

AL AZHAR

ACADEMY OF ISLAMIC RESEARCH

**RAJAB 1388
(SEPTEMBER 1968)**

**ARAB THEOLOGIANS
on
AND ISRAEL
JEW**

**THE FOURTH
CONFERENCE
OF THE ACADEMY
OF ISLAMIC
RESEARCH**

**Fourth Edition
(Web 2011)**

THIRD EDITION

ARAB THEOLOGIANS **on** **JEWS AND ISRAEL**

Extracts from the proceedings of
the Fourth Conference
of the Academy of Islamic Research

Introduced and edited
by
D. F. Green

Editions de l'Avenir
Geneva, 1976

The publisher and editor would like to emphasize that pages 11 and 12 are reproductions of the title and dedicatory pages of the 1970 Cairo English edition, printed by the General Organisation for Government Printing Offices. The cover of this book was inspired by the original cover of the Al-Azhar paper-back edition.

Pages 13-76 contain extracts (with the exception of a few notes in italics) which have been cut out from the Cairo edition, joined together and then photographed. Pages 77-86 are reproduced integrally.

They are not responsible for any typological or other errors of grammar and syntax in the text. Photographic authenticity was considered of paramount importance. The lack of uniformity in printing existed in the Egyptian edition, where pages with dark imprint alternate with lighter ones. This contrast could not be overcome. Two dots (. .) are used to indicate a break in a sentence or a paragraph. Three dots (. . .) signify omissions between paragraphs. No dots at the end of an article indicate that it ended with these words.

To facilitate research, page references to the original English edition published in Cairo are provided in the margin opposite each photographed extract.

Fourth Edition (2011) Electronic Version

Arab Theologians on Jews and Israel

This booklet, first published in English in 1971, has also been published by Editions de l'Avenir in French and German, under the titles:

“Les Juifs et Israël vus par les Théologiens arabes”

“Arabische Theologen über die Juden und Israel”

Preface to the Fourth Edition

This fourth edition of *Arab Theologians on Jews and Israel* is now available on the internet. It will allow a worldwide public to read what was discussed at the Fourth Conference of the Academy of Islamic Research at Al Azhar (1968) and preached by *ulema* in mosques 40 years ago on Jews, Judaism and Israel – throughout the Arab-Middle East, and taught in schools.

In January 1971, while browsing in the library of St. Anthony’s College, Oxford University, awaiting a friend, I came across the 1970 English edition of the Proceedings of this Al Azhar Conference, published by the ‘Cairo General Organization for Government Printing Offices’.

Only a few months earlier, I had met professor Yehoshafat Harkabi in Tel Aviv, author of a seminal work, *Arab Attitudes to Israel* (1971; Hebrew edition, 1968), who informed me of the contents of the Arab edition which he showed me, particularly the lecture by Kamal Ahmad Own on “The Jews are the Enemies of Human Life as is Evident from their Holy Book”.

On discovering the English translation by chance, the article by the ‘Vice-principle of Tanta Institute’ caught my eye, as well as a fascinating trove of vivid ‘explanations’ on Jihad and other theological subjects. I immediately informed Professor Harkabi and suggested that it might be a good idea to publish extracts from the 935 page edition (no official copyright was indicated) which I would prepare, and our joint introduction. It could be published by Editions de l’Avenir in Geneva and would be widely distributed by the Centre d’Information et de la Documentation sur le Moyen Orient (CID) in Geneva, recently founded, with friends, by my wife and I, whose publications we directed then. I met Professor Bernard Lewis in London, who encouraged me on the project, suggesting less than 100 pages and a brief introduction.

In September 1971 the verbatim first edition was printed in English – followed by a French edition – with our joint introduction under a pseudonym, “D.F. Green”: ‘D’ for my first name, David; ‘F’ for Fati, the abbreviated first name of Harkabi, who predicted that it would become a landmark publication in its own field ; he proved to be right. Before his untimely death in 1994, he gave me his consent to reveal our joint names, behind the pseudonym, “D.F. Green”. I preferred *Muslim Theologians...* as the title, but Fati preferred not to ruffle religious feathers.

Between September 1971 and September 1976, three editions were published in English, two in French and one in German, a total of over 70,000 copies – available

in bookstores via the main Swiss distributor, Payot. It was also widely circulated (c. 10,000 copies) by the CID in Switzerland (and the United Nations), in several European countries and the USA, and much appreciated by Israel's Foreign Ministry Information Office which bought many thousands of copies, especially the 3rd English edition. However, after President Anwar El Sadat's historic visit to Jerusalem in November 1977, they stopped using our 'sensitive' booklet, which also contained several revealing texts by Sadat on Jews and Israel (see pp. 87-91), starting with his 1953 "Letter to Hitler" (allegedly still alive), published in the Cairo weekly *Al Musawwar*.

On reading D.F. Green's introduction 40 years later, one notes that there has not been an iota of change in the Arab-Muslim world on this subject in their media, especially on certain TV government programs, sermons in mosques, in schools, (widely documented by MEMRI, Palestine Media Watch and other bodies), and with rare condemnation or shame. One paragraph says it all then and now:

"Arab spokesmen contend that they differentiate meticulously between Zionism and Judaism and that they are against Zionism and not against Judaism. There cannot be a more trenchant disproof of this allegation than the arguments used at the Fourth Conference of the Academy of Islamic Research, at least as regards its participants. The odium of Zionism is described as emanating from the perversity of Judaism. Zionism and Jews are treated synonymously."

And we concluded our introduction, dated 'London, August 1971' with a vain hope:

"May this booklet be a small contribution towards the cause of peace in the Near East. This is by no means a cynical pretention (..). It is to be hoped that this small publication may serve as a general exhortation against the dangers lurking in the ideologization (or worse, in the theologization) of a political conflict. When such books published under government auspices cease to appear, a step toward reconciliation will have been made."

David G. Littman
Switzerland, April 2011

CONTENTS

Introduction of D.F. Green	7
Front page of the original Cairo edition	11
 Foreward and speeches delivered on the inauguration of the Conference	
Foreward by Dr. Abdul-Halim Mahmoud, Secretary-General (1970) of the Academy	13
Speech of His Eminence Sheikh Hassan Ma'moun, Rector of Al-Azhar	15
Speech of Mr. Hussain Al-Shafe'i, Vice-President of the U.A.R.	16
Speech of Dr. Mahmoud Hubballah, Secretary-General (1968) of the Academy	17
Speech of His Eminence Sheikh Hassan Khalid, Mufti of the Lebanon	18

PAPERS OF THE CONFERENCE

<i>The Jews are the enemies of human life as is evident from their Holy Book</i> by Kamal Ahmad Own (Vice-Principal of Tanta Institute)	19
<i>The attitude of the Jews towards Islam and Muslims in the early days of Islam</i> by Moh. Taha Yahia.	25
<i>Jewish role in aggression on the Islamic base in Madina</i> by Dr. Abdel Aziz Kamil (U.A.R. Minister of Anqaf, i.e. Religious Endowments, and of Al-Azhar University).	26
<i>Jews' attitude towards Islam and Muslims in the first Islamic era</i> by Sheikh Abd Allah Al Meshad.	27
<i>The attitude of the Jews towards Islam, Muslims and the Prophet of Islam- P.B.U.H.*</i> at the time of His Honourable prophethood by Muhammad Azzah Darwaza	33
<i>The Jewish attitude towards Islam and Muslims in early Islam</i> by His Eminence Sheikh Abdul-Hamid 'Attayah al-Dibani' (Rector of the Libyan Islamic University).	38
<i>The Jews in the Quran</i> by Professor Abdul Sattar El Sayed (Mufti of Tursos, Syria)	41
<i>Jews in the Middle Ages, comparative study of East and West</i> by Dr. Said Abdel Fattah Ashour (Professor of the Medieval History, Faculty of Arts, Cairo University)	46
<i>Good tidings about the decisive battle between Muslims and Israel, in the light of the Holy Quran, the prophetic traditions, and the fundamental laws of nature and history</i> by His Eminence Sheikh Nadim Al-Jisr (Lebanese Member of the Academy).	48

* P.B.U.H. is the abbreviation for "Peace be upon him".

<i>Muslims and the problem of Palestine</i> by Abdullah Kannoun (Moroccan Member of the Academy)	54
<i>World Zionism and the tragedy of Arab Palestine</i> by Wafiq Al-Qassar (Lebanese Member of the Academy).	58
<i>The essence of the Palestinian problem</i> by Dr. Kamel el Baker (President of Om Dorman Islamic University, Sudan).	59
<i>Zionism and Palestine</i> by Dr. Sayed Nofal (Deputy Secretary-General of the Arab League)	59
<i>The Jihad (Striving)</i> by Sheikh Muhammad Abu Zahra (Egyptian Member of the Academy)	61
<i>Jihad in the cause of Allah</i> by Hassan Khaled (Mufti of the Lebanese Republic).	63
<i>The Jihad is the way to gain victory</i> by Sheikh Abdullah Ghoshah (Supreme Judge, Hashemite Jordanian Kingdom)	67
<i>Israelitic narratives in exegesis and tradition</i> by Muhammad El-Sayyed Husein Al-Dahabi (Assist. Prof. Faculty of Usul Al-Din, Azhar University)	68
<i>Punishment in Islam</i> A general study by Sheikh Muhammad Abu Zahra.	71
Resolutions and recommendations of the Conference.	73
List of names of the Participants	77
Original contents.	84
Anwar El Sadat : A moderate statesman	87
Anis Mansour : An Egyptian intellectual	92
Other recent examples	94

INTRODUCTION

Whilst researching in an Oxford library in 1971, my eyes fell on a thick volume in English containing the proceedings of a Conference on the Arab-Israeli conflict held at Al-Azhar, the main Islamic University of the Arab world. I felt that this book-and the Academy itself-should be brought to the attention of the public.

On the 23rd June 1961, the Academy of Islamic Research was founded and linked to Cairo's Al-Azhar University by a resolution passed by the National Assembly of the U.A.R. At the same time, the faculties and administration of Al-Azhar were reorganised and the University itself was attached to the office of the President of the Republic, through the appointment of a special Ministry. This resolution of the National Assembly specified that the Academy should comprise fifty Egyptian members and up to twenty foreigners all appointed by the President of the Republic. Its first three conferences took place in March 1964, May-June 1965, and October 1966.

The Fourth Conference of the Academy of Islamic Research was convened in Cairo during the autumn of 1968 to discuss the fundamentals of the Middle East conflict, particularly its spiritual-theological significance and its historical antecedents. Mr. Hus-sain Al-Shafe'i (Vice-President of the United Arab Republic under both Nasser and Sadat), greeted the participants – seventy-seven Muslim Ulemas and invited guests – on behalf of President Nasser.

Some of the proceedings were reproduced immediately after the Conference in *Majallat al-Azhar*, the University's monthly. The complete transactions were published in 1970 in Arabic * (3 volumes) and in English (1 volume, 935 pp.). In the latter, it is stated on the front page (here reproduced) that the book was printed by the U.A.R. Government Printing Office, which signifies governmental support. The efforts involved to have these transactions translated into English indicate that the authorities did not hesitate to publicize these proceedings and thereby propagate to the world the views contained in this volume.

The full English translation was too bulky and repetitive to be reproduced at any great length. I preferred to reduce the whole to a reasonable size comprising representative extracts.** These have been cut out from the original, joined together and photographed for this booklet. Even where the English style appeared somewhat clumsy, **no corrections have been made.** A few notes, set in italics, have been added. The extracts are mostly full paragraphs, as reproducing individual phrases or sentences might have incurred the criticism that they had been taken out of context. There is an obvious disjointedness in the present text which is inevitable, considering that only about one-twelfth of the original volume is here reprinted. **To aid the reader wishing to refer back to the original, the page numbers of the English edition have been placed in the margin at the beginning of each extract.** The order of the articles has been modified in order to

* Al-Azhar, Majma' al Buhut Al-Islamiya, *Kitab al-Mu'tamar al-Rabi'li- Majma' al-Buhuth al Islamiya.*

** The original volume has no copyright.

group together similar subjects. Repetitions by the authors have been retained in a few cases. The reader will thus be in a better position to decide whether the views presented are mere eccentricities of one sage or more commonly-held conceptions.

The Arab-Israeli conflict is often considered as of a political nature stemming from a territorial litigation. Such conflicts however tend to spill over into other domains. The need to substantiate one's position can lead to an attempt to buttress it by giving it the form of an ideology, or even – as in the present case – the conflict may be theologized as an extreme measure to justify one's position and condemn that of the adversary.

Religions may include not only positive tenets, but negative elements of antagonism and enmity against other confessions. Although the general trend nowadays is towards oecumenism, fostering fraternal relations between religions and playing down the divergencies separating them, the attitudes to be found in this volume are quite the opposite: Arab Islamic self-righteousness is juxtaposed to rabid attacks against Judaism. It is disheartening to witness some of the principal leaders of the Arab Muslim world convening for the sake of vilifying another religion – and people – shunning neither expressions of abuse, nor the worst invectives.

Islam, from its origins, includes extreme anti-Jewish and anti-Christian components. These traditional attitudes relating to Jews are now being invested with new life and vigour by the spiritual leaders who took part in this Conference, in the subsequent Fifth Conference, and in similar learned gatherings held from time to time in other Arab centres.

The main recurring themes of the proceedings of the Fourth Conference are :

- 1) Jews are frequently denoted as the "*Enemies of God*" or the "*Enemies of humanity*". This latter expression is even to be found in the opening speech of the U.A.R. Vice-President, Mr. Al-Shafe'i. The expression "*dogs of humanity*" is used by Mr. Hassan Khaled, the Mufti of the Lebanon.
- 2) Jews manifest in themselves an historical continuity of evil qualities. Thus the vices of their forefathers – as described in the Qur'an or depicted in the Bible – are now rampant amongst modern Jews. Scandals in the Bible, which were narrated perhaps as confessions of human frailty, self-criticism, or reproach, are here generalized as typifying the squalid nature of the Jews. Islam recognized in Judaism and Christianity religions of divine revelation. Although the Bible is a Holy Book for both Jews and Christians, in this volume, following a continuous and unchanged Islamic tradition, it is considered a counterfeited work, falsifying God's message.
- 3) The Jews themselves are a riff-raff and do not constitute a true people or nation. Their evilness has been transmitted throughout their history, by means of their cultural inheritance. Thus, whoever is converted to Judaism is infected with their repugnant qualities. By their behaviour, the Jews have called forth the hatred and persecution of all the peoples with whom they have come into contact. They deserve their fate.
- 4) The State of Israel is the culmination of the historical and cultural depravity of the Jews. It has to be destroyed, having been established through aggression which is its congenital and immutable nature. This should be achieved by a Jihad – a Holy War.
- 5) The superiority of Islam over all other religions is brandished as a guarantee that the Arabs will ultimately triumph. The grandeur of Islam must be reflected in future secular successes. Arab defeats and reverses are explained away as having been ordained

by a providential design in order to teach the Arabs a lesson because of their spiritual negligence, and as a purgatorial ordeal. (This explanation may also have the psychological effect of alleviating Arab self-reproach.)

6) Many participants reiterate that it is outrageous for the Jews, traditionally kept by Arab Islam in a humiliated, inferior, status and characterized as cowardly, to defeat the Arabs, have their own State, and cause the contraction of the "abode of Islam". All these events contradict the march of History and God's design (see, in particular, the article "Good tidings about the decisive battle between Muslims and Israel" of the Lebanese Sheikh Nadim al-Jisr).

There were evidently historical periods when the general condition of the Jewish population under one particular Muslim regime might have been less oppressive than it was under one particular European Christian ruler, and vice versa. However, since the 19th century, a number of Jewish authors have preferred to embellish the history of Jewish life under Islam, either for the sake of reinforcing on the rebound their condemnation of the persecutions suffered by the Jews under Christendom, or as an imaginary *historical precedent* which would create, ipso facto, friendly Arab-Jewish relations and a future cultural symbiosis between Israel and the Arab States. It is not surprising that Arab Muslim spokesmen have been quick to accept, and enlarge upon, this form of Jewish (and non-Jewish) historiographical mythology. The reason why this *ashkenazi* theme has occasionally found acceptance with *Oriental* Jews fleeing Arab lands deserves a more profound analysis than is possible here. It is a curious psychological phenomenon.

Till the end of the nineteenth century and, in some areas, even into the beginning of the twentieth, the Jews in Arab lands suffered daily humiliations, frequent persecutions and sporadic pogroms. This recent history has often been overlooked, even though historical source documents are available which demonstrate that Jews and Christians only obtained equal rights with Muslims after direct European occupation from 1830 to 1912.

As the Arab-speaking countries from the Persian Gulf to the Atlantic Ocean gained their independence from Britain and France after the 2nd World War, the situation of the non-Muslim indigenous populations of these regions became once again precarious and massacres took place. Out of a Jewish population of about one million in 1947, hardly 25,000 remain today in these regions – 700,000 of them are now Israeli citizens.

Furthermore, if the picture of the Jews and Judaism as portrayed by the venerable participants of this Conference is in fact, as they contend, the traditional image of the Jews in the eyes of Islam, it is inconceivable that it would not have affected the feelings and behaviour of Arabs towards Jews. For it to have been otherwise would have amounted to a schizophrania which is very unpalatable.

The ideas expounded in this volume could lead to the urge to liquidate Israel (politicide) and the Jews (genocide). If the evil of the Jews is immutable and permanent, transcending time and circumstances, and impervious to all hopes of reform, there is only one way to cleanse the world of them – by their complete annihilation. Did the participants of this Conference intend this, and were they conscious of the dangers concealed in such reasonings? Yet its inner logic could easily lead to such a conclusion.

The fact that these sages have witnessed the moral havoc that similar ideas of hatred had wrought in Nazi Germany and were not inhibited from resorting to them only testifies to the vehemence of their attitudes. The seriousness of this compilation is increased because it is a post-Nazi opus. These learned religious dignitaries and academics knew exactly what they were saying and meant it. The view, sometimes aired, that the Arabs are unfortunate victims of their language is merely a slander. Language is an in-

strument. Choosing abusive terms does not stem from exuberance but is a deliberate choice. Furthermore the lectures reprinted in this book were made in the serenity of an academic environment and were not frenzied harangues to a euphoric public.

Arab spokesmen contend that they differentiate meticulously between Zionism and Judaism and that they are against Zionism and not against Judaism. There cannot be a more trenchant disproof of this allegation than the arguments used at the Fourth Conference of the Academy of Islamic Research, at least as regards its participants. The odium of Zionism is described as emanating from the perversity of Judaism. Zionists and Jews are treated synonymously.

One may query the direct influence of the Arabic and English editions of these volumes, as their distribution can hardly have been very large. Their importance, however, lies in their being a symptom. It is known that such attitudes are frequently repeated by preachers during the Friday religious services. They are mentioned by Arab political leaders. A few such statements by President Sadat and other quotations from recent publications have been appended as annexes.

The position of a State and its policies should not be assessed merely through the narrow vista of its concrete behaviour or the official pronouncements of its leaders. A political analysis which is based only upon such external realities will be inadequate. Ideologies, beliefs, aspirations and emotions are part of the inner realities on which policies evolve, and they should also be taken into consideration. Deliberations such as those that took place at the Fourth Conference may shed some light on the substratum of Arab attitudes towards Jews and Israel. Herein lies their political significance.

The absolutist self-righteous tenor which pervades all the deliberations of the fourth conference is most repelling. It stands in blatant contradiction to what I consider a moral imperative in moulding positions in international conflicts : relativism, i.e. the understanding that one's adversary also has rights and virtues. In these deliberations, and the attitudes underlying them, there is not a modicum of such relativism, only a pretentiousness that all justice and all rights belong to the Arabs and the Muslims, who represent everything that is good. The Jews and Israel are denigrated as utterly wrong, without any rights and their cause is considered as devoid of any merit.

May this booklet be a small contribution towards the cause of peace in the Near East. This is by no means a cynical pretention. The aim here is not to pour fuel on the flames of this conflict : its blaze has already caused enough suffering, and its calamities have perverted the souls of many. It is to be hoped that this small publication may serve as a general exhortation against the dangers lurking in the ideologization (or worse, in the theologization) of a political conflict. **When such books, published under government auspices, cease to appear, a step towards reconciliation will have been made.**

D.F. Green

London, August, 1976

N.B. This introduction is a revised version of that which appeared in the 1971 and 1974 editions of this booklet.

AL AZHAR

ACADEMY OF ISLAMIC RESEARCH

THE FOURTH CONFERENCE OF THE ACADEMY OF ISLAMIC RESEARCH

RAJAB 1388

SEPTEMBER, 1968

CAIRO
General Organization
for Government Printing Offices
1970

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

**In the name of God, Most Gracious
Most Merciful**

FOREWARD

IX

By

Dr. Abdul-Halim Mahmoud

Secretary-General of the Islmaic Research Academy

Praise be to God, Lord of the Worlds, and peace and blessings be on His Prophet, Muhammad, the faithful.

We, herewith, present in book form to the masses of Muslim peoples all over the world, and to students of Islamic affairs from amongst them, the transactions of the Islamic Research Academy's fourth Conference, held in support of the struggle against Israel, in Cairo, from the 4th of Rajab to the 2nd of Sha'ban, 1388 A.H. (27th, Sept. — 24th Oct. 1968).

...

Indeed, this has been decreed by God, the Almighty, as a trial to present-day Muslim societies. Because of the latter's prolonged neglect and heedlessness, God has empowered against them a queer medley of people gathered from every corner of the earth, raising the standard of a creed that is quite unrelated to God and in direct hostility to mankind at large.

In our view, there is no alternative for contemporary Muslims but to realize the significance of this exalted lesson that present circumstances have set before their eyes : it is the call of God to them to release the potential energy and fervour of their Islamic Faith, characterized by the most trustworthy hand-hold of God's tenets. against this delusive Zionist creed.

X

...

It is with keen consciousness of the imminent danger, menacing both the very existence of Muslims and their survival because of the enemy's covetousness that the Conferees had held their meeting with common outlook and identical attitudes. Here, do they present their resolutions, based on their firm belief in them, realizing that they are drawn from Divine Direction and Prophetic guidance.

In short, in presenting to Muslims the Conference's decisions and call, we entertain an identical hope of our inevitable victory, shining on the distant horizon with God's Words : "If ye help God, He will help you, and will make firm your footsteps" (XLVII, 7).

...

SPEECH

By

**His Eminence, Grand Imam,
Rector of Al-Azhar**

At The

**Inauguration of the Fourth Conference
of the Islamic Research Academy**

In the name of God, the Beneficent, the Merciful, I open the fourth Conference of the Islamic Research Academy, praising God, be He exalted, for being honoured with the meeting of eminent scholars who are pre-occupied with the conveying of God's Message, fearing, at all times, their Lord, and fearing nothing but Him.

...

I am in no need to make a diagnosis of the misfortunes and sufferings that had befallen Arabs and Muslims. Every soul had been moved by the shock, and minds are still taken by surprise, because of the anomaly of this frustration. The bitterness was further intensified by the fact that the unexpected event occurred before a roguish Zionism whose adherents had been destined to dispersion by the Deity. "And humiliation and wretchedness were stamped upon them and they were visited with wrath from God." (II, 61).

How much did we like to have this session held after having quenched our thirst for revenge and having gained a decisive victory. But, God willed to lengthen the duration of our trial, so as to have our comprehension, recovery, and experience thoroughly formed and developed.

...

O Brother 'Ulemas! The catastrophe of the setback that had befallen the Arab nation and Islamic peoples was not more of a political ordeal than a religious trial. It is quite possible for the policies of human beings to get involved in misapprehension or to be at fault in planning and the measures they take in encountering the enemy. But it is inconceivable that God would grant to the Unbelievers a way to triumph over the Believers.

...

For this reason, the setback that had befallen us, is nothing but a sign of God's solicitude for our welfare, since we have, certainly, the genuine sentiment of religion, even if we have missed the ways of the pious.

...

We, 'Ulemas, have, also, to make clear to the Arab nation and Islamic peoples that the (lingering spirit) of the past Crusades that had been utterly routed by the feats of valour and heroic resistance of our forefathers, had made of the present

5 day Zionism a spear-head launched (against Arabs and Muslims) by the enemies of humanity and advocates of imperialism (and colonialism).

6 Thus, we would deserve to be the servants of God to whom He had referred and intended to rouse against the Jews, as stated in His saying : "So, when the time for the second (of the judgements) came (We roused against you others of Our servants) to ravage you, and to enter the Temple even as they entered it the first time, and to destroy what they got the upper-hand over with utter destruction (XVII, 7).

In conclusion, we ask God to greet, on our behalf, His Excellency President Gamal Abdul-Nasser who has kindly put this Conference under his gracious patronage, and has honoured its significant function by deputizing El-Sayyed Hussain Al-Shafi'i, Vice-President, and Minister of wakfs and Al-Azhar, at its formal inauguration. We implore God, be exalted His Omnipotence, to accord President Nasser guidance and success, so as to regain Jerusalem as purified from all sorts of defilement and profanation, in vindication of the rights of Islam and the glories of the Arab-Nation.

7

S P E E C H

By

El-Sayed Hussein El-Shafi'i

Vice-President of the United Arab Republic

Honourable Members of the Academy of Islamic Research and guests of the United Arab Republic ! It is a pleasure to me to welcome you in the name of President Gamal Abdul-Nasser, and to convey to you his appreciation of the great efforts which we, all, hope — through God's favour — to shed light on the consummate contributions of our heritage, and to open the way for realizing closer co-operation between the entire body of Muslims. "And who is better in speech than him who prayeth unto his Lord and doeth right, and saith : Lo ! I am of those who surrender (unto Him)." (XLI, 33).

O brethren ! Your previous Conferences had dealt with certain aspects of life in Islam : juristic, social and, economic But the present Conference is held in unprecedented circumstances as set forth in the extension of Zionist aggression against the land of Arabism and Islam, and in the wresting of the Aqsa Mosque — the precincts of which had been blessed by God — from its faithful and trusty guardians. . .

For this reason, you have devoted the present Conference to deal with the most momentous cause on which the continued existence of our nation depended. You are, thus, making a conscientious response to the crucial phase on which our nation has entered, in defence of our sacred ideals and usurped lands.

The war of 1967 has aroused widespread consciousness all over the world of Islam. Manifold have been the meetings and congresses held to cope with the issue of violated rights. 'Ulemas and scholars in the various Islamic universities called for co-operation and joint action [in facing the aggression . . .

7

These cultural effects, based on scientific efforts, are attuned to a full-scale mobilization that takes the form of three principal dimensions :

8

1.—The spiritual dimension . . .

...

2.—The economical dimension . . .

...

3.—The military dimension which is clearly represented in the saying of God, be He exalted, "Against them make ready your strength to the utmost of your power, including steeds of war, to strike terror into (the hearts of) the enemies of God and your enemies, and others besides, whom ye may not know, but whom God doth know". (VIII, 60).

All these measures are intended to be full-scale preparations for our major and holy war against our enemies, and the enemies of God, and others besides, since there is no call, in our present-day life more articulate, nor an appeal more sacred than that of the on-coming struggle.

...

SPEECH

11

Delivered by

Dr. Mahmud Hobballah

Secretary General of the Islamic Research

Academy : On The Inauguration of The Academy's 4th Conference.

...

I welcome you in the name of Islam which gathered you under the banner of righteousness and good in this plenary Islamic conference. Again I greet you on behalf of the honoured Azhar, the Kaaba of religious knowledge and the fort of Islam, and the centre which has been entrusted with the sacred mission of conveying the Call of Allah to mankind, It is your Azhar, Al-Azhar of Islam and all muslims in which you convene to-day within its precincts which offers you a hearty reception, as active prominent scholars, and to reinforce through you brotherhood in religion.

...

Moreover, this conference affords the opportunity to render this sentiment into a positive, concrete action for the sake of establishing the Muslim society on divine bases governed by religion and science and pervaded by virtue, justice and mercy.

16 Lastly, the enemies of Islam have thrown in the backs of the muslims and Arabs a poisonous dagger by allowing Zionists to settle in Palestine and to occupy its lands and arrogate Jerusalem for themselves.

 This issue has been the subject of researches, studies and resolutions, since the first meeting of the Academy summoned, up to the last conference.

....

SPEECH

Delivered on

Behalf of the Delegations to the Conference

By

His Eminence Shaikh Hassan Khalid, Mufti of the Lebanon

....

20 Experience has proved that what is taken by force can only be restored by force, that necks twisted with arrogance can only be straightened by blows dealt by us, Arabs and Muslims. With Allah's leave and help we can achieve victory, thanks to our potentialities in terms of wealth and men, of lands vast and rich, of a history shining with glories and drives for struggle, of a religion tolerant but stern and noble, including all principles of perfection.

 Your honourable conference has been an Arab, Islamic and patriotic necessity in view of the present circumstances in which the Arabs and Muslims face the most serious difficulties. All Muslims expect you to expound Allah's decree concerning the Palestine cause, to proclaim that decree, in all clarity, throughout the Arab and Muslim world. We do not think this decree absolves any Muslim or Arab from Jihad (Holy War) which has now become a duty incumbent upon the Arabs and Muslims to liberate the land, preserve honour, retaliate for dignity, restore the Aqsa Mosque, the Church of Resurrection, and to purge the birthplace of prophecy, the seat of revelation, the meeting-place of Prophets, the starting-point of Isra, and the scenes of the holy spirit, from the hands of Zionism- the enemy of man, of truth, of justice, and the enemy of Allah.

 The well-balanced judgement frankly expressed with firm conviction is the first step on the road of victory. The hoped-for judgment is that of Muslims scholars who draw their conclusions from the Book of Allah, and the Sunna of His prophet May Allah guard your meeting, and guide your steps ! May your decisive word rise to the occasion and enlighten the Arab and Muslim world, so that it may be a battle-cry, urging millions of Muslims and Arabs on to the field of Jihad which will lead us to the place that once was ours.

 "Say thou : "This is my way. I do invite unto Allah, on evidence clear as the seeing with one's eyes. I and whoever follows me. Glory to Allah ! and never will I join gods with Allah."
(XII, 108)

 May Allah guide our steps, unite our word in truth, decree victory for us, and achieve the aspirations of Arabism and Islam at the hands of the free hero, President Gamal Abdul Nasser, and of his sincere brethren, the Arab and Muslim Kings and Presidents."

THE JEWS ARE THE ENEMIES OF HUMAN LIFE
AS IS EVIDENT FROM THEIR HOLY BOOK

361

By

Kamal Ahmad Own

(Vice-principal of Tanta institute)

INTRODUCTION

It was in 1953 when I was busy writing my book "Women in Islam", that I went through the Bible for the first time with a view to obtaining first hand information about the Jews "and the Christians" religious views as regards women. In reviewing the Old Testament especially its historical chapters, I was shocked at the scenes of bloodshed, sex perversion and the violation of the Prophets, sanctity included therein. I felt that what took place in Palestine before and after the May War 1948 did not differ from what I had read in the Old Testament.

After the tripartite aggression in 1956, I read through the Old Testament once again, as I was going to deliver a lecture on the moral principles of fighting in Islam. I also read it when Israel distorted on purpose some Kuranic verses broadcasting them to some African states, on which occasion I delivered some lectures entitled Analytic Readings in the Bible, in the course of January 1961.

In my previous readings I thought that two or three articles to be published in papers would be quite enough for treating this subject, but the nature of the subject forced me to dwell on it and to diagnose the mischievous conduct of the Jews whose wickedness is incurable unless they are subdued by force. No good is expected from them unless they live under the aegis of Islam as loyal and obedient subjects. The Muslim community will then treat them generously and tolerantly as it has always done.

Brief as this treatise is, it illustrates that the Jews as represented by their Holy Book are hostile to all human values in this life, that their evil nature is not to be easily cured through temporary or half measures.

Moreover the treatise refutes their claim that Palestine is historically theirs, for they confess that they emigrated to it, then to Egypt while they were still weak, and then returned to it after centuries to conquer it, but never were they its sole rulers, even in their golden age during the reign of David and Solomon. They were banished from it more than once, and when Islam took it from the Romans, there was no trace of the Jews or of the Jewish temple.

Hoping this treatise will warn against the actual Zionist danger, I beseech Allah to grant us aid till right prevails and Palestine restores its past grandeur and glory.

THE JEWS BETWEEN FACTS AND PRETENSIONS

(Then your Lord declared that He would raise against them others who would oppress them cruelly till the Day of Resurrection. Swift is the retribution of your Lord, yet He is forgiving and merciful) Sura 7-167.

A Solemn Pledge :

Not only does this holy Kuranic verse imply a solemn declaration that God will now and then send against the Jews until doomsday others who should torment, disperse and persecute them, but it also reveals their wicked nature that led them to pervert the words of Allah from their right places, misbelieve in Allah, kill the prophets without just cause and make mischief in the land.

Allah, the Just, the Wise, does not make this solemn declaration, unless evil, envy, hatred and cruelty are inherent in them.

I was utterly astonished at such atrocities and excesses as the Jews, though humiliated and persecuted by Hitler and the Nazis, perpetrated in Palestine just before the establishment of their state in 1948. Soon afterwards the mystery was unravelled and I got to know the reason for this behaviour on the part of the Jews. Although I learned so much about them from my readings in Islamic and Jewish sources, yet I saw that nothing offered a better explanation of their wicked behaviour than their Holy Book itself.

At first sight I thought the most likely reason for this wicked behaviour on the part of modern Jews was the fact that it had been handed down to them from their ancestors. Never did it occur to my mind that their Holy Book taught them the worst that a teacher could teach his pupils. Never did I think that this book inculcated in their minds such rules of individual conduct and international policies as only the devil could approve of. I shall quote neither the Talmud including, as they claim, teachings handed down to them from Moses by word of mouth, nor the Protocols of Zionist sages, seeing that the Jews may deny both of them.

The discussion will therefore repose mainly on their Book which they cannot deny. I am going to let the texts speak for themselves and the verses of their Book expose them in their true colour.

...

Catastrophes befell the Jews in the past so frequently that none escaped destruction save Jewish captives and aimless wanderers.

The modern Jews do not form a pure race being a mixture of oriental and occidental nations with which their ancestors mingled willingly or forcibly. They are still dispersed among various peoples and countries.

But Abraham was an Arabian who emigrated with his tribe from the heart of the Arabian Peninsula to Iraq whence he emigrated after his divine mission to the land of the Canaanites in Syria. He travelled to Egypt and then returned

to the land of the Canaanites south of Palestine. He took his son Ismael together with his mother Hagar to Hijaz where he raised with Ismail the foundations of the Sacred House at Macca. Thus Abraham was a true Arabian whose line of descent went back to the prophet Noah. He was also the father of the Arabs descending from Ismail. Accordingly, he was the great grand father of both the Arabs and the children of Israel. But the Bible deliberately ignores Abraham's journey to Hijaz with his son Ismail, alleging that Abraham sent Hagar with her son Ismail away to the wilderness of Bear Sheba where they wandered aimlessly.

363

Thus Abraham was neither an Israelite, for Israel was his grandson, nor a Jew, for the Jews were descended from Judah, one of Israel's sons more yet a Christian for Jesus Christ appeared later on.

(Abraham was not a Jew, nor yet a Christian, but he was a Hanif, a muslim, and not of the idolators) Sura 3-67.

...

CHAPTER 2

368

THEIR EXODUS AND WANDERING THROUGH THE WILDERNESS

...

Wandering For Ever :

369

The Israelites' wandering in the wilderness of Sinai was only a prelude to their wandering for ever. They spent forty years in Sinai where catastrophes befell them whenever they revolted against their Apostle, and at the same time they witnessed many of the signs of Allah and many of his blessings. After the death of both Moses and Aaron they entered Palestine under the leadership of Joshua the son of Nun. After the death of Joshua came the reign of the Judges, then the time of the Kings. But never did the Israelites prove to be good citizens. Many a time were they banished till at last they were dispersed among nations, homeless and despised.

...

Their Evil Deeds :

371

The Holy Land was forbidden those wicked Israelites for forty years because their disobedience to God. When that wicked generation was annihilated, the Israelites under Joshua the son of Nun attacked the Canaanites, captured a number of their cities and destroyed them. At last they managed to capture a part of Palestine and settle with their neighbours and more than once were they subject to the invasion of more powerful peoples and more than once were they banished from Palestine, till the first century of the Christian era when the Holy land was entirely purified of them, and they remained far away from it till the early years of the twentieth century.

Indeed, their evil deeds had no bounds. Whenever they triumphed over an enemy, they were like wild beasts. They destroyed everything in their way whether it be a human, an animal, a plant or an inanimate thing. . .

...

The Jews Will Be The Jews :

The Jews' wicked nature never changes. Having utterly destroyed Amalek the Jews, prompted by the love of wealth, spared the king of Amalek to bargain with him. They also spared the best of the Amalek's money as is evident from the following verse.

— But Saul and the people spared Agag, and the best of the sheep, and of the oxen, and of the fattings, and the lambs, and all that was good, and would not utterly destroy them; but everything that was vile and refuse, that they destroyed utterly. .

As a result, God punished them. Saul was dethroned and David established in his place, and the king of Amalek was killed by Samuel himself.

...

CHAPTER 3

IN PALESTINE

When the Jews settled in Palestine they applied the doctrines taught by their book to exterminate the people of the land which the Lord, as they say, had promised to give them for an inheritance.

When you read the book of Joshua, Moses' disciple and successor who was more deserving of observing the rules of justice and forbearance which he had learnt from Moses, you will find nothing but murder, arson, destruction and genocide. . .

...

... The temple was utterly destroyed and nothing remained of it, but the Jews allege that there remained a part of its outer wall, called *the wailing wall*. A neutral international commission sent to Palestine when it was under the British mandate proved that that allegation was groundless. This report was announced by the Jordan government as a document proving the false allegation of the Jews.

CONCLUSIONS

The following conclusions reached from what we have already stated can be summed up in the following points :

1.—The history of the Israelites in Palestine smells of blood, and even the prophets who were sent to guide them were among their victims.

2.—Their kingdom began with Saul and David. Solomon's reign was their golden age. However, Israel was always tricken with internal and external strifes and wars till it was divided into two kingdoms : Israel and Judah which were wiped out, the former in the eighth century B.C. and the latter in the sixth century B.C.

3.—They were exposed to extermination more than once, as is referred to in the Holy Kuran by the following verses.

(And we decreed to the children of Israel in the Book, "Ye shall verily do evil in the earth twice, and ye will become great tyrants." And when the time of the first of the two came, we sent over them servants of ours, of great might, who ravaged your country; and it was an accomplished threat. Then We gave you once more your turn against them, and aided you with wealth and sons, and made you more in soldiery. If ye do good, ye will do well for your own souls; and if ye do evil it is against them. And when the time for the second (of the judgments) came (We roused against you others of Our servants) to ravage you, and to enter the Temple even as they entered it the first time, and to destroy utterly all that they laid their hands on). Sura 17-417.

4.—Evil, wickedness, breach of vows and money worship are inherent qualities in them. Many a time were they punished for their evil, but they never repented or gave up their sinfulness. They have usurped Palestine from its rightful owners, doing evil, shedding blood, ripping up pregnant women and blowing up villages, disregarding and defying the world opinion.

CHAPTER 4

WHY THE JEWS ARE PERSECUTED AND DISPERSED THROUGHOUT THE WORLD

"A people that will dwell alone, and is not counted among nations".
(Deuteronomy)

One might ask why so many disasters and calamities befell those people in particular. The answer to this question is not difficult. Their wicked nature, which has always alienated them from mankind, lies at the bottom of this fact. This is borne out by their history.

...

Money-hunters :

Intermarriage with other nations was banned not to protect them from idolatrous beliefs but to protect their wealth from being transferred to foreigners.

...

The Talmud and the Mishna :

The Talmud is a Jewish holy book, consisting of sixty-three volumes containing the Jewish civil and canonical law, carrying on the teachings of the Old Testament through interpretations and reinterpretations contained in the Mishna and its complement or completion called the Gemara. The Israelites, as is included in the thirteenth volume of the text included in the Mishna, sanction the murder of the ignorant man. The text included in the Mishna is as follows : (He who does

not seek knowledge while he is able to do so deserves death). The commentators of the Talmud have tried to mislead us by saying that "death" there is allegorized, but other commentators are of the opinion that ignorant people should be ripped up just as we do with fish.

So both their Holy Book and the Talmud are full to the brim with such horrible deeds, evils and crimes that make us feel that they deserved all the disasters and the afflictions that befell them. (Allah did not wrong them; but was themselves they wronged). (Sura 16-33)

CHAPTER 5

THE JEWS' HOLY BOOK AND MORALITY

CONCLUSION

What should we learn from this survey of the Old Testament which is a Jewish historical document full of contradictions? The first thing we learn is that the Jews' wicked nature and inherent sinfulness account for the disasters, the afflictions and persecutions that befell them throughout their history. We learn also that the Jews never change. Their nature, habits and customs have remained unchanged since the dawn of their history. Modern civilization has only increased their hypocrisy, their power, their wealth and their penetration into the social life of nations from behind the scenes.

But Islamic justice refuses to let sons bear the sins of fathers, viz., to let modern Jews bear the sins of their ancestor.

Zionism and imperialism :

This is the attitude of Muslims towards the Jews, but World Zionism-woe to it - wants to make the Muslims bear the sins of all those who persecuted the Jews throughout their entire history, to avenge the horrible calamities that the Israelites underwent and to give vent to their repressed hatred to humanity by persecuting the Arabs who were the only people on earth to tolerate them. Zionists now repeat the barbaric actions and horrible crimes of their ancestors in Palestine backed by imperialism, slaying women and children and ripping up pregnant women.

THE ATTITUDE OF THE JEWS TOWARDS
ISLAM AND MUSLIMS
IN THE EARLY DAYS OF ISLAM

393

By

Moh. Taha Yahia.

Before commencing to write this treatise I endeavoured to consult the reference books within my reach lest I should be remiss in making a scientific study of the subject, or accused of being swayed by political tendencies or by religious and cultural prejudices.

Reading through the story of the Jews in history books, and comparing it with the statements of the Quran, the old and new testaments I gained an insight into their conditions throughout the ages from the time when an apostle was first sent to them, to the time of Jesus and Muhammad and from then up to the present time.

From those studies and comparisons I have come to this decisive conclusion that worldly avarice, obstinate contention, and cruelty are deeply ingrained in the innermost being of the Jews who try to achieve their individual and social ambitions by fair means or foul. They are so obstinate as to reject even the teachings of Allah's prophets and apostles, so cruel as to exact severe retribution for an injury, so aggressive as to flout all positive and religious laws and human feelings. With them, the end justifies the means, for arrogance and evil-doing are inherent qualities of their nature.

...

Jewish Doctrine :

Before discussing the attitude of the Jews towards Islam and Muslims in the early days of Islam, it behoves us to refer to the distortion of the Jewish creed that filled the life of Jews with perfidy and evil.

...

Jews' Hostility to Islam and Muslims :

394

From the very beginning Jews declared their hostility to Islam and even to all the other religions, and have not ceased to do so ever since.

...

Islamic tolerance is in complete contrast to Jewish intolerance and cruelty.

396

...

I should like to say before I conclude that I have thoroughly scrutinized the nature of the Jews. They are avaricious ruthless, cruel hypocrite and revengeful. These traits govern their lives. They never change nor are they inclined to change. They always try to seize any opportunity to take revenge on Islam and Muslims.

397

...

JEWISH ROLE IN AGGRESSION ON THE ISLAMIC BASE IN MADINA

By

Dr. Abdel Aziz Kamil

Minister of Anqaf (Religious Endowments) and of Al-Azhar

402 ...
The struggle between the Arabs and the Jews in Madina goes back to pre-Islamic days and Islam has nothing to do with their conflicts. The Arabs of Madina could not, in themselves, be able to ward off this great evil until they were helped by other Arabs to take back their usurped original Arab right.

403 The Jewish problem was part of their heritage. They carried its seeds wherever they went. The Arabs of Madina has fought the Jews before Islam and after the advent of Islam. The base of Islam in Madina inherited this struggle for no other reason but to regain its legal valid rights and to annihilate the forces of conspiracy and civil discord from the Arab Peninsula. This has nothing to do with the religion of Islam . . .

414 ...
One by one the forts were conquered and eventually the fort of Wateeh and Sulalim fell. The Jews then agreed to surrender and submit. The prophet (P.B.U.H.) offered them the opportunity to continue tilling their lands and taking half of its harvest.

The news of the fall of Khaibar quickly spread throughout the country and influenced the Jews of Fadak so much that they also accepted the same conditions. Their example was followed by Wadi Al-Qura and Taimaa.

In this way the prophet (P.B.U.H.) was able to crush the strongholds of the Jews and their military power from the Arab Peninsula after the decisive battles of Khaibar.

...
This continued till the era of the Second Khalifa (Caliph) Omar who was then forced to complete their evacuation from the Arab peninsula to the Borders of Syria.

But did their evacuation bring the episode to an end ?

Never ! It continued appearing in one form or another. Today, Zionism has adopted and followed the same evil. Imperialism creates in Palestine a state of conspiracies to disunite and crush the unity of the Arab and Islamic world and divide it into two parts : African and Asian.

...
We should work at a non-stop pace until such a time that we can clear our land and its sacred places from Zionists and return them to their lawful owners as it was done by the prophet (P.B.U.H.) in Madina, the base of Islam. He crushed the foreign evil.

The crux of the argument is that the Arabs and the Muslims throughout their long history were not the aggressors. But as we have observed in this study that they always initiate good deeds and spread peace. The only answer they get for this from their enemies was further hostilities, conspiracies and treacheries. They have before them no other alternative but to force the evil away from themselves and regain their right.

JEW'S ATTITUDE TOWARDS ISLAM AND MUSLIMS
IN THE FIRST ISLAMIC ERA

415

By

Sheikh Abd Allah Al Meshad

...

The Jews harmed the Muslims economically, because they had possessed most of the wealth in Madina and thus controlled the economic position. They used to adopt the same policy at all times. They dealt with loans, usury and monopolised foods. They are characterized by avarice and many other vices ⁽¹⁾ which arose from selfishness, loving of World-life and envying people.

440

⁽¹⁾ The prophet P.B.U.H. died and his armoured was pawned at a Jew. for thirty bushels of barley. (Al-Bukhari : Vol v)

448

...

This is a clear description of hypocrisy and the Hypocrites of the Jews and others and this image clarifies their foul means in resisting the Call and corrupting the Society (of Islam). Many statements about them are mentioned in the holy chapters of Baqara, Tauba, Al Ahzab, Al Hashr, Al Monafekoun, Al Maida, Nissa and others.

The Jews colluded with every hostile movement against the Islamic Call and the Muslims. . .

...

Those are some aspects of the enmity displayed by the Jews towards the Muslims. It is due to dangerous Psychological factors symbolised in the scorn of Arabs and the rejection of the idea of the last Apostle to be from them. How could the Arabs obtain this favour, while they were illiterate, and the Jews could not accede to that honour which was the privilege of the Children of Israel ? That scorn was an aspect of envy rooted in them. Envy was the cause of the first crime committed by Lucifer in Heaven and the cause of the first crime upon Earth committed by Caine in killing his brother. Therefore the Jews could neither keep the covenant taken upon them by Allah, nor carry out the treaty they had made with the Prophet. They had resorted to their former policy and thus they deserved to be called, "the worst of beasts" in the Quran. Allah Saith : "For the worst of beasts in the sight of God are those who reject Him : They will not believe. They are those with whom thou didst make a covenant, but they break their covenant every time, and they have not the fear (of God)."

449

(Anfal 55-56)

...

Jews at the time of Orthodox Caliphs :

455

The Prophet P.B.U.H. — passed away and the Jews remained the same people of mean disposition and buried rancour so they never forgot how the Muslims had treated them. They were in wait for their calamities despite their (Jews) dis-

455 person. They tried to seize the chance to revenge on them. They were usually coward and could not face openly their enemy especially when he was strong. Therefore their methods in attacking the Faith were conspiracies, plots, intrigues, seditions, separation for the believers, distortion of the Call and trials to drive the Muslims out of their purified Creed which was the cause of their strength. . .

...

The Jews and the enemies of the Faith in general fancied that the chance of vengeance came upon them when Muhammad died. The Jews took certain hostile attitudes and though they were few in number, they were of great peril and they showed that they were people who never lost hope in spreading corruption. They were of no significance at the time of Abu Bakr, the righteous. . .

...

456 .. Then Omar came to complete the message of Abu Bakr in conquering other countries, in strengthening the social bonds among the Muslims and in setting up the bases of ruling on equality, justice, freedom and on the true, strong Islamic principles,

He viewed that Arabia - being the outset of the Call and the centre of radiation - should be void of all factors of sedition. He got experience that the Jews were the callers and instigators of the sedition at any time and everywhere. He purified Arabia from them. Most of them dwelt at Khaibar and its neighbourhood. That was because he was informed that the Prophet said while he was dying : "Never do two religions exist in Arabia." . .

...

.. Omar also relied on a condition in the covenant between them and the Prophet. That condition gave the Prophet the right to drive them out whenever he pleased.

Therefore, Arabia was purged from their pollution. They did not find any residence but outside its boundaries. . .

...

457 Omar implored Allah (and he was worthy to be answered) to be a martyr. But how could he achieve his aim in that respect while he was staying at Madina far from battlefields where martyrdom was preferable ?

He felt that a hand of a pagan would kill him and thus Allah bestowed upon him the honour of martyrdom one day.

...

458 When we look at the recent pictures of the jews' conspiracies and how they design precisely and accurately for the long run or forever in such a subtle technique that we never suspect of its safety, we think it is not impossible that the jews were those who drew the plans and plotted for killing Omar or at least, they had known that conspiracy but they did not ferret it out.

459 Omar passed away as a martyr in 24 A.H. Othman — of the two lights succeeded him. He was reserved decent and abstemious believer who spent all wealth for God's Word.

Yet the jews remained the same people weaving conspiracies against Islam

and the Muslims wherever they observed the large expansion of the Islamic Empire. . .

459

...
“It is a fact that the doctrine of the Shiah was a shelter to be refuged to by all people who intended to destroy Islam due to enmity or grudge, by whosoever wanted to intermingle the cults of his fathers with Judaism, Christianity and Zoroastrianism or Hinduism and also by those who wanted the independence of their countries and the separation from the Caliphate.

460

Such events had occurred in the western part of the Islamic Empire before the immigration of the Fatimites to Egypt. All the above mentioned people, used their excessive love for the Prophet's descendants, as a slogan to mask all their tendencies behind it. Judaism was symbolized in the Shiah's belief which states that the Spirit of the Imams would re-appear.

The Shiites alleged that Hellfire was prohibited for anyone of them to touch but for few days just as what the jews had said (The fire shall not touch us but for a few numbered days ... etc) .

It is but a few of the many acts committed by the jews to oppose the Islamic call and to conspire against the Muslims during the first era of Islamic History. This unveils the vicious qualities which they were accustomed to inherent in them. It is preferable to compile some of them in a list (quoted or extracted from the Holy Quran) to define lucidly their personality as follows:

1.—Telling lies about God :

“But they tell a lie against God, and (well) they know it. (Al-I-mran, 74)

— “The jews say : ‘God's hand is tied up’ ”.

461

— “They said ‘God is indigent and we are rich’ ”.

— “We are sons of God, and His beloved”.

— “The fire shall not touch us but for a few numbered days”.

2.—Their fondness for listening to falsehood (lies):

— “It be among the jews, men who will listen to any lie-will listen even to others who have never so much as come”. (Maida, 41)

— “They are fond of listening to falsehood, of devouring any thing forbidden”. (Maida, 42)

3.—Mutiny (disobedience) against Allah :

— “But because of their breach of their covenant We cursed them”.
(Maida, 13)

4.—Mutiny (disbelief) against His Messengers (apostles):

— “We shall never believe in the until we see God mainfestly”.
(Baqara, 55)

— “Go thou and thy Lord and fight ye too, while we sit here (and watch).
(Maida, 24)

— “To them an apostle with what they themselves desired not - some
(of these) they called imposters and some they (go so far as to)
slay”.
(Maida, 70)

5.—Facility of Assassination :

— “And slaying His messengers without just cause”. (Baqara, 61)

6.—Confuting the Covenants : (Breaking Promises)

— “It is not (the case) that every time they make a covenant, some party
among them throw it aside”.

— “They are those with whom thou didst make a covenant, but they
break their covenant every time”.
(Anfal, 56)

7.—Hard—heartedness :

— “Thence forth were your hearts hardened: They became like a rock
and even worse in hardness”.

8.—Argumentativeness and double - facedness:

— “How can he exercise authority over us when we are better fitted
than he to exercise authority”.
(Baqara, 247)

— “They said, ‘Beseech on our behalf thy Lord to make plain to us
what she is : To us are all heifers alike’”.
(Baqara, 70)

9.—Suppression of the truth and Misguidance :

— “And cover not truth with falsehood, nor conceal the truth, when
ye know (what it is).”

10.—Hypocrisy :

— “When they meet those who believe, they say: “we believe”.
(Baqara, 44)

— “Do ye enjoin right conduct on the people, and forget (to practise
it) yourselves”.

— “Saying with their lips what was not in their hearts”.
(Al-I-mran 167)

11.—“Egoism :

- “It is that whenever there comes to you an apostle with what ye yourselves desire not, ye are puffed up with pride?”. (Baqara 87)
- “ — nor sell My signs for a small price”.

12.—Desire for corrupting people :

- “Every time they kindle the fire of war, God doth extinguish it”.
- But they (ever) strive to do mischief on earth”.

13.—Their Lack of good Conscience :

- “Nor did they (usually) forbid one another inequities which they committed.”

14.—Loving Malignancy for others :

- “It is the wish of a section of the people of the Book to lead you astray”.
- “And wish that ye should lose the right path”.
- “Why obstruct you those who believe from the Path of God”.

15.—Their Resentment for Benefaction done for people:

- “If aught that is good befalls you it grieves them”.
- “Or do they every mankind for what God hath given them of His bounty”.
- “It is never the wish of those without Faith among the people of Book, nor of the Pagans, that anything good should come down to you from your Lord.”

16.—Hastening to commit sins and disobedience to Allah’s injunctions :

- “Many of them dost thou see, racing each other in sin and rancour, and their eating of things forbidden”.

17.—Self - Conceit and Haughtiness:

- “We are sons of Allah, and His beloved.”
- “there is no call on us (to keep faith) with these ignorant (Pagans)”.
- “Has thou not turned thy vision to those who claim sanctity for themselves ? Nay but God doth sanctify whom He pleaseth”.

18.—Exploitation and opportunism:

- “That they usury thou they were forbidden.”
- “Of devouring anything forbidden.”

19.—Trickery for Transgression :

— “And well ye knew those amongst you who transgressed in the matter of the Sabbath : We said to them : Be ye apes despised and rejected.”

20.—Cowardice :

— “Go thou and thy Lord and fight ye two, while we sit here (and watch).”

— “Of a truth ye are stronger (than they) because of the terror in their hearts, (sent) by God.”

— “They will not fight you (even) together, except in fortified tours-hips, or from behind walls”.

— “They said, ‘This day we cannot cope with Joliath and his Forces’”.

21.—Indecency in talking :

— “We hear, and we disobey”.

— “Hear what is not heard.”

— “Raina” — with a twist of their tongues.

22.—Miserliness

— “Have they a share in dominion or power? Behold, they give not a farthing to their follow men”.

— “But when He did bestow of His bounty, they were covetous.”

— “And let not those who covetously withhold of the gifts which God hath given them of His Grace, think that it is good for them”.

— “There are indeed many among the priests and anchorites who in falsehood devour the substance of men, and hinder (them) from the way of God : (And there are those who bury gold and silver and spend it not in the way of God : Announce unto them a most grievous penalty”.

23.—The most excessive selfishness :

— “Who love them, but they love you not, :

— “There is no call on us (to keep faith) with these ignorant (Pagans)”.

24.—Fear of Death:

Thou wilt indeed find them of all people, most greedy of life”.

25.—Garbiling of the Holy Books :

— “Who displace words from their (right) places.”

— “Then woe to those who write The Book with their own hands, and then say : ‘This is from God’”.

THE ATTITUDE OF THE JEWS TOWARDS ISLAM,
MUSLIMS AND THE PROPHET OF ISLAM-P.B.U.H.
AT THE TIME OF HIS HONOURABLE PROPHETHOOD

467

By

Muhammad Azzah Darwaza

It is deduced and inspired from the Verses revealed in Madina that the Jews did not say the turth and they coated what was right with what was wrong. The Jews were also stubborn in telling lies and contradicting the truth. They preferred the pleasures of the world. They enjoined the good although they were not good people. They deceived the people. They did not cooperate with others. They put their heads together and secretly agreed among themselves to deceive the people and to be hypocrites. The Jews did not help others or teach them. They told lies about Allah and let people suspect their religion. They brake their promises and practised malice and harmful activities against the people. They misled them. They resorted to foul means to usurp people and embezzle their money. The Jews stirred up sedition and scattered the seeds of corruption among the people. They were not good neighbours to the Arabs and they did not co-exist with the Arabs. They rejoiced when others, were molested or suffered from catastrophes. The Jews were notorious for covetousness, avarice and bad manners. They were not ashamed of embracing Polytheism or performing the rites of Paganism. They, sometimes, praised the idols and were in collusion with Idolaters against monotheists. They displaced the words of Allah and disfigured the laws of Heaven and God's advice. They were hard-hearted and sinful, they committed unlawful and forbidden crimes. The Jews indulged deeply in the pleasures and lusts of the world neglecting the Laws of Allah. They sowed the seeds of suspicion and doubt among the people.

469

470

Thus the Jews rightfully deserved the wrath and the curse of Allah, recorded throughout many verses. God branded them with the stigma of humility and meanness. Allah has sent among them those who torture them severely and will keep on persecuting them up to the Last Day. It has been prescribed for them to be thus dispersed upon the Earth.

"humility" apparently should have been translated as "humiliation" (D.F.G.)

It is extremely astonishing to see that the Jews of today are exactly a typical picture of those mentioned in the Holy Quran and they have the same bad manners and qualities of their forefathers although their environment, surroundings and positions are different from those of their ancestors. These bad manners and qualities of the Jews ascertain the Quranic statement about their deeply rooted instinct which they inherited from their fathers.

All people feel this innate nature of the Jews everywhere and at any time.

These who are not of Jewish origin, have acquired this trait as they lived with them and co-existed among them for a time, namely they acquired it through their contact with those who are of Jewish origin.

Consequently, the Jews are avoided by all people who scorn and hate them.

People are always cautious when they get in touch with them so as to avoid their wickedness and deceit.

470 All people want to get rid of the Jews by hook or by crook. All races of mankind, throughout the world, always reject the Jewish actions and behaviour un-animously and thus it is an evidence and a strong proof that their wickedness and bad manners are a result of the evil nature which is inherent in them.

People are not prejudiced against them but the Jewish evil and the various wicked aspects of their bad manners are quite clear in different circumstances.

482 ... some Orientalists of the Jews and of non-Jews who had wicked and evil intention to Islam, alleged that the prophet - P.B.U.H. - had had the intention of torturing the Jews and eradicating their entity as an outcome to a racial and religious bias from the very beginning.

These slanderous Orientalists alleged that the Apostle did not realise his intention in punishing them altogether once and for all as he had not enough power. Therefore, he punished them step by step as they alleged falsely.

These Orientalists insinuated that the Apostle had broken his covenant with the Jews to secure their economic, social and religious freedom and that the prophet was inclined to slaying and fighting and that he was greedy enough to lay hands on the Jews' money to be lavished upon the Muslims.

These slanders of some Orientalists emanated from their own wicked intentions towards Islam and their blind fanaticism.

Their allegations were due to the fact that they could not understand the Quran and the meanings of its Holy Verses. These Verses give a clear evidence and a confirmed proof that their allegation are false and their charges against the Apostle are silly and foolish.

483 The series of the Verses of Baqara, Al-Imran, Nisaa, Ma'ida and Ahzab stated the above-mentioned situations, the Verses (1-7) of Hashr Chap. revealed also the facts of the aforesaid circumstances. I shall try to explain that matter later, when giving full details of punishment. Out of reasoning, I state that there was nothing of the false allegations aroused by the slanderous Orientalists at the time of the Quranic Revelation and of jotting down the Versions. Therefore we cannot say that the evidences and reasons of punishment were invented to defend the attitudes of the Prophet and the Muslims towards the Jews. Every false pretender should be hushed due to the authenticity and truth of the Quranic Verses. Besides, the manners and instinct of the Jews while dealing with other remarkable nations from the time of their Exodus to the present time, suffice us to prove the justification for the torture which befalls them everywhere under any circumstances.

485 —The Murder of the Jewish poet named Kaab Ibn Al Ashraf:

It was the third time when the Jews were severely punished. Kaab Ibn Al Ashraf used to disparage the Prophet — P.B.U.H. — and his companions. He instigated people to molest the Muslims. Kaab grew jealous and wept when the Prophet and the Muslims conquered Qoraish. Therefore he went to Mecca where he recited dirges for the murdered Idolaters and composed poems to disparage the Prophet and the Muslims. Kaab enticed Qoraish to fight the Muslims again.

The Prophet adjured Allah to save him from the evil of Ibn Al Ashraf who had declared his wickedness and composed hostile poems. The Prophet then

said: "Who can revenge on Ibn Al Ashraf who molested me?" Muhammad Ibn Moslema cried out saying that he could do that. The Prophet gave him sanction to murder Ibn Al Ashraf. The Prophet consulted the leader of Aws, Saad Ibn Mapaz as the Prophet wanted that matter to be known to Saad. Saad agreed on the plan of killing Ibn Al Ashraf who was one of the allies of Aws.

485

Muhammad Ibn Moslema was allowed to play a trick or resort to a stratagem in killing Ibn Al Ashraf who lived in a fortified inaccessible castle. Muhammad Ibn Moslema and some men of Aws played tricks and managed to enter the castle where they slew the tyrant. They cut off his head and carried it to Bakei where they cheered up aloud. When the Prophet heard their cries, he knew at once that they had killed Ibn al Ashraf and thus he praised them. They threw the head of Al Ashraf before the Prophet. The murder of Ibn Al Ashraf horrified the Jew's poets and their adventurers.

The Prophet advised Bani Qoraiza to embrace Islam and some of them followed his advice but the other men were slain and the other women and children were taken as slaves. Afterwards those slaves were sent to Iraq where they were sold and weapons for the Muslims were purchased instead. The property, arms, possessions, orchards and plantations of Bani Qoraiza were laid hands on.

488

When Bani Qoraiza were punished, an end was put to the Jews of Madina. Those Jews had been the strongest, the richest and the most pernicious and harmful ones. They had been deeply rooted in the society and they had had a high rank and an important status.

489

No Jews remained in Madina Except a few persons who were peace-loving and thus they enjoyed their freedom in residing wherever they liked and in adopting their own religion. This is a clear definite evidence of the Islamic principle of clemency. Punishment should be tackled against the fighting enemies to ward off danger and harm from Islam and the Muslims. Clemency was the doctrine which the Apostle — P.B.U.H, his companions and his successors adhered to since it was the basis of rule.

The prophet—P.B.U.H.—allowed the Jews who were not troublesome to remain to look after the plantations and orchards. Those Jews were permitted to remain on condition that they should be unarmed and they should pay half of the product yield to the Prophet. The dangerous and troublesome Jews were driven out.

491

The Prophet marched on towards Wadi Al Kora after the conquest of Khaibar.

There were also some strong fortresses and the Jews resisted the Muslims but the Muslims gained victory like that of Khaibar.

Therefore, the Jews of Fadk, Taimaa and Garba'a were much terrorized and they sent immediately their representatives to make a conciliation with the Prophet. They promised the Prophet to give half their property to the Muslims and to be peaceful with them.

Some orientalisists ignore the various reasons why the Jews of Khaibar and others were punished. They jotted down the Verses of the Quran through which Allah promised the Muslims who participated in Hodai'beya to be given the booty of Khaibar as a heavenly reward. These orientalisists alleged that the invasion of Khaibar was launched because the Prophet wished to reward the Muslims of

Hodaibeya and comfort them. These orientalists always allege what they like to announce according to their wishes but we have mentioned the most evident reasons of the punishment befalling the Jews. The question of the booty is casual and always subsidiary for waging the wars of the Prophet. It is mentioned in the Verses of the Quran about Jihad as a secondary reason for striving against the Unbelievers.

...

Abi Obaidah Ibn Al Garrah related as well that the Prophet said while he was on the verge of death : "Drive out the Jews from Hijaz and the People of Nagran from Arabia". Omar carried out the blessed last will of the Prophet and thus Arabia was purged from the Jews during the era of the Prophet — P.B.U.H.

The "People of Nagran" were Christians (D.F.G.)

The Arabs and the Muslims have recently been inflicted in their countries by the Jews.

They formerly treated the Jews kindly and graciously. The Arabs and the Muslims housed and protected the Jews. They gave them their religious freedom inside their temples to perform their rites. They let the Jews trade and even live freely. Moreover, the Arab Muslims made friends with them and kept their convenats. In Hijaz, Muslims treated the Jews exactly the same as their forefathers did during the time of the Prophet - P.B.U.H. - They also dealt with them according to the injunctions of the Book of Allah and the Traditions of His Prophet. In other countries, the Jews were cruelly molested and they suffered from privation and atrocious oppression. However, the Jews treated the Arabs and the Muslims evilly, unjustly, treacherously and mercilessly. The Jews followed the attitudes of their ancestors towards the Prophet and the Muslims. The Jews kept on sticking to their corrupt demoralized instinct and their vicious wicked prejudice. They committed their treacherous oppressive atrocities in Palestine and they paid no heed to honour, manliness or truth.

The atrocities of the Jews are so terrific that they curdle one's blood. Their wicked intentions towards all the Arabs and their countries are quite evident. They attacked their countries several times and occupied some areas of the Arab world in addition to all parts of Palestine.

The Jews slaughtered, tortured and expatriated the inhabitants from those occupied Arab areas. They ruined and damaged the land, possessions and property of the Arabs. The Jews were backed by their friends all over the world. They instigated some states especially the Imperialist ones to stand against the Arabs. The Imperialist states supported the Jews and secured their mastery and superiority.

It is firmly undoubted that the Jews and their Imperialist supporters exert all efforts — all over the fields of activity.

They try hard to be superior to the Arabs and to exploit their countries. They do their utmost to make the Arabs weak, invalid and at variance. Therefore, the Arabs will lack peace, security, unity, prosperity, and self-sufficiency. The Jews' success is mainly and foremost due to some defects in the Arabs. They lack co-operation, the necessary forces and the spirit of backing each other in striving against the Jews. If the Arabs remain thus divided, they will face overwhelming dangers which now threaten all Muslims, Arabs as well as their countries.

It is essentially necessary to resort to seriousness in this respect from the religious and national viewpoints. The Arabs should take all measures and do their best to eradicate the state of the Jews in order to get rid of them as the Prophet did before.

492

The support of those unjust and ambitious Imperialists to the Jews is ephemeral and will not certainly live long. Allah promised his faithful servants who believe in Him, to be triumphant. God prescribed humility and His wrath to befall the Jews, the enemies of the Believers. Allah saith about these enemies :

“Every time they kindle the fire of war, God doeth extingish it”.

...

About making reconciliation with the Jews :

495

In Anfal Chap Verses, 55 - 64, Allah saith :

“But if the enemy incline towards peace, do thou also incline towards peace, and trust in God.”

Chroniclers and interpreters state that these Verses concern some party of the Children of Israel who broke their covenants and made treacherous plots against the Muslims.

The aforesaid Quranic sentence is an important point in this topic, as the Jews announce, from time to time that they long for reconciliation with the Arab Muslims. They naturally declare that this pacification with the Arab Muslims is to be termed with their recognition of their state in Palestine.

This is mere sophism. The Quranic sentence is applied to make peace with an enemy who has his own country and state, but the Jews in Palestine are our enemies who have made their aggression upon a country of the Arab Muslims. The Jews usurped the Arab country with the help of the Imperialist tyrants.

These Imperialists are the enemies of the Arab Muslims as they waged the fiercest war against the Muslims, tortured them and drove them out of their homes. The Jews, under the aegis of Imperialists laid their hands upon the houses, orchards, plantations, vineyards, movable and immovable property, shops and factories. The Jews violated the Islamic Holy Shrines and profaned their sanctities. They pulled down the mosques and erased the Arab and Islamic features of Palestine. The Aggressions of the Jews were launched repeatedly every now and then. They long for usurping more land and plundering more money of the Arab Muslims. The Jews are thirsty for drinking more blood of the Muslims. They are eager to destroy their homes, persecute severely their men, women and children and expatriate them.

Before invading Palestine and setting up their state upon the debris of the Islamic Arab state, the Jews had not been the enemies of the Arab Muslims. At that time the Islamic Authorities granted them freedom, safety and security whereas they were exposed to oppression and chase wherever they lived. Therefore we cannot resort to the peaceful means in dealing with them as long as they keep what they have abducted and usurped of the Arab countries and as long as they form their state upon the ruins of an Islamic state.

496

The Muslims and the Arabs cannot agree to that even if the Jews leave some parts of what they have usurped and remain in the sections which the U.N. has allotted to the Jews. It is the homeland of the Muslims and the Arabs and thus

the U.N. has no right at all to permit the Jews to possess any small part of it. none of the Muslims or Arabs have the right to accept that matter. Any pliancy or submission in this matter is a treachery to Allah, His Apostle and to the Muslims.

Thus even if Israel was reduced to the boundaries of the U.N. 1947 Partition Resolution, it would not be acceptable. Its existence is rejected as a question of principle regardless of its size. (D.F.G.)

It is incumbent on the Muslims to strain every nerve and make all efforts in order to be well equipped by all means to fight the Jews. The Muslims should corner the Jews without feeling exhausted or tired as Allah enjoins upon them. The Muslims should spare no effort to exterminate their state and deliver every place of the Muslims' homeland from the Jews' desecration and keep it under the control of the Islamic authorities as it was. Any slight indifference to this matter, is indeed a shameful sin against religion.

**THE JEWISH ATTITUDE
TOWARDS ISLAM AND MUSLIMS
IN EARLY ISLAM.**

By

His Eminence,

Sheikh Abdul-Hamid 'Attiyah al-Dibani,
Rector of the Libyan Islamic University.

...

Verily, Muslim Scholars are the sole pioneers, leaders, and true promoters of the genuine reform movement in the Muslim Community, whose eminent rank and close adherence to her principles and beliefs can only be judged through their efforts and moral courage in uttering Truth, fearing not, in the cause of God, any blame the blamers may cast upon them. Everything depends on their leading role, and the right fulfilment of their duty in guiding and directing the Muslim Community.

...

The vehement atheistic trends that overwhelm our present-day world with their pernicious evils, the wide-spread doctrines based on the materialistic approach, and the iniquitous triad, identified with Atheism, Zionism, and Colonialism are all pushing the Muslim Community to bypaths that mislead her from the way of God. Each item in that triad adopts a particular method of its own in seizing the available opportunities, most appropriate to realize its evil designs.

Our Muslim Community is closely attached to a creed and a system that had never been contrived by man ; and, thereby, they are beyond any mistaking or misapprehension. She is attracted to her glorious past, and linked up with her great Apostle. Her present-day enemy is (the self-same enemy of old), identical with the one who had confronted her Prophet in the early days of Islam. Thus she is bound to oppose him, until the Almighty inherits the earth and all who are thereon.

508

God, Glory be to Him, had pointed out that the Jews are more hostile to Muslims than the idolaters ; (since He mentioned them prior to the latter.).

509

He said, "Thou wilt find the most vehement of mankind in hostility to those who believe to be the Jews and the idolaters." (V, 82.). He had, thus, relieved us from the trouble of identifying that relentless enemy whose intents, plans, and character He had equally made plain.

Throughout the long ages of Muslim history, the Jews had been quite powerless ⁽¹⁾ under the rule of Islam. But in modern times the Colonialist Powers could put into effect their designs. Once Muslim Jurisprudence had been discarded as a rule of life, the Jews could establish a State of their own in the heart of the Muslim World, to defy Muslims, and to gain victory over the Arabs in three consecutive battles.

523

524

Would it be possible for us, now, after having dealt at length with this topic, to realize the actual cause of our set-back ? It is the severance that took place between religion and life. Thus our relationship with God that distinguishes us from our enemies came to be last.

Now then, what conclusions that can be drawn from this brief survey, and found to be most relevant to our present-day circumstances ?

These might be summed up in the following :

1.—If the Jews, during the Prophetic Age, started by intrigues, plots, and the dissemination of doubts, as to the appropriateness of this Faith to be a rule of life, something identical had been done by Jewish orientalists, and the adherents of subversive doctrines, most of whom are known to be Jews.

A prominent part in the propagation of such ideologies is played everywhere by Zionists who wield (some sort of) control over all the information media in our present day world conditions.

2.—If the Jews, during the early days of Islam, had completely failed in their secret plots to weaken the hold Islam, and the solidarity of the Muslim Community owing to the fact that the latter had tenaciously adhered to the Book of their Lord and the Sunna of their Prophet —, they have nowadays achieved remarkable success in disuniting Muslims and dissipating their efforts, through the latter's departure from the main sources of their spiritual values which are the fundamental shield against materialism.

When these major fountain-heads of strength were lost, the Jews, by virtue of their wealth, influence, and equipment, could launch their attacks against Musl-

(1) The Translator thinks that the present writer means by the word "powerless" that the Jews were incapable of plotting against the safety of the Muslim State or States. This is quite clear from the content.

524 ims, occupy their territory, profane that is held as sacred, and afflict them with dispersal and dreadful torment.

525 3.—Early Muslims had been wide awake to the fact that their deadliest enemies were the Jews. God, Glory be to Him, had not commanded Muslims to make their requisite military preparations, save after he had made mention of the Jews. He said, "Make ready for them all thou canst of (armed) force and of horses tethered, that thereby ye may dismay the enemy of God and your enemy..."(VIII,60).

But, (unfortunately) we have, at present, closed our eyes to this holy guidance and the tenets of our Islamic heritage which provided us with the means of distinguishing between friends and foe ; and revealed to us the character of this deceitful and wicked enemy.

God, the Almighty, stated that the Jews would never be satisfied unless Muslims were to abjure their religion. "It is never the wish of those without faith among people of the Scripture, nor of the Pagans that anything good should come down to you from your Lord. But God will choose for His special Mercy whom He will, for God is Lord of grace abounding". (II, 105).

"Never will the Jews or the Christians be satisfied with thee unless thou follow their form of religion." (II, 120).

"Quite a number of the People of the Scriptures wish they could turn you back into misbelievers after ye have once believed, through envy from themselves, after the truth has been made manifest to them." (II, 109).

God, the Almighty, had notified us of the extent of their military preparations which were the outcome of their dismay, cowardice, and feebleness, when they encountered true believers, face to face. So much had they dreaded Muslims that they renounced their close alliance with Hypocrites.

God, Glory be to Him, said, "Ye indeed are a keener source of fear in their hearts than God. That is because they are a people devoid of understanding. They will not fight against you, in a body, save in fortified villages or from behind walls ; their valour is great amongst themselves. Thou dost reckon them as one body, but their hearts are separated. That is because they are a people who have no sense". (LI-X, 13, 14).

"They will not harm you save a trifling hurt ; and if they fight against you, they will show you their backs. And afterarwd they will not be helped." (III, 111).

Equall did God make plain that humiliation, wretchedness, and submission had been stamped upon them, and that they would suffer dispersion and torment till the Day of Judgment.

God, the Almighty, said, "And then thy Loard proclaimed that He would surely raise against them, till the Day of Resurrection those who should break them evil torment ; verily thy Lord is quick in retribution ; but verily He is Oft-Forgiving Most Merciful". (VII, 167).

Were we to go back to the Book of God, and the Biography of His Apostl deducing from them the true character and manners of the Jews, we would come to a well-worked out plan, based on the most veritable postulates, and minutest data since these had been elucidated by the Knower the Aware.

4.—The Apostle (P.B.U.H.) had tried all sorts of pacts with them, as had been done by former Prophets and Apostles ; but they had been unworthy of any of them. No limits are known to their selfishness, cupidity, and (pseudoethnocentrism), which are so intense that they are incessantly bent on the violation of any pledge, out of their (superstitious and conceited) belief that they are the allegedly only people whom God had chosen, and that other peoples are Gentiles towards whom they are not bound by any obligation whatsoever.

Hence, present-day Muslims should never treat with them for peace ; since it had been proved, beyond doubt that they are a mere gang of robbers and criminals, to whom trust, faith, and conscience mean nothing.

Our return to (the true teachings of) Islam would restore to the Muslim Community its vital principles the force of which would realize endurance and steadfastness, confidence and will, courage and faith. Thus could be established the equitable power that would be a factor in promoting peace and prosperity for the world at large.

There would be built up inside the World of Islam armaments plants, so that Muslims might be in no need of importing them from enemy countries which would certainly make a ban on such exports for fear of their possible use against them.

...

THE JEWS IN THE QURAN

By

Professor Abdul Sattar El Sayed the Mufti of Tursos, Syria

The blind sedition stirred by the Jews in the Arab nation set off the flames of war in this area, which remained since the dawn of history , as the land of peace and security , guidance mercy and human welfare. Such sedition, however, was not the first deed by the Jews throughout their history whether old or new. Jewish history has almost been an interconnected series of acts of sedition and intrigue in any land or community where they happened to live.

Jews in any community have always been a factor of sedition. They have moreover been a curse that spread among the people bringing about corruption, sowing the seeds of enmity and hatred and breaking the bonds of brotherhood between peoples, who henceforth engage in ceaseless conflict. Hence, the unabating flames of war destroy the good elements among the people, and extinguish all manifestations of civilisation.

527

We acknowledge this fact ourselves and so do any people who may have been plagued by the Jews as individuals or in group. For the Jews are like evil which has the same effect whether it were big or small, or like germs of a malignant disease where only one germ is sufficient to eliminate an entire nation. This, after all, is bound to happen if such germ was left to control the body and infuse its poison into it, or once it was left to burn and destroy like a fire in a pack of wood that is left free with no one to extinguish it in the bud.

Prior to this hardship which God imposed on the people of Palestine and later the whole of the Arab nation, the Jews' evil was spread all over the world. Each people in the community of nations had its due share of their evil and plague and to tolerate it. Therefore, we as Arabs did not regard the Jews in a different light from that of other peoples, i.e., a pest which humanity had to tolerate and live with like other calamities of life and other diseases. The Jews in this way constituted a general hardship, and calamities are usually light and easy to take when they are general.

...

528

We are fortunate enough to have an available document that tells the truth about the Jews, and reveals their nature, life and the inherent poison they carry as well as the remedy for such poison. This document is represented in the Holy Quran which provides the real description of the Jews, and constitutes the microscope through which we can see the pests, and poisons that reside in their minds and hearts.

...

What is in the Quran about the Jews ?

Verses that were subject of controversy :

Before expounding the verses of the Quran that exposed the Jews and revealed their shameful deeds and brought upon them humiliation and condemnation, I would like to speak about the controversial verses. Taken literally out of their context with other verses that were expressive of God's wrath against the Jews, such controversial verses might provide an argument for some people who say that if God had cursed the Jews in some verses, He however glorified them in other verses, and conferred His blessings on them.

529

Those people argued that if the latter verses did not confer on the Jews a higher status among the other nations on earth, they were bound at least to maintain for them a middle position between outright commendation and utter condemnation.

...

Reference is made to Qur'anic verses which are favorable to the Jews – or rather the Sons of Israel. These verses have to be explained away. (D.F.G.)

530

The favours of God on the Children of Israel and the revelations which He made to them were therefore a mere introduction to this hardship that God incurred on them. These favours only called for the punishment of God on them and constituted reasons leading to their expulsion by God from the community of human beings, and rendering them strangers in the society of men. The many messengers which God sent the Jews stand as a testimony that they were of a dif-

ferent nature than human nature, and that they were carriers of diseases and pests. Therefore, God sent them numerous messengers to try and treat such diseases and to alleviate the effect of such pests which could spread to corrupt the entire world.

The Quran and the true description of the children of Israel :

The Quran has drawn a gloomy picture of the Children of Israel, showing them only as a dispersed horde possessed with an evil soul that shuns all that is good and brings disaster to any straight way.

The description of the Quran of the Children of Israel is not a description of a phenomenon that appeared during the era of Prophethood, but rather of an old disease which lived through the generations of the Jews. age after another.

The Torah, although the Jews have meddled and changed it, still contains much of their shameful deeds, and provides several examples of their deviations and the impudence of their souls. Our only explanation for the fact they did not omit or change those shameful deeds ascribed to them in the Torah earlier because these qualities and deeds were sanctioned by them in the past; they found nothing wrong in pursuing such deeds or acquiring such qualities. Furthermore, the Jews acquired cunning and slyness and sanctioned every forbidden act and then pretended that these were God's orders to them, and provisions of their law. By so doing they wished to confer on those sins and vices the character of sanctity.

...

The Jews however established for themselves a law of war whose source they ascribed to God; in a bid to develop in them the hatred and animosity to all humanity, they alleged that such laws were among the commands of God to them so that their provisions may become part and parcel of their feelings and thinking. Thus they would find no deterrent if they attempted to kill and destroy since by so doing they would be executing the orders of God.

531

...

Such commands turned the life of the Jews into a devastating danger and an abnoxious evil both on them and on those people who have been unfortunate enough to be their neighbours. According to those heavenly commands, the Jews are required to stir war with their neighbours once they have the opportunity to do so. Again they are required to eliminate and uproot the neighbouring peoples so that no man or animal would exist therein. Such action would, in the opinion of the Jews, bring them security. It is amidst the totally waste lands and wilderness that they can live in peace.

532

Such has been the tradition of the Jews with their neighbours throughout history. Time could not change those rules since the Jews themselves have not changed and so long as their false Torah from which they derived their teachings also existed.

Hence we can discover the watchword which helps reveal the secrets of Jewish history and the calamities that befell the Jews in ancient and modern times dispersing them all over the world and depriving them of a homeland. For the Jews wherever they existed act like poisonous thorns, and chronic diseases that spread

germs into the body of their neighbours and continues to do so unless the thorn are uprooted and the diseases are eliminated.

By setting out this horrible picture of man and the most abnoxious aspect of humanity represented by the Children of Israel, the Quran has stated an established fact which had earlier been related by the Torah and established by the events of history.

What does the Holy Quran say ?

The Quran has provided several verses that exposed the true character of the Jews and revealed their defects. In the Quran the Jews have been evidently portrayed as deserving humiliation, shame and condemnation. We shall however confine ourselves here to those verses that depict the broadliness of the unstable character of this lost herd or the snakes as they have been called by Jesus Christ.

...

Among the other qualities of the Jews which were mentioned in the Quran was their keenness to preserve their life. So keen were they on life that they considered as legitimate and regarded as precept of religion every means towards this end. For them the end justifies the means. . .

...

It was this love for life that brought upon them humiliation inflicted upon them by God. For they loved life. Therefore, God punished them after they had hurt his prophets with word and deed. Here God says : "Ignominy shall be their portion wheresoever they are found save (whether they grasp) a rope from Allah and a rope from men. They have incurred anger from their Lord and wretchedness is laid upon them. That is because they used to disbelieve the revelations of Allah and slew the Prophets wrongfully. That is because they are rebellious and used to transgress". (The Family of Imran -verse 112).

For that reason God sent upon them those who may torture them. He said : "And (remember) when they proclaimed that He will raise against them till the day of Resurrection those who would lay on them a cruel torment. Lo ! verily thy Lord is swift in prosecution and lo! verily He is Forgiving, Merciful ! (The Heights 1 - verse 167).

For this reason God decreed that they should be scattered all over the globe so that no nation would be made out of them. They would rather live as an evil on earth, or like diseases and pests. Their evil is thus not confined to one people or one nation. "And We have sundered them in the earth as separate nations"-The Heights 168).

This is our enemy, and the disease that plagued our lands. According to the descriptions provided of the Jews in the Quran, they stand as an enemy which is devoid of any human feelings. They are rather a pest or a plague that is cursed like Satan who was expelled by God from the realm of His mercy. This enemy is also sent out to launch war on people exactly like Satan. We have been warned by God against Satan when He said : "Satan is your enemy so regard him as such". God also warned us against the Jews when he said : "The most violent enemies for the believers are the Jews and those who disbelieved". Again He said : "And when thy seest them their figures please thee and if they speak thou

givist ear unto their speech. They are as though they were blocks of wood in striped cloaks. They deem every shout to be against them. They are the enemy; so beware of them. Allah confounded them. How they are perverted" (The Heights 4).

533

The presence of the Jews in this part of the world was motivated by the fact that it was the only area in the world that remained steadfast before atheism and heathenism which was spread by the Jews all over the world. The faith that still exists in the Arab nation, brought the Jews to this area in a bid to extinguish the light of God but, God will keep His light on in spite of the heathen people.

534

In the same way that the devil, rallied by his supporters, is weak and fragile before the force of faith (the cunning of the devil is weak) so are the Jews who may now appear strong by virtue of the support of imperialism. In fact they are weaker than the devil and inferior to him in cunning in the face of the faithful people who adhere to religion. God has shown us the result of their conflict with us when He said : "They will not harm you save a trifling hurt, and if they fight against you they will turn and flee. And afterwards they will not be helped." (The Family of Imran -111).

...

Faith, therefore, is our faith in this battle. It is the force with which we may face the evil and defeat our sly enemy with the will of God. Our share of faith is in fact plentiful. Islam has called upon us to offer ourselves as martyrs in the sake of right, and we have responded to this call. God has not let us down in any situation with an enemy no matter how strong it might be.

This has been a description of our past with an enemy whom we confronted with faith and patience. And thus will be our present with the enemy which has been struck with humiliation for ever by God. It will be one of the virtues of God which He conferred upon us to delegate us to bring destruction upon this people in accordance with His instructions that say :

And (remember) why they proclaimed that He will raise against them till the Day of Resurrection those who would lay on them a cruel torment".

JEWS IN THE MIDDLE AGES COMPARATIVE STUDY OF EAST AND WEST

By

Dr. Said Abdel Fattah Ashour

*Professor of Medieval History - Faculty of Arts
Cairo University*

In the wide-scale propaganda with which they poisoned world opinion in the 19th and 20th and centuries, Jews always emphasized the common notion that no nation in the world was ever exposed to the oppression and persecution to which Jews were subjected in their long history. Jewish propaganda selects factual examples from history, particularly medieval history, taken from the most accurate documents and sources, to cite as evidence to the persecution suffered by Jews during those ages at the hands of both Muslims and Christians, to the extent that they ever often dispersed on earth and even subjected to mass massacres in which there were thousands of innocent victims, claiming that all this befell them for no other reason than their being followers of Moses.

The real examples cited by Jewish propaganda may deceive the reader into sympathizing with this group which suffered seriously on account of its crud, for is freedom of belief a crime for which individuals, nations, and peoples, are blamed ? and is adherence to the religion of the forefathers an unpardonable crime for which generations are punished with persecution and murder ?

A careful scrutinizing glance based on impartial scientific examination is sufficient to reveal to us that Zionist propaganda is not founded on truth and if it is, it fails to reveal the whole truth, but reveals one side and hides the other. In other words, Zionist propaganda speaks only in favor of the Jews and does not say anything against them, thus portraying the aggressor as a victim, while the Jews have always been criminal aggressors, not victims.

It is true that Jews were often subjected to the hatred of various peoples on all corners of the earth, and it is undeniable that his hatred turned — in some periods of history — to persecution and dispersion, but was this hatred for Jews for the mere feeling that they believe in a certain creed ? Did this hatred turn into persecution and dispersion in every country where there were Jews for no reason but the fact that this group follows the laws and teachings of Moses ? Herim lies the hidden aspect which Jewish propaganda seeks to hide and veil. The hatred felt by various peoples of earth throughout history for Jews was not due to their belief but their actions behavior, and attitude towards the peoples among whom they settled. It is an unchangeable behavior, always based on exploitation, ingratitude, and evil-doing in return for kindness.

But Jews could never give up their love for money. When given the choice between God and money, they chose money because it was the essence of their life and earthly pleasure, forgetting the advice that, "A servant cannot serve two masters, for he either hates one and loves the other or follows one and despises the other. You cannot serve God and money ! Jews did not like this talk, They "heard all this and loved money and insulted him (Christ) . Thus the Jews called for the crucifixion of Christ, and events followed.

When Titus destroyed Jerusalem in 69 A.D., the children of Israel were scattered on earth, and spread among various nations and peoples in both east and west. The Middle Ages bore evidence to the fact that throughout that period, Jews had represented the class of money-maker in the known world. It is true that Jews spread in numerous vast countries, but were held together by bonds of religion, blood, and money. Jews monopolized monetary fiscal activities in the Christian world throughout the Middle Ages, and had almost complete control of local and international trade. Jewish control of European trade was so powerful that in the European West, the word Jew became synonymous to mercator. It is well-known that the Church in the Middle Ages prohibited usury which was against the teachings of the New Testament and Christ and therefore no Christian at that time dared to openly lend money at an interest. Jews made use of this phenomenon which suited their morals and love of money, and monopolized monetary activities in western Europe on the widest scale, lending money to princes and knights. They even lent the Church itself to enable it to complete its huge fabulously costly institutions.

As is the case in such money dealings the indebted is often a victim of the debtor, by force of the accumulating debts and multiplying interests which render the indebted incapable of fulfilling his obligations, putting him and his property at the debtor's mercy, which develops in the indebted's heart hard feelings and desire to avenge. Kings, princes, knights, bishops, and laymen of Europe found themselves before groups of Jews living amongst them and heeding neither ethics nor conscience, becoming richer and richer while they themselves became poorer and poorer. The Jews ruthlessly sucked their blood and usurped their properties. This alone was the main cause of the hatred — which at times turned into persecution to which Jews were subjected at the hands of Christians in western Europe. It was the feeling of exasperation and indignation at a group characterized by ruthlessness and harmfulness.

...
 In Germany, the biggest wave of persecution of Jews in the Middle Ages was connected with the Crusades. It was the Jews themselves who adopted a hostile attitude, thinking that the crusades would impede their financial activities. This was not in the West alone, but in the East as well. At the same time the princess and knights of the first crusade felt it perilous to leave their country for the East, leaving behind cliques of Jews who ruthlessly exploited them. The knights and princes may have been burdened by huge financial responsibilities as a result of the crusades, at the time when they felt that there was no way out of their debts to the Jews except by getting rid of the Jews themselves. Mainz, and other towns of the Rhine basin, witnessed wide-scale massacres in 1096(1), in which large numbers of Jews were killed.

499

...
 This is a quick glimpse of the feelings of Christians in some western European countries toward Jews, and the way they treated them in the Middle Ages. What was the status of Jews in the Muslim World during the same ages? It is an established fact that of Islamic Arab civilization is — according to research scholars — the greatest civilization of the Middle Ages, the secret of this flourishing civilization lay foremost in the spirit of tolerance characteristic of Islam and Muslims.

(1) Saïd Abdel Fattah Ashur, *The Crusades*, vol. 1, pp. 141-144.

**GOOD TIDINGS ABOUT THE DECISIVE BATTLE BETWEEN
MUSLIMS AND ISRAEL, IN THE LIGHT OF THE HOLY
QURAN, THE PROPHETIC TRADITIONS, AND THE
FUNDAMENTAL LAWS OF NATURE AND
HISTORY.**

By

His Eminence Sheikh Nadim Al-Jisr
Member of the Islamic Research Academy
Sheikh Al-Jisr is a Lebanese.

“Numerous Lost Battles Are Of No Account, If Compared
With The One That Is Due To Utter Despondency.”

Shortly after the battle we have lost, I felt that the tenets of faith and confidence in God, had been seriously shaken in the hearts of many Muslims. Evil suggestions had touched the unperturbed trust in God's Promise, and that of His Apostle, turning it into pessimistic anxiety ; so much so that Muslims have gone so far as to entertain doubts, respecting the destiny, God, the Almighty had decreed.

Hence, my chief concern, nay my sole one, has been to restore confidence to my compatriots, and those of the other Muslim countries I have visited. It is for this reason that I have chosen the topic of “Good Tidings”, to be dealt with in this great Islamic Conference, convened by the Azhar, to the exhortations and guidance of whose members, Muslims all over the world, eagerly listen, so as to ensure the rehabilitation of their faith and trust in God and themselves. It is because the loss of a host of battles that we should deem as quite trivial and insignificant, if compared with the one that is solely due to an over whelming feeling of despair. Gentlemen,

To talk to a select audience, composed of eminent, Ulemas, is both a hard and easy task to undertake. It is arduous, because eminent scholars can never be swayed by the charm of rhetorical expressions, and specious arguments, nor by the use of quibbles and fallacies.

Speeches, addressed to them, have to be based on rigid logic and in conformity with such inflexible reasoning. I am going to talk to you, without conceit, exaggeration, or presumption, about the fate of both Muslims and Israelites, in accordance with the tenets of the Quran, the Prophetic traditions, and the fundamental laws of nature.

...

Through such a middle course between extremes, Muslims had been able to gain ascendancy and dominant sway. Then, when they neglected compliance with these principles, they became analogous to the wreckage swept down by a torrent. Other nations have united against them; even the weakest and most submissive amongst these, like the Jews. . .

...

As to Israel, it is not destined to remain. Those, who had created it, claim that it had been brought into being, so as to subsist and to last.

Yet, I say that it had been set up so as to cease to exist. This assertion of mine is not stated out of conceit, or over-emphasis; nor is it meant to seek retaliation or to raise undue hopes. I hold that view as deduced from the fundamental laws of the social order upon which the survival or annihilation of nations is based, and ordained through God's Leave, and the established rule of historical inevitability.

The new State of Israel would never remain in Palestine, even if all the jews of the Diaspora, scattered all over the world were immigrated into Palestine, and there, were they armed to the teeth.

And what about that State that had been established by Saul, David, and Solomon, the glory of which is so vividly depicted in (pseudo--) historical literature as to make us fancy that it had been an illustrious and sublime State?

As a matter of fact, it was a small, nay a tiny state, the area of which did not exceed a sterile narrow strip of the Palestinian region, encompassed between the mighty neighbouring empires of the ancient world : the Pharaonic, Chaldean, Assyrian, Persian, Macedonian, and Roman, amongst whom raged endless wars.

Apart from its heavenly Message it had been charged to convey, this ancient Hebrew State, with its inadequate area, and sparse population, was nothing more than a tiny bit of territory, to be trampled down, from time to time, by those mighty empires that had been rising, close by, and expanding from both east and west.

This is a manifest indication of the natural, and, thereby, social processes, known as the struggle for existence, and the survival of the fittest. The survivors amongst these states bear ample evidence, implying all that is meant by triumphant energy and well-adapted competence.

But the Kingdom of David and Solomon had been set up by God's Leave to realize a sublime and wise resolution the purpose of which had been exhausted since twenty centuries.

...

Thus, the tiny Jewish State came to an end; since it had lost Divine Support which had been originally provided for the up-keep of the True Religion. The Hebrew people had equally faded away, as a social independent unit; because of their dispersion, sparsity, and loss of territory.

116

Thereafter, the Christians subjected them to various sorts of persecution. Thus, the jews were continually harassed with murder, condemnations to the stake, torture, and abasement, to which the Quran made reference by saying : "And humiliation and wretchedness were stamped upon them, and they were visited with wrath from God. That was because they disbelieved in God's Revelations, and slew the Prophets wrongfully. That was for their disobedience and transgression".

(II, 61.).

After having stated these introductory remarks, historical and social, I should like to refer once more to my former assertion in which I have maintained that the

116 (modern) State of Israel would never last. This is because :

- (a) From a religious point of view, the old Hebrew State forfeited what had been intended as a justification for its existence.
- (b) The new State of Israel, being a forced and artificial creation is quite unqualified and incapable of survival, particularly in Palestine. This verdict is deduced from the fundamental law : the struggle for existence. In such a struggle, it is greatly handicapped ; because it is totally deprived of the two main elements most requisite for survival : adequate territory and the right number of population.
- (c) It is also because the Zionist philosophers who thought out the creation of the Jewish State had really deceived themselves when they stressed the appeal of religious propaganda, thought to be most enchanting to every Jew, to whom it was said that he would revive the Kingdom of David and Solomon and re-establish the Temple. . . .

117

How dull-witted had been these Zionists ! Only had they thought of spreading such attractive religious doctrines, while overlooking the violent reaction that would inevitably take place among Muslims, the core of whose beliefs embody the up-keep of the Aqsa Mosque, and the preservation of the Holy land for the rescue of which, during the Crusades, they had shed copious blood until they delivered it from foreign domination. Besides, there had elapsed, since the historical settlement of Arabs in this territory, a period that is almost longer than any, respecting other peoples.

It is clear from the above how far is it hard to create a state in this sterile and narrow strip of the Palestinian region, inadequate as to area and natural resources. Even if it were populated by the whole Jewish race, it would be an islet in the wide expanse of the Arab and the Muslim world,

There is, moreover, the fact which had been imprudently overlooked ; that is when the Arabs and Muslims come to be powerful through the application of modern science and technology. It is obvious, then, to perceive how deformed had been the creation of the State of Israel ; since it is lacking any of the historical, social, territorial, numerical, and economic elements on which the survival of nations is based.

If you, young Muslims were told that such an artificial state would everlastingly be backed by the Western Powers, you should never take that assumption for granted ; because there are no natural or historical considerations that would lead to bring about that protection for ever.

Such security is either provided through sympathy or interest. As to the former, there is nothing of the sort. The attitude of Christians, towards the Jews, reveals an uninterrupted record of persecutions, extending as is well-known through out two thousand years from the massacres perpetrated against them by the Romans up to the Nazi gas-chambers and crematoria.

If there had been any sympathy — had it not been for the interests of the colonialist and expansionist policies of long—standing history—it would have been more possible to take place between Christians and Muslims.

In that strain did the Holy Quran provide Glad tidings, enunciating such

close friendly sentiments, after having made emphatic and solemn warnings against the enmity of the Jews to Muslims. "Thou wilt find the most vehement of mankind in hostility to those who believe (to be) the Jews and the idolaters. And thou wilt find the nearest of them in affection to those who believe (to be) those who say : We are Christians" (V, 82).

117

Good Tidings from behind The Unseen.

122

In the two sahih (collections of genuine traditions Compiled by Bukhari and Muslim), is reported a tradition, predicting that in the distant future, there occur a great battle between Muslims and Jews in which the former would win the day.

In Muslim's Sahih, is reported on the authority of Ibn' Umar that the Prophet (P.B.U.H.) had said, "Verily, you will combat against the Jews, so carry through the fight, until a stone would say : O Muslim This is a Jew ; come along and smite him down."

In another version of this Hadith, reported also on the authority of Ibn' Umar, the Prophet - P.B.U.H. - had said, "The Jews will combat against you. But you will be given power over them, until the stone would say : "O Muslim ! This is a Jew lying behind me ; come and do away with him."

In a third version, transmitted on the authority of Abu Huraira, the Prophet - P.B.U.H. - is reported to have said, "The Hour would never rise until Muslims fight against the Jews. Muslims would despatch them. The Jews would hide themselves behind stones and trees which would say : "O Muslims Servant of God ! There are Jews behind me ; come and kill them."

In Bukhari's Sahih, it is also reported on the authority of Abdullah Ibn' Umar that the Prophet - P.B.U.H. - had said, "you will take up arms against the Jews, until one of them would lie concealed behind a stone which would say, "O Muslim, Servant of God ! This is a Jew lying behind me ; come and kill him.;"

It is reported on the authority of Abu Huraira that the Prophet - P.B.U.H. - had said, "The Hour would not come, until you fight against the Jews ; and the stone would say, "O Muslim ! There is a Jew behind me ; come and kill him".

"The Hour" is the resurrection i.e. the final salvation. Its arrival is made conditional upon the battle against the Jews that has to precede it. (D.F.G.)

During the week in which the disaster occurred, a believing and highly cultured young man came to me enquiring about the purport of the various versions of this tradition. I replied that they provide us with first rate glad tidings, every Muslim has to realize, and to set always before his eyes ; so that he can seek light and guidance through them in these dark days (and most crucial moments).

But before going further in explaining my point, I should like to say few words about those doubters who maintain in good faith or otherwise, that the tradition, in question, is Ahadi (that is reported only by one authority), and that, thereby, it cannot be taken into account, respecting the struggle between us and Israel.

124.

How can we rely—so they claim — upon such traditions while our enemies are depending on what is substantial in consolidating their force?

Yet, these doubters forget or rather pretend forgetfulness of two main points :

- (a) That these glad tidings are one of the initial means of strength, as we have already explained at the beginning of our lecture.

Reference has, there, been made to the urgency of mustering up courage, the harm caused by despondency and submissiveness, and the dire need of reinforcing our trust in God, so as to consolidate our strength ; nay to be more competent in wielding it.

- (b) Our enemies, the Jews, could not bring together their scattered bands (or rather gangs), and make ready their equipment, save through the religious glad tidings they claim to have been prophesied to them about the restoration of the (semi-legendary) Jewish State in the Promised land...

Could it be possible that these Jewish predictions, which we, Muslims believe groundless and fabricated, be advantageous to our enemies, whilst we attempt to neglect or weaken our own which we hold to be sound and genuine ? How strange and astounding !

We have now to explain the evidences, indicating the authenticity of the tradition in question.

- (a) It announces that the battle against the Jews would take place in the days to come. Nay, the version of the Hadith reported on the authority of Abu Huraira, starting with the sentence: "The Hour would not come until", implies that fighting against the Jews would occur in the distant future.
- (b) The apparent description of the coming struggle implies that the battle would be hard and desperate.
- (c) It is understood, according to another version of the Hadith, that the Jews would fight against Muslims, which means that they would establish a state and wield power ; and, thereby, they would be encouraged to start aggression.
- (d) It is to be noted that the Jews, before Islam, had no independent and recognized State in either the Hejaz or the Arabian Peninsula. After the advent of Islam, they had no power which would make it possible for them to wage war against Muslims.
- (e) The tradition, in question, never implies any possible outbreak of contest between Muslims and the dispersed bands of Jews, living as "Dhimmis", or "People of the Covenant", under Muslim rule; since the protection of Scriptureries (Christians and Jews), and their welfare are ordained by Islam; because fighting against such powerless and scattered bands of people, was not so significant an issue as to require an announcement of glad tidings to Muslims by the Prophet — (P.B.U.H.), — promising that they would, in future, gain victory over them.
- (f) As regards the Jews, outside the Arabian Peninsula, we notice that, after their second Diaspora, enforced upon them by the Roman Emperor Titus, they had had nowhere on earth any international status or an exclusive and compact gathering.

...

Had the tradition, in question, (dealing with the future fight against the Jews),

been connected with the struggle against the Persians, the Turks, the Greeks, or the Indians, its alleged fabrication would have been quite possible and suitable. Such forging would have been intended to enunciate glad tidings, promising victory against nations with whom the Muslims had been clashing.

But to forge a tradition, foretelling the future occurrence of a great fight and subsequent victory over a scattered and powerless people with no compact gathering, or a recognized State, and of whom there had been no mention, or feeling of apprehension, such forging would have no real motive, and thereby, would be unreasonable and inconceivable.

If there had been nowhere any Jewish State, or any Jewish compact gathering against whom Muslims would wage a relentless war, then what would be the meaning of that tradition?

We have shown that the invention of such a tradition is quite meaningless and impossible ; since it is unrelated to any of the motives that had led to the forging of the apocryphal traditions.

If it be genuine and non-apocryphal, how would it be possible for the prediction it embodies to be realized, having in view the condition of the Jews we have already explained ?

The answer to that question has remained concealed behind the veil of the unseen for fourteen centuries, until the creation of the modern State of Israel which Bukhari and Muslim had never thought of, or imagined, (while they had been occupied in compiling the genuine traditions reported to have been said by the Prophet), in the third century of the Hijrah (the ninth A.D.).

Where has this new State been created?

It is in the heart of the Arab and Muslim land, where the clash with the Jews has become an actual issue. Nay, it has been created in the core of the Holy land where the struggle has come to be inevitably pursued. The new State of the Jews is not far away from the Ka'aba the House of God, and from Yathrib, the City of the Prophet, where the Jews recall old memories full of hate and malice.

Hereby, relinquishing fight against the Jewish aggressin is tantamount to unbelief and renunciation of Islam

Thus, has come to be true the miraculous Prophetic tradition that had announced the occurrence of such a struggle. More of its authenticity would inevitably be realized when this war comes to a successful end by the expulsion of the Jewish aggressors, if God will. We will see when the day be ours.

O Muslims in all countries ! I am sure that these glad tidings enunciated by the Prophet (P.B.U.H.), would come to be true, some day, whether far or near. But we hope that our victory would soon materialize through the co-operation and mutual support of the present rulers of the Muslim World.

In such a way, would never be repeated History's condemnation, and God's curse against those deserters and defeatists who had refrained from offering their help to save Andalusia . . .

...

By

Abdullah Kannoun

Moroccan Member of the Academy

The Islamic Research Academy comprising as it is the enlightened elite of world Muslims has been successful in making the cause of Palestine and of Zionism a theme for the deliberations of the fourth conference.

Among the subjects of study suggested by the distinguished Academy was that of Muslims and the Palestine question. I chose to treat this subject for its closer bearing on the present and the past. To my mind it is a resounding cry throughout the Islamic world urging it to take serious action to save Palestine from the domination of aggressor Zionists and to restore its dignity so seriously undermined by the seizure by a gang of adventurers from diverse parts of the globe, of a sacred part of the Arab territory, while the Arab world, stupified as if in a coma, raised no finger in reaction which would have proved its existence and removed the stigma of its shameful defeat.

In point of fact it is not only the Arabs who have been defeated but the Muslims at large. For Europeans make no distinction between Muslim and Arab ; nor does Palestine belong to the Arabs alone, it is rather the possession of all Muslims with Arabs as its custodians and guardians of its shrine. Should they be defeated for some reason or other, it behoves the Muslim people as a whole to rise in its defence, otherwise they will suffer utter humiliation and their surrender will brand every Muslim with a stigma of shame which will show on him wherever he goes.

This is exactly what the Zionists are contemplating to do by putting into effect their plan envisaging the establishment of the "great State of Israel" which extends in their estimate from the Euphrates to the Nile. With this end in view they would cut off extensive areas from neighbouring Arab states and if thereby they come to have common borders with non-Arab muslim states, they will possibly entertain ambitious designs against them.

It follows that Muslims by keeping silent or taking a spectator's attitude towards the Zionist aggression, will be submitting to the return of imperialism in its most horrid form to the Muslim world which have struggled for over a century to chase it and throw it into the sea.

It is, therefore wondered how the cause of Palestine has come to be a purely Arab problem with the Arabs alone bearing the brunt of confronting the Zionist aggression representing the forces of evil from almost every Western state, apart from those belonging to major imperialist countries which support Israel to annoy Islam and restore the defunct age of the crusaders.

254

The attitude of flagrant challenge taken up by the Western powers towards the cause of Palestine, whether by arming the gangster-state or by making vociferous propaganda for it all through the world or supporting its false claims in the United Nations and other world organisations, has as its only explanation the hatred of such powers for Islam and the rancour they harbour towards Muslims especially at a time when Muslims contemplate to close their ranks in a bid to establish a Muslim League which in the Western view, would be more threatening to their interests than the danger of the yellow race.

255

It will be gathered from the above that the cause of Palestine with all its possibilities is a Muslim and not purely Arab cause, that Zionism but the foster child of imperialism and that imperialism is only a disguised form of the crusades launched by the Christian West against the Muslim East in the middle ages to subjugate Muslims and bring them under Western nomination.

256

When imperialism collapsed in the first half of this century thanks to the armed resistance and the new Muslim tide, manifesting itself particularly in solidarity with Muslim liberation movements from Mostafa Kamal to the Algerian war, the cursed imperialists had no alternative — after full calculation and deliberation-but to drive the rotten wedge of Zionism in the heart of the Muslim world. This is in an endeavour to impede Muslim unity, hinder the process of independence in Muslim states and humiliate Muslims by having them subjugated by the basest race and people in the view of imperialism, while at the same time satisfying the grudge of remnants of the crusaders whom nothing could satisfy but to see the Muslims attacked in the main part of their countries.

This explains the enormous donations pouring into Israel from all parts of Europe and America, which constitute Christian aid by the fanatic enemies of Islam to the decendants of the Jews who crucified Christ in Christian belief. . .

Are these acts being done out of sympathy for Israel and to do it justice against the Arabs who have never wronged the Jews, but all to the contrary, have invariably treated them well, giving them shelter when

257

257 expelled by the West, and defended them against their enemies on many an occasion during the Arabs long history ?

258 It is again to be wondered why the Islamic states should fail to adopt a practical stand towards the cause of Palestine despite all the Western acts which are tantamount to the renewal of the first crusades which led to the occupation of Palestine and its removal from the Islamic world map for almost two centuries. If such failure be due to the fallacy of the "civil state", the courtesy towards Eastern Christians, and fear from the charge of declaring a holy war, let them allow us — we the scholars of Islam and not men of religion for all Muslims are men of religion a fact which if denied, would mean breach of the Islamic faith let them allow us-
259 we, the scholars of Islam to declare it far and wide that a crusade is being launched against us, and the hatred our enemies feel towards us, drives them to take revenge on us with such ferocity, pushing the doors of peoples and of countries from among brutal Zionists to punish our brethren in Palestine.

From now on we will know of no ideology except that of Islam, nor will we address Muslims on the mountains of Atlas or of Caucasus except with the language of the Quran. We will not tell him "fight for the sake of the right or the left, or to uphold a nationalism which has separated rather than closed muslims ranks, and helped towards atheism rather than contributed towards faith" We will actually tell him "fight so that God's word will be the highest".

A government having a faith other than that of its people cannot succeed.

The Muslim faith is too deep — seated to be uprooted by democracy, socialism or communism, and those who try to divert the Muslim East from its profound faith to another doctrine, are striking cold iron. Let them try the regime of Islam, and call the people with the call of Islam if they be of the people and for the people, and they will find out that a happy outcome will be their lot. . .

260 In an appeal to the Muslim world following the catastrophe of June 5 and the occupation of Jerusalem, the League of Moroccan Scholars said:

"In view of the deteriorating Arab military situation in the Middle East consequent upon the treacherous Zionist aggression, backed by world imperialism in general and Anglo-American imperialist forces in particular . . .

“And since the pure faith of Islam, although peaceful and calling for the avoidance of war in so far as this would be possible, would in the event of Muslim religious values being violated or the countries of Islam being attacked, tolerate no alternative to the battle and the imposition of Jihad’ holy war on every Muslim in defence of those sanctities and to save the land of Islam from domination by the enemy whatever their power, holding to God’s words “If there be of you twenty steadfast, they shall defeat two hundred”.

“The League would therefore urge all Muslims in East and West in Africa, Asia, Europe Pakistan, Turkey, Iran, Afghanistan, India, China, the Soviet Union, the Philippines, Guinea, Mali, Senegal, Ethiopia, Somalia, Eritrea, Madagascar, Albania, Poland, Finland, Yugoslavia and all Muslims in other countries, whether they be majority or minority to stand in the face of brutal imperialists and aggressors, giving their lives and fortunes to the cause of saving Jerusalem and the Aqsa Mosque blessed by God, and to liberate Palestine and all the Arab land from the grip of criminal Zionists. He who is able to struggle with himself and wealth together may do so, otherwise he may join the Jihad with himself or wealth, following the example of the honourable companions of the Prophet and their pious successors who spared themselves no effort to support Islam and to uphold right, prompted in this by God’s words “God has bought from the faithful themselves and their wealth, in return for Paradise”.

The Heads of Muslim States and Governments on the other hand, should take all measures to boycott the aggressors, and to bring pressure to bear on their supporters and allies by all means until they go back on their extremist and irresponsible support of Zionism, and their war against the Muslims. They should also facilitate the mission of volunteers from among their nationals providing them with arms and equipment, and arranging for their training and transport.

...

By

Wafiq Al - Qassar

Lebanese Member of the Academy

...
It is relevant in this brief treatise to review the origin of the Palestine problem, its causes and stages, its calamities and consequences.
...

316 *The Human Line of Argument*

Likewise, the human line of argument cannot stand the test of logic, and established facts. The various forms of persecution to which the Jews were exposed in some countries of East Europe and in Nazist Germany were due to secret movements led by Jewish magnates against the established authorities and systems of government ; to their domination, through financial influence and crafty methods of the social classes in the countries where they lived; and to their adherence to religious racialism.

Those forms of persecution, however, do not justify either humanly, morally logically or internationally, the displacement of a peaceful people from their land and the usurpation of their country by force. This, in fact, is a human tragedy abhorred by world conscience.

Curiously enough, the Jews who claim to be the victims of Nazist atrocities have excelled the Nazis in their massacres and brutal acts perpetrated against the Arabs of Palestine. On the ruins of Hitlerian Nazism, the Jews have established a Zionist Nazism more horrible and monstrous, and more disregardful of human rights.

The Population Line of Argument :

317

Zionists allege that Jewish immigration from the Arab countries to Israel is equal to Arab Palestinian immigration to those countries with vast unpeopled land where refugees could be settled. This allegation is more flimsy than the spider's house, for the number of the Arab refugees which amounted to 900,000 after the events of 1947, and to 1, 250,000 after June, 1967 war is not comparable to the number of the few Jews who left the Arab countries mainly for American countries such as Brazil, Argentina and Canada, as also for some Asian countries and Australia. This was encouraged by Israel herself which prefers Jews emigrating from European countries to Jews emigrating from Arab countries whom Israel considers as second-class Jews who must settle in Western countries and mix with their people and acquire their costumes and modes of living and thought before being worthy of settling in Israel and acquiring its nationality. . .

By

Dr. Kamel el Baker

President of Om Dorman Islamic University, Sudan

... Judaism is a "religion" in which the believers follow certain creed. Zionism is the same as Judaism, but it seeks to achieve the end sought by Judaism but through political action. The document declaring the establishment of the state of Israel asserts this fact, for it does not hide that the state of Israel is but a name for a Jewish state. Zionism, therefore, is the means employed by the Jewish religion for self-realization, and the Jews, method of establishing their unity vis-a-vis others in the area. Who, then, is the other party concerned in the conflict? Resorting to the law of the majority as the closest criterion to natural justice emphasizes beyond doubt that the establishment of a Jewish state in Palestine means a confrontation of Islam and Muslims, for the cultural and demographic superiority in the usurped land is for Islam and Muslims.

330

This, then, is the essence of the Palestinean problem — and religious Jewish state founded by Zionists — even though it may appear in the form of political implications guised by the successors of the Crusaders in modern garb.

331

ZIONISM AND PALESTINE

333

By

Dr. Sayed Nofal

Deputy Secretary General of the Arab League

... If we recall the past, we shall find that until the 19th century the Jews had no noticeable existence in Palestine. Jewish rule there had ended in the 7th, century B.C. and in reality, it was no more than a link in the chain of foreign invasions of Palestine and other Arab countries. The period of Jewish rule of Palestine was thus short and intermittent not exceeding 70 years all in all. "Shishak", the first king of the 22nd. dynasty in Egypt united Palestine and Egypt and liberated the former from the first Jewish State. Later on, the Jews became divided into two conflicting groups until Sargon II, King of Assyria toppled the kingdom of Israel in the north in 721 B.C. while Chaldean King Nabuchadnasar defeated the kingdom of Judea in the south. In both its sections, the kingdom was simply a form of tribal or sectarian gathering. Since then the Jews never had a state in Palestine and their existence there was liquidated several times the most famous of which was that which took place during the Roman era in the first century A.D. Since, the dawn of Islam, Palestine became purely Arab and professing the Islamic religion like other Arab Islamic countries. Islam put an end to the successive rule of Palestine by the Romans, the Saljuks, the Greeks, the Chaldeans, the Assyrians and the Jews.

334

— Now that we have realised what Zionism is and have rapidly reviewed its shameful record which abounds in unprecedented acts of aggression, wars and atrocious crimes against humanity, we may sum up our remarks on the duty of man in resisting Zionist ambitions which challenge both sacred and secular principles and values and disregard private, public, national and international laws.

The sacred duty of every Muslim in this Islamic mobilisation is twofold : to thwart the destructive falsehoods spread by Zionism and to work for the triumph of Islam and the liberation of Al-Masjid Al-Aqsa.

The Islamic Duty of Thwarting Israeli Zionist Falsehoods :

— This obligation is far-reaching and stems from the need to propagate Islam as a world call for peace and principles of freedom, justice and equality, all of which are threatened by Zionism. Violating these principles, the Zionists have occupied Jerusalem in the hope of infiltrating into the affairs of Muslims and Christians in order to weaken them and poison their relations, thus paving the way for the fulfilment of Zionist ambitions which pose a menace to religion, freedom, security and peace.

— The second obligation is to warn the world against the evils of Zionism and unmask its false and destructive allegations with an emphasis on the following points :

First :

invalidity of the claim that the Jews are historically linked with Palestine as evidenced by the above-mentioned historical facts which confirm the Arabism of Palestine throughout the ages inspite of intermittent periods of foreign invasions. They also prove the absence of the Jews from Palestine for 18 Successive centuries until the inception of the imperialist Zionist movement and its aggressive and premediated encouragement of immigration to Israel.

Second :

invalidity of the claim that Judaism is a nationalism and a religion. Judaism is just a religion like other religions and there are Russian, German, English, French, American and Arab Jews. Each of these has the physical, intellectual and cultural characteristics of his nation and his race. The persecution to which the Jews were subject in the Middle Ages was also inflicted on the followers of other Islamic and Christians creeds and on minorities in different countries where religious and ideological conflicts prevailed.

Third :

Persecutions and acts of extermination similar to those carried out by Hitler against the Jews were also practiced against millions of Christians in Europe and Muslims in North African and elsewhere. . .

...

Sixth :

Zionism is colonialism and racism which ought to be liquidated in an age characterised, in the first place, by a world wide struggle against colonialism and racism.

...

By

Sheikh Muhammad Abu Zahra

Egyptian Member of the Academy

...
.. More dangerous than the above two categories of people, there is a third group acting as a friend to the enemies of Muslims and bent on creating close relations with them. These people prove to be exceedingly pernicious and much more straying from the right path. God, be He exalted, forbade making such contacts in This saying, "Let not the believers take misbelievers for their friends in preference to believers. Whoso doeth that, in nothing will there be help from God : except by way of precaution, that ye may guard yourselves from them. But God cautions you (to remember) Himself; for the final goal is to God." (III, 28).

58

Those, in whose midst are the enemies of God from amongst the Jews, together with others joining hands with them, plot against the Faith of God, wishing reverse and disasters to Muslims. They spare no pains in seeking their ruin.

Professions of hate come out of their mouths, but more violent dislike is hidden in their hearts. Nevertheless, they are protected against the wrath of the Faithful by those in authority in the Muslim States.

...
It may be said that they are non-Muslim subjects, living in our midst, and, thereby, we have to take care of them. Within this group are cited the Jews, residing in certain Muslim states the heads of which, together with men in authority, favour them with amity and shield them from the masses of Muslims. But we say to those who patronize the Jews that the latter are 'dhimmis' people of obligation, who have betrayed the covenant in conformity with which they have been accorded protection; since they cherish loyalty to the gangsters who make mischief in Muslim territory, giving them hearty support and providing them with contributions. No wonder that they exult in victories these gangsters gain over Muslims, demonstrating their rejoicings by making illuminations and the giving of parties. When Muslims are exasperated by the behaviour of these non-Muslim subjects, they are severely repressed and flung into prisons.

59

These people have broken their covenant and violated their pledges: how then, are we going to retain our obligation to protect them ?

...
Various Grades Of Jihad :

61

Jihad, as already maintained, had been decreed to repel aggression and to remove obstructions impeding the propagation of Islam in non-Muslim countries.

...
.. But what would be the case of Muslims living in the Abode of Islam whose country had been subjugated by unbelievers? Those barbarous conquerors have forbidden them to observe their religious rites and have resorted to ruthless measures of torture and humiliation in view of exterminating them.

68

Are we prompt to volunteer for their aid, delivering them from the enemy of God and humanity who spare no pains in enslaving them, usurping their lands and destroying wantonly their dwellings? We know that some heads of the Muslim States patronize these enemies, affording them full security, while failing to safeguard their Muslim subjects.

Bringing The War To An End

Jihad would never end, because it will last to the Day of Resurrection. But war comes to a close so far as a particular group of people is concerned. It is terminated when the war aims are realized, either by the repulse of aggression and the enemy's surrender by the signing of a covenant, or a permanent peace treaty or truce etc. ; a topic we have already dealt with fully in a separate paper God, the Almighty helped me to write. (1)

(1) Cf. : "International Relations in Islam" by the present writer; published by the Higher Council for the promotion of Art, Literature & Social Sciences—Cairo.

CONCLUSION

These are reflexions on the high merit of jihad in Islam, in which its different sorts have been enumerated and its binding obligation has been demonstrated. By applying the rules bearing on jihad, and the categories of their binding force, since we see, at the present time, that the enemy had seized the Holy Land which is an integral part of Muslim territory, fighting to repulse that aggression has, thus, come to be a fard 'ain, a duty to which every Muslim is bound, instead of being a fard kifaya, a duty that has to be fulfilled only by a sufficient number of Muslims and when it is complied with other Muslims are relieved from its performance.

Hence, every Muslim in whatever country to which he belongs has to be prepared to combat the enemy, since the "Land of Islam" is a common heritage for the entire body of Muslims, the seizure of a single part is considered as dispossessing the whole.

It is incumbent upon the whole body of Muslims to help those whose country had been occupied and who had been driven away from their dwellings; since "the Muslim is a brother unto his co-religionist, never does he wrong, forsake, nor betray him"

All Muslims should rise in arms as one man and start a violent irresistible onword onslaught to deliver the Holy Land which had been desecrated by the sworn enemies of humanity, and to save from wanton murder feeble children and helpless women whose chastity is outraged, together with the profanation of the Aqsa Mosque

It is undoubtedly a duty that has become more binding on all Muslims in relative proportion to their closeness to the conquered Territory, although the obligation is all-embracing and never to be split up into unequal shares.

Jihad is not confined to the summoning of troops and the establishment of huge forces. It takes various forms other than regular armies. From all the territories of Islam, there should arise a group of people reinforced with faith, well equipped with means and methods; and then, let them set out to the usurpers harassing them with incessant attacks until the land they had seized turns to be for them an abode for everlasting torment, instead of being the country they had intended to be flowing with milk and honey

If our enemies have wrought havoc throughout a portion of our Muslim territories, let us (in retaliation) raze their colonies to the ground. We should not despair of God's help. The strong will would restore what they had destroyed. There would be no other way to recover our lost territory save by offering our lives in the struggle. So, let us make the sacrifice. This is the scope of activities for those who toil and strive, and in the field of honour and jihad, let Muslims vie with one another. "O ye who believe! If ye help God, He will help you and make your foothold firm". (XLVII), 7.

JIHAD IN THE CAUSE OF ALLAH

127

By

Hassan Khaled

Mufti of the Lebanese Republic

At this time, Islam and the Muslims live a critical stage. They encounter social, political, moral and financial crises which are similar to those hardships which the Islamic Nation faced at the beginning of her age.

The Jews were the most atrocious enemies to Islam and the Muslims at the age of our Prophet. Some various, fruitless and immoral obstacles blocked the way of their Call and their activity and thus impeded their movements and restrained them from going ahead easily. The selfishness of their leaders their conceit, stubbornness, wickedness and megalomania stood in their way.

Some customs of the Arabs, which were ugly and immoral and which were taken as laws of their society and even of their lives, obstructed them.

Besides, they suffered from poverty and privation . . . Therefore we can ascertain that they were passing their primary stage awkwardly and hard.

127 The powers of atheism turned in hostility against them due to the blind ignorance which was brought about through those corruptions stirred up and stimulated every now and then by the hands of some atheists as a result of spiteful Judaism. . .

128 Therefore, history renews itself and that disgraceful situation is repeated. In the twentieth century the Israelis emerged to act, with the Muslims and Islam. the same as that which was played by their forefathers with the Prophet — P.B. U.H. and his pious Companions.

These Israeli Jews started their muffled activities and hidden movements three quarters of century ago, viz., till the end of the nineteenth century. They drew the plans, designed their tactics and policies and chose the persons and even the countries and moved them from behind curtain gently, ruthfully, meekly and persuasively until their real intention was uncovered with the appearance of Balfour Promise. Then they performed their activities openly and frankly.

129 On encountering hardships and impedements face to face, the pioneers and leaders of Zionism discovered that their deceitful policy had become fruitless. Therefore they unmasked faces and announced their enmity. In the History of the 20 th. century, we observe bitter and fierce conflict of religions between the Jews and the Muslims. This conflict soon changed into severepitched battles inflamed indirectly by the biggest Imperialist Nation of the modern age. The Muslims and the Arabs had to choose only one of two ways .-

First, they could surrender and yield to the Jewish mastery and the cunning evil of Zionist power and the suffer from humility, triviality, homelessness, poverty, ignorance and death. Second, They should struggle and strive in stubborn and fierce fighting without any retreat except in case of gaining the honour of martyrdom and the Paradise of Allah where a person enjoys eternal ecstasy or in case of gaining the honour of oversweeping Victory.

131 Do we expect that this social and personal identity of the present Islamic peoples can take its place in the procession of the modern contemporary civilisation, stand against foreign currents and brave out the apparent and hidden Zionist hostility? We should recall, in particular, the deceitful tricks which the contemporary Zionism plays on Islam and the Muslims, the powers with which it defies them and the intricacies which it lays in their way.

The treacherous Zionism in different countries has recently made war against Islam and the Muslims. It is a vigorous and relentless war in which Zionists employ all means of power and all weapons of fighting. Zionists resort to deceitful and perfidious tactics and play all the political tricks to achieve their ambitions.

In these circumstances which compel us to stand against this atrocious enemy and evil antagonist, we must find out up-to-date methods for reforming the Islamic Nation and creating the right individual for the right society.

The society in which the moral criteria are cancelled, the moral values are

ignored and the chastities of women are raped within the hearing and sight of its members without making their blood boil or stirring up their manliness, is indeed a corrupt society which is willing to attain the wavering standards of today's civilisation.

131

The society whose members allege falsely to embrace Islam whereas they leave their women live just like men, perform their work, practise men's functions and duties frankly and openly in a shameful way, and whose men clap for their women encouragingly either to get them as whores, mislead them or to be called civilised, is in fact a society which Islam is free from.

Our today's Islamic society is one of disconnected limbs, shattered body and dissolved character. In it, intoxicants are sold, usury is swallowed down, indecencies prevail, the modesties (of women) are raped and the holy sanctities are violated. We — the so-called Muslims, have our share in the matters. When those who know Allah and who are supposed to be religious commit those sins, they are more sinful and more notorious than others. They expose themselves to humility and the time when the enemies torture them severely.

132

...
If good wishes are hoped for this society and its righteous members intend to drag it from its fall, that will be accomplished only and at first through guidance, education and information.

However this way is not adequate for a nation that has become an easy prey to the dogs of humanity and has been an easy victim to deserted people in addition to the corruption of its society. Besides this activity of information, guidance, education and the spirit of manliness should be raised and the powers of practical Jihad and of patient struggle should dash onward.

...
So Jihad consolidated the religion and increased the number of the worshippers of Allah and thus Jihad is considered one of the main supports of Islam and the Believers pay much attention to adopt it and to adhere to it to a great extent. When the enemies occupy an Islamic area suddenly expose the affairs of the Muslims to danger, try to usurp their property and try to rape the modesties of the Muslim women, Jihad then becomes an enjoinder in person. Every able person of the Muslims should fight by all means to rescue his country. He should defend his religion, his honour and his homeland.

136

To those who are far away, Jihad is an enjoinder by proxy, namely it can be executed or adopted by some persons on behalf of others who are not obliged to take part in fighting.

The ways of supporting and consolidating the fighters of Jihad such as providing them with money, employing their tongues and pens, resorting to political tactics and urging the people to share in that fighting, are indeed part and parcel of the Jihad as an enjoinder in person. This is my viewpoint in this concern.

Applying what I said to the Jihad in the Cause of Allah - namely fighting in the different sectors of Palestine, such as the western bank of the Jordan River, Gaza strip, Koniatera, the already occupied areas and in Sinai of Egypt - is an enjoinder in person upon every Muslim of Palestine who is well trained for fighting and who has learnt the tactics of war. Jihad is also enjoined upon every Palestinian Muslim who is able to strive without being dependent upon other fighters and without frustrating them in their gyrations and manoeuvres

136 of the strategies of war. Jihad is an enjoinder in person upon every Muslim citizen in Egypt, Jordan and Syria. It is thus an enjoinder by proxy upon all other Muslims who are far away from those areas and places.

Jihad has another meaning and it is then an enjoinder in person (Every person should adopt it by himself) upon all Muslims. This kind of Jihad is the struggle for saving money which should be kept for the present battle between the Muslims and their enemies.

137 With money we can provide the Muslim fighters with arms, ammunitions. Provisions, food and medicine.

This kind of Jihad may mean also struggling with the pen and by all possible means of information. We can struggle as well by employing all intellectual powers which are possessed by the Muslims (individuals and groups) even if they are distant from the battle-field.

Some scholars view that the Muslims who are distant from the battle-field of Palestine such as the Algerians, the Moroccans, all the Africans, Saudi Arabia people, Yemeni People, the Indians, Iraqi People, the Russians and the Europeans are indeed sinful if they do not hasten to offer all possible means to achieve success and gain victory in the Islamic battle against their enemies and the enemies of their Religion. Particularly this battle is not a mere combat between two parties but it is a battle between two religions (namely it is a religious battle). Zionism in fact represents a very perilous cancer, aiming at domineering the Arab countries and the whole Islamic World.

148 God sent them the deviates of all the world. Those wrong - doers deserved the wrath of Allah, His curse and they would go to Hell which was their bad destiny.

They lived in humiliation and misery; and the wrath of God fell upon them.

God instigated those deviates to torture and humiliate them and desecrate the sanctities of their holy places.

Those deviates dispersed the inhabitants without any possessions or sustenance, and made their women widows and their children parentless.

O ye who embrace Islam ! Sell everything even your son and yourself for the worship of Allah.

Then you shall surely see how Allah fortifies your position and ameliorates your status, and His gates of mercy will be opened for you and soon God paves the way of guidance, success, and prosperity before you.

It is the way of dignity, integrity and how to gain victory over the enemies.

We should adopt Jihad once anew for it is one of fundamental bases of Islam.

Allah has selected satisfactorily Islam to be the Religion of all peoples, and He has sent it down perfect and elaborate.

It is an incomparable Religion which yields to no abrogation or distortion and into which no falsehood could find a way from whatever side.

It is a message from The Wise Omniscient Lord.

By

Shaikh : Abdullah Ghoshah

Supreme Judge of the Hashemite kingdom

CHAPTER I

182

The Definition of Jihad

The word 'Jihad' means exerting all efforts. It means also struggling hard till you feel exhausted.

To strive against the enemy is to fight him.

Jihad - from the view - point of religion means exerting all efforts in repelling the enemies and in fighting them.

Jihad is an Islamic word which other Nations use in the meaning of 'War'.

The Cause for Which Jihad is Legislated

184

Scholars have disputed about the reason for which jihad is legislated.

Some of them said: Jihad is legislated in order to be one of the means of propagating Islam. Consequently Non-Muslims ought to embrace Islam either willingly or through wisdom and good advice or unwillingly through fight and Jihad. According to the above reasons, those scholars lay the foundation of the foreign policy of the Islamic state on the following bases :

I.— It is unlawful to give up Jihad and adopt peace and weakness instead of it, unless the purpose of giving up Jihad is for preparation, whenever there is something weak among Muslims, and their opponents are, on the other hand, strong.

If anyone attacks Muslims, Jihad will become an enjoiment in person upon every Muslim qualified for Jihad.

Otherwise, it is an enjoiment by proxy, namely when any party of Muslims carry out Jihad, the obligation is no longer binding upon the rest.

If Jihad is not carried out by any party of the nation, all the nation will become sinful.

II.— War is the basis of the relationship between Muslims and their opponents unless there are justifiable reasons for peace such as adopting Islam or making an agreement with them to keep peaceful.

III.—The abode of Islam is the homeland which is subject to the rules of Islam, and which guarantees the security of its inhabitants, whether they are Muslims or people of Scriptures.

The abode of war is the homeland which is not subject to the rules of Islam, and its inhabitants are not as secure as Muslims.

239 The Muslims are also free to break their covenant with the enemies if they are uneasy lest the enemies should betray them. . .

...

Treachery was the business of Jews throughout their ages and times as it was their instinct to break their covenant with others and resort to treachery as soon as they had any chance to betray others. Allah, the Almighty, enjoined upon Muslims to keep their covenant with their enemies and to deal with them justly and openly. This enjoinder was imposed upon Muslims not out of weakness or inability but it was out of strength and heavenly support. Allah backed Muslims until they gained Victory throughout all incursions and battles against the treacherous hypocritical Jews.

...

247 Al Tabarani quoted in his book (Al Awsat) : "Lies are sins except when they are told for the welfare of a Muslim or for saving him from a disaster".

Ibn Al Arabi said : "Telling lies in war is permitted (in word) so as to comfort the Muslims when they are in need of it as in the time of fighting.

...

249 Arrogance is disliked except in Case of War. Allah, the Almighty, loves the Muslim to be arrogant while he is fighting as it manifests that he is indifferent of his enemy and that he determines to vanquish the enemy.

...

579

**ISRAELITIC NARRATIVES
IN
EXEGESIS AND TRADITION**

By

Muhammad El-Sayyed Husein Al-Dahabi

Assis. Prof. Faculty of Usul Al-Din

Azhar University

...

580

Yet, the Quran — despite its purity — and the Sunna — despite its integrity and authenticity — had not been safe from the blemishes and corruption wrought by counterfeiters. Hence, the Quran was pervaded by inaccurate interpretations ; its texts had been commented upon, in a way inconsistent with the aims it had been revealed to realize. The Sunna had equally been permeated with heterogeneous

so much so that it became difficult to distinguish the genuine from the spurious. Needless to say that behind these misrepresentations and misinterpretations were evil aims and malicious tendencies, fostered in the hearts of those who had been sworn enemies of Islam and Muslims.

581.

Among the leading figures of heresy and sectarianism was Abdullah ibn Saba the Jew, who feigned to be a Muslim, disguising his unbelief, making a show of supporting the Prophet's Offspring, (Alu-l-Bait), so as to deceive Muslims and to propagate among them his heretical and noxious views

...
**On Explaining the Relation of the Holy Quran to other Heavenly Books
and Its Specific Rank Thereof**

583

...
Scholars of Exegesis and Tradition designated as Israelitic the whole body of these narratives, because most of what had been transmitted concerning these superstitions and forgeries, had been drawn from Jewish sources (notably what is known as Haggada). It is also to be noted that the Jews are known to be mostly a people of liars and slanderers. The malice they bear to Islam and Muslims exceeds all bounds, as stated by God, be He exalted, in His saying: "Thou wilt surely find that the most vehement of mankind, in enmity against those who believe are the Jews and the idolaters...." (V, 82.).

588

(Since ages past), the Jews, from amongst the people of the Scripture, had been in close relations with Muslims. Their (religious) culture — more than any other — had acquired the widest range of diffusion, (in the Arabian Peninsula). Because of these connexions, the Jews found it easy to practise a great deal of cunning in inserting narratives that blemish the Islamic texts. (There sprang from their ranks) the earliest heresiarch, Abdullah ibn Saba', who was the foremost leader of sedition and heterodoxy.

He, with his adherents, the "Sabà'is", feigned to be devout Muslims, and went to all lengths in their deceitfulness, by simulating to be the most fervent supporters of the Al'ul-Bait, the Offspring of the Prophet, so as to corrupt the beliefs of Muslims. Thus they were destined to have the greatest share in composing these heaps of Israelitic Narratives they had intruded upon the Book of God and the Sunna of His Apostle (P.B.U.H.). For this reason, the Jewish colour that came to be the prominent feature of these narratives led to designate the whole body of this heterogeneous material — even if it be non-jewish — as Israelitic.

...

Consequently, the enemies of Islam, especially from amongst the Jews and others, started to seek for other ways, contributory to the undermining of Muslim's power. Their evil cunning and appalling deceit led them to concoct wily intrigues and foul machinations. Some of them feigned the adoption of Islam and supported the Shi'ites (who support the claims of the Prophet's Offspring to the Caliphate), while their hearts were boiling over with resentment and malice to Muslims. They exploited the latter's love to the Prophet's offspring and shed crocodile tears, bewailing what they supposed to be the wrongs committed against the Prophet's Family

598

They exceeded all bounds in venerating and sanctifying the "Al-ul-Bait", until they accorded them the rank of prophethood, and even to what is more eminent. They depicted Abu Bakr, 'Umar, and 'Uthmān, as usurpers who arrogated to themselves the Caliphate which is the legitimate right of 'Ali ibn Abi Talib, and his offspring after him. To vindicate their doctrines, they forged curious traditions, and concocted strange tales, most of which had been drawn from Jewish sources.

Needless to say, the Jews are a sort of people who utter honeyed words, while they are as crafty as foxes. So, they could cleverly and deceitfully draw Perfect plots to the stories they had composed; then they transmitted these narratives to the simple and ignorant folk. When these stories gained wide prevalence and became popular, they came to be ascribed to the Prophet (P.B.U.H.), while the Prophet was immune from their transmitters and propagators.

...

Such are the hazardous results caused by the transmission of the Israelitic Narratives which had threatened to spoil the purity of Muslims' beliefs and the sanctity of Islam. The Jews spare no pains to corrupt the Faith of the Muslims and to weaken their trust in the Quran and the Sunna, together with what is related to them. They tend to shake their confidence in their Pious Predecessors who had been in charge of conveying the Message of Islam and propagating it in East and West. Foremost among these are Jewish orientalists, advocates of Judaism—who are still disseminated throughout Africa, the alleged dark continent endeavouring to eradicate Islam. "But God doth encompass them from behind" (LXXXV, 20).

...

As to what had been stated by Goldziher . . .

. . . this presumption, as stated by that Jewish orientalist is only put forward to relieve and deliver his Jewish folk from their sordidness and lowliness.

...

Ignaz Goldziher — a most prominent Hungarian Jewish Orientalist (1850-1921). Orientalists have been accused in this volume and elsewhere as having the intention of distorting and perverting Arab culture. (D.F.G.)

In interpreting the above Quaranic verse, Tabari had gone to say: "The last of a series of the Israelitic Prophets was one sent to the Israelites who said, 'O Children of Israel! God tells you that He had deprived you of your voices and loathed you because of the considerable number of your sins. Thereupon, the Israelites plotted against him, and were on the point of assassinating him.

...

"Then, he added, They killed their Prophet. Thereupon, God smote them with humiliation took away kingship from them. Thus, they became the most lowly and degraded amongst nations, having to pay tribute and yielding to the authority of foreign kings. In such a plight will they ever remain"(1).

...

(1) Tabari's Tafsir, vol. XV, pp. 33-34, Government Press.

General Study

By

Sheikh Mohammad Abu Zahra
Egyptian Member of the Academy

In its third conference, the Islamic Research Academy recommended that Islamic jurisprudence should be the source of legislation in all Islamic countries.

There is no doubt that this recommendation is an inevitable step for the Sharia to come into force in all Islamic communities, for Islam to act as a guide for Muslims at a time when truth is tainted with falsehood, for Muslims to regulate their social relations and dealings according to the principles of the Sharia which has long fallen into abeyance.

As a result of the long abeyance of the Sharia, many Muslims, being familiarised with foreign laws, are inclined to think that Islam had better be abased from the high pedestal whereon it stands, so that it may be adapted to secular laws. In other words, those people desire to bring down the divine law from heaven to earth, subordinating the law of the Creator to the law of His creatures.

...

Of all the crimes perpetrated against posterity, adultery is the most grievous, being more serious than fornication (Sexual intercourse between unmarried people.)

747

Both are crimes against an essentiality. To kiss or hug a girl is a crime which belongs to the necessary category of transgression, since it paves the way for adultery but it is less grievous than the latter, being only a means to an end. Accordingly its punishment is lighter than that of adultery.

Hadd-punishment for Ridda (Apostasy) :

770

A Murtadd is one who turns back from Islam to disbelief and error. Never could a man who has tasted the sweetness of Islam think of relapsing into unbelief.

The punishment for apostasy is instituted by the following traditions :

- (a) Whoever changes his religion, put him to death.
- (b) It is unlawful to shed a Muslim's blood excepting only for one of three causes, namely, adultery after marriage, life for life and apostasy.
- (c) It is related that Muadh Ibn Djabal came to Abu Musa al-Ashari at whom he found tied man. On hearing that this man was a Jew then became a Muslim, then returned back to his first religion Muadh refused to sit down until the apostate had been slain, saying three times, Such was the decision of Allah and of his Apostle.
- (d) It is related that the Prophet, on hearing that a woman called Umm Marwan had apostasized from Islam, directed that she should be asked to repent, otherwise she would be killed.

770

...

The punishment for apostasy has been bitterly criticised by those who circulate malicious reports about Islam, alleging that it is incompatible with religious freedom. According to those warped critics, religious freedom means treating religion as mockery and making a jest thereof. They change their religion just as they change their clothes.

No one who professes a faith would ever think of abjuring it unless he discovers the falsity of its tenets. Islam being based on true tenets, no believer ever thinks of rejecting it except under compulsion. Most apostates from Islam have only been opportunists who adopt Islam for worldly purposes and having achieved their selfish ends, relapse into their former faith. Such opportunists wantonly adopt the faith without any serious intent. It is only just that religion should be protected against such frivolous persons. A severe punishment must therefore be inflicted upon apostates so that whoever embraces Islam should know the penalty awaiting him once he deflects therefrom. And there is no doubt that anyone who enters a place, knowing that he is going to be shut within, will think twice before entering it unless he is firmly determined to stay permanently therein.

...

Let it be known that Islam is the law of the Muslim state. Whoever trifles with it, whether he be a Muslim or otherwise is only seeking to upset the organic law of the State. It is right that the state should protect its system with the most severe penalties, seeing that an apostate is a rebel against the State, who deserves the utmost punishment.

...

782

Qisas (Retaliation talion)

—Qisas literally means following the track of someone. It also means absolute equality. In the language of law it means equality between crime and punishment. Retaliation is a punishment instituted by the Quran and the Sunna.

...

784

Appeasing the Anger of the Aggrieved Party.

So it appears that the law of equality demands that punishment must be equal to crime and of the same nature. Retaliation implies no injustice. It is only unjust to forgive the culprit unless the injured person or his relatives consents to it. Besides this, the consideration of the injured party's feelings wards off many social evils. Blood feuds are now prevalent in Egypt and other countries which have followed in the footsteps of Europe in respect of criminal punishments. There is many a lesson for us in the crime statistics which show, owing to the present laws failure in wreaking the anger of the injured party, that one crime of murder occasions another to exact a fearful vengeance and so crimes follow in succession, and blood feuds are transmitted by inheritance for many generations.

— If the conditions necessary for retaliation are not fulfilled, compensation (diya) must be paid to the avenger of blood by the culprit himself or, in case of homicide by misadventure, by the culprit's relatives (aqila) or in default of this, by the public treasury.

...

RESOLUTIONS AND RECOMMENDATIONS ISSUED AT THE END OF THE FIRST SESSION OF THE FOURTH CONFERENCE

921

In steadfast belief in Islamic unity with which Islam has deeply impressed its adherents.

In response to the Call of Islam to make mutual recommendations of Truth and to enjoin co-operation in charity and righteousness.

In realising the principle of common solidarity and mutual assistance, as exhorted by the Holy Qura'n and urged by the Prophet (P. B. U. H) to put them into effect.

And (lastly), in defence of faith, country, and honour.

Muslim scholars, from all over the world, have answered the invitation of Islamic Research Academy for the holding of its fourth conference, within the precincts of Al Azhar in the month of Radjab 1388. A.H.

The first session was devoted to the discussion of the Palestinian Question, the (foreign) occupation of Jerusalem, the wanton desecration of its sanctities, and the aggression against Arab territories.

On the basis of Islamic teachings & principles, and in the light of historical facts, human rights, and the commonly acknowledged international norms & usages, the Conferees studied the contents of more than twenty five papers presented by Muslim Scholars from the three continents of Asia, Africa, and Europe. These were followed by discussions in which the viewpoints and sentiments of the *Conferees* coincided in common agreement and an outright resolve to cope with the most grievous circumstances confronting the present-day Community of Muslims.

The Conference, hereby, solemnly declares :

First :

(a) That the causes for which combat and Jihad must be taken up as defined in the Holy Qura'n are all manifest in the Israeli aggression, since the Israelis had launched attacks against the Arab and Muslim territories, violated what is regarded as most sacred in Islam, with regard to both its rites & sanctuaries. Equally did they expel Muslims and Arabs from their homes, and brutally and ruthlessly killed old men, women, and children.

For all these reasons, striving with one's life and wealth against the aggressors has become a binding duty every Muslim has to fulfil in accordance with his means and competence, however remote his homeland might be (from the Muslim territories that had been victimized by enemy attacks).

(b) The Conference greets the vanguard of resistance men and the troops deployed along the frontlines, and appreciates their sturggle, their steadfastness, and their determination to achieve victory.

(c) The Conference calls for strengthening the struggle which is being waged by the Palestine people, and providing it with all means of escalating the battle to fulfil its objective.

(d) The Conference equally calls for the consolidation of the Arab military fronts especially the Jordanian front.

(e) The Conference exalts Arab military unity and demands its implementation. It appeals to the Arab States to strengthen the United Arab Command, and calls upon all Muslims to support this unity materially and morally.

(f) The Conference recommends the mobilisation of all the material and moral resources of the Arab and Islamic Nation, and to train all militarily fit in wielding arms.

(g) The Conference urges the establishment of a fund to finance the struggle of the Palestinian people and the care of the families of the strugglers and the martyrs. This fund should have branches in all the Islamic countries, and should be partly financed by Zakat (the poor-due), since the expending in the way of God is related to charity that had been decreed by God, and is one of the outlets of expenditure bearing on the proceeds of Zakat, as explicitly stated in the Holy Qura'n.

(h) The Conference calls upon Muslims to hasten to mobilise their spiritual forces, and to deepen the Islamic values in schools, institutes, universities, mosques, the armed forces, and all the information media. Muslims are urged to adhere to the teachings and morals of Islam. They should muster all forces in all utilities factories, and farms to cope with all the eventualities of the situation.

Secondly :

(a) The Conference expresses its appreciation of the commendable efforts that are being made by the Islamic governments and peoples towards the common objective, and recommends that much more of such efforts be exerted and co-ordinated so that Muslim ranks may be unified in the confrontation of the present crucial situation.

(b) The Conference urges the formation of a delegation to assume the responsibility of implementing this recommendation to tighten the bonds of amity, brotherhood, and effective co-operation between the Muslim States, prior to the establishment of the cherished Pan-Islamic League.

(c) The Conference recommends economic co-operation between the Arab and Muslim States to the farthest possible extent and steps be taken towards its ordination to ensure full integration among them.

Thirdly :

The Conference appeals to all the Islamic governments to cut off all relations whatever with Israel, and stresses that co-operation with the enemy in any form is a stab against all Muslims as well as a violation of the teachings of Islam.

God, be He exalted, said, "Thou wilt not find a people who believe in God and the Last Day loving those who oppose God and His Apostle even though they be their fathers, or their sons, or their brethren, or their clausmen". (LVIII, 22).

Fourthly :

(a) The Conference urges Muslims everywhere not to overlook for one moment their religious duty of liberating Jerusalem and all the occupied land, and to preserve their sanctity & traits of Arabism.

Jerusalem is the first of the two Qiblas (direction of Muslim worship), and the third after the two noble sanctuaries (Makka & Madina), the place associated with the night - journey of the Prophet (P. B. U. H) and from which started his mi'radj (ascension to heaven). Jerusalem is equally the burial place of the martyrs from amongst his Companions.

(b) The Conference confirms the religious verdict issued by Muslim scholars judges & muftis in the Western Bank of the Jordan on the 17th of Jumada I, 1387 A.H. (August 22nd 1967) which rules that the Aqsa Mosque in its religious concept, covers the blessed Aqsa Mosque as it is known at the present time, as well as the holy Dome of the Rock, their precincts, including the walls and the doors.

The Conference considers that aggression on any of these parts of the Mosque as tantamount to the desecration of the sanctity and holiness of the Aqsa Mosque.

The Conference also declares that the Ibrahimy Shrine in Khalil (Hebron) is a sacred Muslim Mosque, and that any aggression upon any of its parts is therefore a profanation of its sanctity.

Fifthly :

(a) Faithfulness to the call to Truth, and the duty of offering sincere advice in the way of God and His Apostle, to Muslim leaders and Imams, and the Masses at large, make it incumbent upon the Conference to call upon all the peoples & governments in the Islamic world to adhere to the Book of God and the Sunna of His Apostle, and to comply with their teachings, since such is the way leading to victory, might, and dignity.

O ye who believe ! If ye help God, He will help you and make firm your footsteps" (XLVII, 7).

(b) The Conference enjoins the entire body of Muslims — People & Governments — to adopt (all) means of scientific development to realize for their societies and countries triumph and security peace and prosperity.

"Against them make ready your strength to the utmost of your power, including steeds of war, to strike terror into (the hearts of) the enemies of God and your enemies, and others besides, whom ye may not know, but whom God doth know. (VIII, 60).

Sixthly :

(a) The Conference denounces the support of certain countries for Israel and

Israel's aggression, and declares such support : a challenge at Muslim peoples, a demonstration of enmity towards them and a total disregard of their sentiments.

(b) The Conference declares that Muslims everywhere will not remain mere spectators in the face of Zionist racist convetousness in the Arab and Islamic worlds nor will they shrink from giving their lives in defence of their countries and sanctities, and for the restoration of their usurped land.

“And God saith the truth and it is He who guideth to the path of rectitude”.

RESOLUTIONS AND RECOMMENDATIONS ISSUED AT THE END OF THE SECOND SESSION

FOREWORD

During its first session, the Conference has focussed its research-work on the serious issue which confronts the Islamic and Arab world to-day, i.e. the colonialist aggression of zionism on Palestine and other Muslim Arab countries and the profanation of the sanctities of Jerusalem. The session ended with the issuance of the resolutions and recommendations stated at the head of this declaration.

Then the conference resumed its activities in the form of a second session which started on the 17th of Radjab and lasted until the 2nd, of sha'ban 1388 A.H, (9th. October — 24th. October 1968 A.D.)

This period was assigned to the study of researches pertaining to the Holy Qura'n and the prophetic Sunna in pursuance of the message of the Academy in disseminating the Islamic principles in their true colour and elucidating the methods of their adoption as a reassurance to those who are acquainted with them, and a direction to those who are seeking guidance through them.

...

—*On the Holy Qura'n and the prophetic Sunna :*

(1) The conference unanimously and decidedly agreed upon the fact that the arrangement of the chapters and the verses of the Qura'n had been divinely revealed to the prophet (P. B. U. H) through Gabriel. This arrangement had been adhered to in the standard codex of the Khalifa Uthman Ibn-Affan, God be pleased with him.

The conference declares solemnly, in this connection, that it is utterly impermissible for any Muslim to deviate from or reject it in any respect.

...

LIST OF NAMES

of the Muslim Ulemas who attended the Fourth Conference of the Academy of Islamic Research and who participated with their researches

(A)

Members of the Academy of Islamic Research from U.A.R. and abroad

Name	Profession
1. His Eminence Shaikh, Hassan Ma'moun	The Rector of Al-Azhar and the Chairman.
2. Dr. Muhammad Abdullah Madi	The Vice-Rector of Al-Azhar.
3. Dr. Mahmoud Hubballah	The Secretary General of the Academy of Islamic Research.
4. Dr. Ibrahim Al-Labban	Member of the Academy, from U.A.R.
5. Dr. Solyaman Huzayin	Member of the Academy, from U.A.R.
6. Dr. Abdul-Haleem Mahmoud	Member of the Islamic Research Academy, from U.A.R.
7. Prof. Abdul Hameed Hassan	Member of the Academy, from U.A.R.
8. Dr. Othman Khalil Othman	Member of the Academy, from U.A.R.
9. Dr. Aly Hassan Abdul-Kadir	Member of the Academy, from U.A.R.
10. Shaikh Aly Al-Khafeef	Member of the Academy, from U.A.R.
11. Shaikh Muhammad Abu Zahra	Member of the Academy, from U.A.R.
12. Shaikh Muhammad Farag Al-Sanhoury	Member of the Academy, from U.A.R.

Name	Profession
13. Prof. Muhammad Khalafallah Ahmad	Member of the Academy, from U.A.R.
14. Dr. Muhammad Abdullah Al-Arabi	Member of the Academy, from U.A.R.
15. Shaikh Muhammad Aly Al-Sayis	Member of the Academy, from U.A.R.
16. Dr. Muhammad Mahdi Allam	Member of the Academy, from U.A.R.
17. Shaikh Muhammad Nour Al-Hassan	Member of the Academy, from U.A.R.
18. Dr. Is'haq Mussa Al-Hussaini	Member of the Academy, from Palestine.
19. Prof. Nadim Al-Gisr	Member of the Academy, from Lebanon.
20. Prof. Wafiq Al-Kassar	Member of the Academy, from Lebanon.
21. Shaikh Abdu-Rahman Al-Kalhoud	Member of the Academy, form Libya.

(B)

The Invited Delegates

931

State	Name	Profession
1. Jordan . . .	1. Shaikh Abdul Hameed Al-Sayeh	Minister of Religious Affairs.
	2. Shaikh Abdullah Ghosha	The Grand Kadi of Jordan.
2. Indonesia . .	1. Dr. Mahmoud Younus	The Dean of the Faculty of Islamic Law in Djakarta.
	2. Prof. Ahmad Shaikhu	The Director of the Indonesian Parliament.
	3. Prof. Muhammad Taha Yehia	The Dean of the Faculty of Theology.
3. Turkey . . .	1. Mr. Lutfy Doghan	The Administrative Director of Religious Affairs.
	2. Mr. Isma'il Azharly	Head of the Islamic Affairs Academy.
4. Togoland . .	Mr. Kassim Minsa	The Director of Young Muslim Association.
5. Algeria . . .	1. Prof. Malik Ibn Nabi	A muslim writer
	2. Shaikh Na'im Al-Nu'aimy	A teacher from East Algeria.
6. Russia . . .	Shaikh Dia' Eddin Papakhanouf	The Mufti of Muslims in Soviet Central Asia.
7. Sierra-Leone.	1. Al-Hajj Suri Ibrahim Kanu	The President of Muslim Brotherhood Association.
	2. Al-Hajj Abdul Kadir Saku	The Vice-President of Muslim Brotherhood Association.
8. Senegal . .	Shaikh Mustafa Siss	The Secretary General of the National Union of Muslim Associations.
9. Sudan . . .	1. Dr. Kamil Al-Bakir	The Chancellor of Um-Durman University.
	2. Shaikh Hassan Mudathir	The former Grand Kadi.
	3. Shaikh Ibrahim Siwar-ul-Zahab.	A former Kadi.

State	Name	Profession
10. Syria	1. Shaikh Abdul-Sattar Al-Sayed	The Mufti of Tortoss.
	2. Shaikh Mustafa Al-Zarka	The Head Researcher of the Jurestic Encyclopaedia.
11. Iraq	1. Shaikh Abdullah Al-Shaikhly	A prominent Sunni A'lim.
	2. Brigadier Mahmoud Sheeth Khattab	Member of the Iraq High Academy.
	3. Shaikh Muhammad Al-Khalisy	A Shi'i A'lim and the Imam of Kazimia Mosque.
	4. Imam Aly Kashif-ul-Ghita'a	The Imam of Ithna-Ashria Shi'i Sect and its advisor.
	5. Shaikh Kazim Muhsin Al-Kifa'i	The Rector of Imam Kashif-ul-Ghita'a University in Al-Nagaf.
	6. Shaikh Hadi Al-Sayed Soliman	A Shi'i A'lim
	7. Shaikh Kasim Hassan Hashim	A Shi'i A'lim.
	8. Shaikh Abdu-Samad Najm	A Shi'i A'lim.
	9. Shaikh Sahib Abu Taira	A Shi'i A'lim.
12. Somalia. . .	Mr. Ibrahim Haji Mahmoud	The President of Nasr-ul-Lah Party.
13. Phillipines. .	Senator Ahmad Allonto	The President of the Association of Phillipinean Muslims.
14. Kenya . . .	Shaikh Gom'ah Ahmad	A teacher.
15. Kuwait . . .	1. Shaikh Rashid Al-Farhan	Member of the National Assembly.
	2. Shaikh Ahmad Abdel-Kadir	The Vice Principal of the Religious Institute.
16. Lebanon . .	1. Shaikh Hassan Khalid	The Mufti of Lebanon.
	2. Mr. Mustafa Kamal Hamada	The Director General of Wakfs.
	3. Mr. Mustafa Attarabulsy	The Companion of the Mufti.
17. Morocco . .	Prof. Idris Al-Kattani	Professor in the Institute of Social Science.

State	Name	Profession
18. Malaysia . . .	Mr. Wan Abdul Kadir Isma'il	The Director of Religious Affairs' Administration, Information Department.
19. Nigeria . . .	1. Al-Hajj Basil Agusta 2. Mr. M. A. Oseni	Secretary General of the Muslim Association of Nigeria. The Assistant Secretary of the Muslim Association.
20. India . . .	Mr. As'ad Madani	Secretary General of the Indian Ulemas Association.
21. Yugoslavia . . .	Prof. Hussain Soliman Gozo	The Director of the Muslim Affairs' Administration.
22. Japan . . .	1. Prof. Abdul Kareem Saytu 2. Mr. Ala'Eddin Admen	Professor in Takoshock University. The Companion of the representative of Japan.
23. Uganda . . .	Shaikh Ahmad Kabu Sambo	The Head of Muslims in Uganda
24. Yemen . . .	Shaikh Kassim Ghalib	The former Minister of Education.

Other invited Guests

State	Name	Profession
1. Oman . . .	1. Shaikh Yehia Ibn Abdul-Lah 2. Mr. Hemiar Ameen Solayman 3. Mr. Abdul Warith Al-Safi	Member of the Supreme Council of Revolution. The Director of the Office of Oman in Cairo. Press Advisor of the Office of Oman in Cairo.
2. Lebanon . .	Shaikh Muhammad Aly Al-Gozo	The Mufti of the High Region of Lebanon.
3. Jordan . . .	Shaikh Muhammad Adil Al-Sharif	The Imam of (Al-Aqsa) Mosque. and the Vice Mufti of Jordan
4. Palestine . .	Shaikh Eid Yakoub	
5. Bahrain . . .	1. Shaikh Yosuf Al-Sidiqi 2. Mr. Aly Al-Hashimi	
6. China . . .	1. Mr. Abu Bakr Salih Abdullah 2. Mr. Nour Muhammad Isma'il	The Head of Chinese and Japanese Students in Cairo. Professor in the Institute of Islamic Studies in Cairo.
7. Malaysia . .	1. Mr. Isma'il Haji Abdul Haleem 2. Wan Ahmad Ibn Wan Kadir	The President of the Malaysian Association in Cairo. The Vice President of the Association.
8. Iritria. . . .	Mr. Taha Muhammad Nour	The representative of the Iritrian Liberation Front in Cairo.
9. Mauritius . .	Mr. Abu Salih Bosorin	
10. Korea . . .	Mr. Muhammad Wi Jang Hi	The Vice President of the Korean Muslim Association.

Name	State
1—Dr. Abdul Halim Mahmoud	United Arab Republic
2—Ustadh Abdul Hameed Hassan	United Arab Republic
3—Shaikh Muhammad Abu Zahra	United Arab Republic
4—Dr. Isshaq Mussa Al Husaini	Palestine
5—Shaikh Nadim Al Jisr	Lebanon
6—Ustadh Abdullah Kannoun	Morocco
7—Ustadh wafeeq Al-Kassar	Lebanon
8—Shaikh Abdul Hameed Al Sayih	Jordan
9—Shaikh Abdullah Ghoshah	Jordan
10—Dr. Mahmoud Yonus	Indonesia
11—Ustadh Muhammad Tahir Yehia	Indonesia
12—Shaikh Abdul-Sattar Al-Sayed	Syria
13—Brigadier Mahmoud Shyth Khattab	Iraq
14—Shaikh Hassan Khalid	Lebanon
15—Muhammad Azza Darwaza	Syria
16—Dr. Abdul Aziz Kamil	United Arab Republic
17—Dr. Sayed Nawfal	United Arab Republic
18—Dr. Sa'jid Abdul Fattah Ashour	United Arab Republic
19—Shaikh Abdullah Al Mishadd	United Arab Republic
20—Shaikh Abdul Latif Al Subky	United Arao Republic
21—Shaikh Muhammad Hussain Alh-Tahabi	United Arab Republic
22—Shaikh Kamal Ahmed Oun	United Arab Republic

	PAGE
Forward and speeches delivered on the inauguration of the Conference	V
1. Forward, by Dr. Abdul-Halim Mahmoud, Secretary-General of the Academy	VII
2. Speech of His Eminence Shaikh Hassan Ma'moun, Rector of Al-Azhar	1
3. Speech of Mr. Hussain Al-Shafe'i, Vice-President of U.A.R.	7
4. Speech of Dr. Mahmoud Hubballah, the then Secretary-General of the Islamic Research Academy	11
5. Speech of His Eminence Shaikh Hassan Khalid, Mufti of Libanon	19

PAPERS OF THE CONFERENCE

A.—*Al-Jihad.*

1. The Jihad, by Dr. Abdul-Halim Mahmoud, Secretary-General of the Academy	23
2. The Jihad, by Shaikh Muhammad Abu-Zahra, member of the Academy	49
3. Good Tidings about the Decisive Battle between Muslims and Israel, by Shaikh Nadeem Al-Jisr, member of the Academy	105
4. Jihad in the cause of Allah, by Shaikh Hassan Khaled . . .	127
5. The will of Fighting in Jihad, by Mahmoud Sheth Khattab .	149
6. Al Jihad in Islam, by Muhammad Abdul Lateef Al Sobki .	157
7. The Jihad is the way to gain victory, by Shaikh Abdullah Ghoshah	179

B.—*Muslims and the Israeli aggression*

1. Muslims and the Problem of Palestine, by Abdulla Kannoun, member of the Academy	253
2. The Place of Jerusalem in Islam, by Abdul-Hamee Hassan, member of the Academy	263

3.	The High Standing of Jerusalem in Islam, by Dr. Isshaq Mussa Al-Hussaini, member of the Academy	271
4.	The position of Jerusalem in Islam, by Shaikh Abd El Hameed El Sayeh	279
5.	World Zionism and the Tragedy of Arab Palestine, by Wafiq Al-Qassar, member of the Academy	307
6.	The Essence of the Palestinean problem, by Dr. Kamel El Baker	325
7.	Zionism and Palestine, by Dr. Sayed Nofal	333
8.	The Jews are the enemies of human life as is evident from their Holy Book, by Kamal Ahmad Oun	361
9.	The attitude of the Jews towards Islam and Muslims in the early days of Islam, by Mohamad Taha Yahia	393
10.	Jewish Role in Aggression on the Islamic Base in Madina, by Dr. Abdul-Aziz Kamil	399
11.	Jews'attitude towards Islam and Muslims in the first Islamic era, by Sheikh Abd Allah Al Meshad	415
12.	The attitude of the Jews towards Islam, Muslims and the prophet of Islam - P.B.U.H. at the time of His Honourable prophethood, by Muhammad Azzah Darwaza	467
13.	Jews in the middle ages, comparative study of East and West, by Dr. Sa'id Abdel Fattah Ashour	497
14.	The Jewish attitude towards Islam and Muslims in early Islam, by Sheikh Abdul-Hamid 'Attayah Al-Dibani	507
15.	The Jews in the Quran, by Abdel Sattar El Sayed	527

C.—*Research Papers on Quran, Sunna and Society :*

1.	Anniversary of the revelation of the Qu'ran and verification of its date, by Abdullah Kannoun, member of the Academy.	537
2.	The Qu'ran and society, by Dr. Ibraheem Al-Labban member of the Academy	547
3.	Jewish legends in Tafsir and Hadith, by Mahmoud Yunus (The Indonesian)	571

	PAGE
VII 4. Israelitic Narratives in Exegesis and Tradition, by Muhammad Hussain El Dhahaby	579
5. Punishment in Islam, by Shaikh Mohammad Abu-Zahra, member of the Academy	737
6. Origin of Juristic Idjtihad, and its Phases of development, by Shaikh Mohammad Ali El-Sayis, member of the Academy	801
7. Ethical and Social Education in the Sunna, by Abdul Hameed Hassan, member of the Academy	863
8. Human Rights between Theory and Practice, by Mohammad Khalafallah Ahmad, member of the Academy	875
9. The Personality of the Muslim, by Dr. Abdul-Haleem Mahmoud Secretary-General, Islamic Research Academy	881

* * *

Resolutions and Recommendations of the Fourth Conference of the Islamic Research Academy	921
--	-----

* * *

List of names of the Participants	929
---	-----

*Printed at the General Organisation
for Government Printing Offices, Cairo*
ALY SULTAN ALY
Chairman of the Board of Directors

SADAT'S "LETTER TO HITLER" (1953)

In September 1953, several news agencies reported that Hitler was still alive. On the basis of this report, a Cairo weekly, "Al Musawwar", asked a number of Egyptian personalities the following question : "If you wished to send Hitler a personal letter, what would you write to him ?"

Colonel Anwar El Sadat was one of those questioned. His answer reads as follows :

"My dear Hitler,

I congratulate you from the bottom of my heart. Even if you appear to have been defeated, in reality you are the victor. **You succeeded in creating dissensions between Churchill, the old man, and his allies, the Sons of Satan.** Germany will win because her existence is necessary to preserve the world balance. Germany will be reborn in spite of the Western and Eastern powers. There will be no peace unless Germany once again becomes what she was. The West, as well as the East, will pay for her rehabilitation — whether they like it or not. Both sides will invest a great deal of money and effort in Germany, in order to have her on their side, which is of great benefit to Germany. So much for the present and future.

As for the past, I think you made some mistakes, like too many battlefronts and the shortsightedness of Ribbentrop vis-à-vis the experienced British diplomacy. But your trust in your country and people will atone for those blunders. **You may be proud of having become the immortal leader of Germany. We will not be surprised if you appear again in Germany or if a new Hitler rises up in your wake.**

Anwar El Sadat"

(*Al Musawwar*, No 1510, September 18th, 1953)

Emphasis added by the editor (D.F.G.)

CAIRO OBSERVES "MARTYRS' DAY" IN SOLEMN CEREMONIAL (1955)

Among the many thousands who said their Friday prayers at the Al Azhar Mosque were **Colonel Anwar El-Sadat, Minister of State and Secretary General of the Islamic Congress**, Lt.-Col. Hussein el Shafei, Minister of Social and Labour Affairs, Major Kamal el Din Hussein, Minister of Education, Sheikh Abdul Rahman Taq, Rector of Al Azhar, members of the Senior Ulema Association, members of the Arab Diplomatic Corps, and many Army and Police officers and leading personalities.

Colonel Anwar El-Sadat delivered a sermon on the subject of "Trust", which he said:

"means shouldering responsibility and performing the duties which God has imposed on man".

He went on : "We have a long history which was started by the Prophet Muhammed who spent his life struggling for raising God's word high. He never feared death. Nor did he ever hesitate to struggle for the sake of God".

...
"Listen to what Zionists attribute to Moses. They falsely claim that their Holy Books state that the Jews are more beloved by God than the Angels, that they are of the same element as God in the same way as a son is of the same element as his father and that had it not been for the existence of Jews there would have been no blessing on earth and the sun would have disappeared."

"It is also claimed by Zionists that their Holy Books state that Jews enjoy preference over the 'Gentiles', who are all dogs and pigs and whose houses are like pens; that any good which a Jew does for a 'Gentile' is a mortal sin; and that the practice of lending money at exorbitant interest to non-Jews is permissible on the grounds that all the property of the 'Gentiles' had been usurped from Jews and that therefore it must be taken from them by all means.

"Such is the law which Zionists wish to apply. By 'Gentiles' they mean all creatures on earth except themselves. The Jews believe that all the good things on earth belong to them and so they should try to dominate the whole earth and its inhabitants."

(All passages are excerpts from the *Egyptian Mail*, November 26th 1955)

Emphasis added by the editor (D.F.G.)

**SPEECH AT THE EL HUSSEIN MOSQUE CELEBRATING
THE BIRTHDAY OF THE PROPHET MUHAMMAD
25 APRIL 1972 (Radio Cairo)**

Brethren, meeting today to celebrate the anniversary of the birth of the Prophet Muhammad, we must stop and look at the times in which we live. It is a period of mighty trial, a trial, first and foremost, for our faith, the faith of the mission of the Prophet. We find ourselves in the most difficult ordeal that we could face in our lives. They want to shatter our faith. A psychological war is being waged against us, that claims that we cannot stand up against the Israelis and must submit to them and surrender to the terms of the United States. This is a desperate offensive that demands that we give way to despair, as otherwise we have no choice but to reach an agreement with Israel and the US and accept their terms. They all forgot, the United States forgot and Israel forgot that we are the standard-bearers of the mission of Muhammad; they forgot Muhammad and his family were imprisoned for years yet did not submit.

They made every effort to deflect him from the aims of his mission, but he remained steadfast until Allah permitted him to make his *hijra* and he then went and completed his mission. He fought, risked his life, kept strong, and resisted until the call of justice, the call of the faith, the call of Islam came true and the flag of Islam was raised after twenty-three years.

Israel, the United States and the like forget that we cling to that very same faith. We carry on the mission and pursue its purpose today and, for the sake of our freedom, and answering the call of justice, freedom and faith, we shall not capitulate or quit our path. Neither the US nor Israel can hurt us. They may well have new weapons, we also import new arms, but the matter is essentially one not of arms but of the believer. We believe that Allah is on our side. We believe that justice is on our side. We believe, as commanded by Allah, that we are a nation elected above all nations. We believe in what Allah bade us in his Book that only those with patience and great good fortune will prevail. We shall be imbued with patience out of a strong belief and not because of a frail creed.

We shall be of potent faith. We are preparing at present with all we have and with all our might to enter upon our glorious campaign. This is the fate awaiting us. This is our destiny and we have to fight for it in this campaign, so that we liberate our country and free the first of the two directions of prayer (Jerusalem) and the third of our holy places of worship. There are some who think that they can bargain, that they can conduct negotiations, but **Jerusalem is not anyone's ownership, it is the property of us all, the property of the Muslim nation**, and nobody can decide the fate of the first of the two directions of prayer (Jerusalem), just because he is lacking in courage, or his power is exhausted. No. This is the responsibility of all of us. Allah, may His Name be blessed, told us: This is your nation, one nation, and I am your God, worship me ! And he said

again and told us: This is your nation, one nation, and I am your God. Many times He thus spoke.

Nobody can ever decide the fate of Jerusalem. We shall re-take it with the help of God out of the hands of those of whom the Quran said: 'It was written of them that they shall be demeaned and made wretched.' Since when have these people had virtue? Only after the forces of imperialism put themselves behind them. But the forces of imperialism will not be able to challenge God's will. That cannot be at all. We are getting ready for them, O brethren! As I have told you in the past, we must stand up in patience of the faithful and the quiet of one sure of himself. We must be patient and quiet, to prepare ourselves.

There is no escaping the campaign, so that we shall liberate our country and prove to the whole world, in East and West, that we are a nation capable of defending its right and can regain our country. We are a nation that will perhaps be defeated once, we shall perhaps lose a campaign, but we can never lose our destiny, or lose our souls, or our faith. The forces of the whole world combined will never be able to make us lose our souls or our faith.

We want to say to all these people: We are now waiting patiently, in the patience and quiet of one self-confident, until the hour comes, and that hour, by the will of Allah, is not distant. Brethren, in advance of this event, we must draw a lesson from the life of the Prophet Muhammad. He fought and struggled and stood up patiently. He was never broken, he never swerved from the path of justice and the faith. During the tense stage in which we find ourselves facing the gravest trial, we must learn from the Prophet to stand patiently and calmly, in determined decision, until with the help of God, we shall realise all we want for our people and nation. And then all who thought that it was in their power to be overlords (?) in the Arab region, to run amok in this part of the world, because a great imperialist Power like the United States was protecting them, will go back.

We shall stand patiently and calmly and prepare until we prove to them that we shall not agree to injustice and that, with the help of God, we shall free our country, whatever the consequences and the difficulties, and whatever the suffering. But Israel must know full well that this time it will pay the full price and double.

They now talk of conducting direct negotiations. They were the neighbours of the Prophet in Medina, they were his neighbours and he negotiated with them and reached an agreement with them. But in the end they proved that they were men of deceit and treachery, since they concluded a treaty with his enemies, so as to strike him in Medina and attack him from within. **The most splendid thing that the Prophet Muhammad did was to drive them out of the whole of the Arabian peninsula. That is what Muhammad did, messenger of God. We shall never conduct direct negotiations with them. We know our history and their history with the Prophet in the past. They are a nation of liars and traitors, contrivers of plots, a people born for deeds of treachery.** I declare, here and now, that their dreams, those that they speak of today out of the lust of victory that they think they achieved in 1967 and will preserve for ever, I tell them today from this place that we shall not give up a single inch of our soil, that we shall not negotiate with Israel, whatever the circumstances, and that we shall not bargain with them over a single one of the rights of the Palestinian people.

I promised you this last year and I promise you this year that, at the next birthday anniversary of the Prophet, we shall celebrate in this place not only the liberation of our country, but also the defeat of Israeli arrogance and rampaging, so that **they shall return and be as the Quran said of them 'condemned to humiliation and misery'**.

We shall not give in on this. The matter is no longer one of only freeing our country, but one linked with our honour and that destiny of ours in which we believe. **We shall send them back to their former status.**

Yes, if they ever imagined that they had gained a measure of power, we shall send them back to their former state, for, as I have said, power does not depend on the force of arms. It springs forth from an inner force of belief, in the force of law, in the strength of a faith in a mission and the belief in a principle.

Allah has made us the standard-bearers of the most sublime of missions. The strength of the individual, of society, the force of the belief that Allah is the King of kings, who grants His Kingdom at will and takes away authority from whomsoever he wishes, who gives strength to some and humiliates others whom he wishes to bring low. He is all-powerful. Allah, You alone know what we are hiding and what we know and nothing is ever hidden from Thee. Guide our steps, help us to vanquish. Thou art the Supreme Sovereign !

STATE VISIT TO WASHINGTON (1975)

“Even in our Qur’an we were ordered by God to believe in Moses, Isaac, all the prophets of Israel. This is an order in our Qur’an. We don’t know discrimination at all . . . we are not against the Jews, but we are against Zionism”.

...

“Well, I don’t think anyone is going to blame us for being antisemitic because we are semites ourselves. . . I tell you something very interesting. We have had the Jews in our country and they were living with us on equal basis – even much more than this – and they had our economy in their hands up till 1950 or more. And we didn’t complain. . . but this Zionist issue has changed everything really. In 1950 I returned to the army . . . and I started furnishing my apartment. I went to the dealers to ask for a radio set. This was in 1950 as I told you and **all our economy was in the hands of the Jews at that time because they received orders from Zionism from Israel.** You will not believe that I was denied a radio set to buy because I couldn’t buy it except from the dealer at that time and **all the dealers and everything in our country was in the hands of the Jews.** I was denied this radio because I am an officer in the army who has fought Israel.”

(President Anwar El Sadat at the National Press Club, Washington, October 27th 1975)

Emphasis added by the editor (D.F.G.)

Jews use human blood at Easter

“They have what they call the Easter Feast (Passover), the feast of the unleavened bread, which is celebrated by bleeding a non-Jew. Then they take a piece of flesh and mix it with the matzoh. The rabbi himself does the butcher’s work. This is the nature of our enemy.” (*Al Akhbar*, Egyptian daily newspaper, mid-February 1972)

Hitler and the Jews

“The Egyptian journalist Anis Mansour made a violent attack against the Jews in the Daily *Al Akhbar*. The Jews, he writes, are the enemies of mankind. They have no principles, they do not respect any religion apart from their own and they are traitors to the countries that offer them shelter. He continues in defence of Hitler, whom he describes as a genius, approving the massacres of the Jews which he justifies because of the racism of the Hebrews. In the eyes of Mr. Mansour, history is beginning to prove the values of Hitler’s antisemitic policy. ‘The world’, writes the journalist, ‘is now aware of the fact that Hitler was right and that the cremation ovens were the appropriate means of punishing such contempt of human values, principles, religions and law.’” (*Le Monde*, 21 August 1973. *Le Monde* points out that “President Sadat has cleared the way for excess by declaring in public a few months ago that the Qur’an confirms Jewish perfidy”.)

Jews are wild beasts

The Jewish religion claims that anyone who is not a Jew has no right to life. And should he live, he has no right to acquire anything. And should he acquire something, then his property may be stolen by the Jews. The Torah says to the Jews : All that you trample underfoot before you is yours. All that your eye sees belongs to you. The Jews, then, see that everything that God has made is for them, even the life and blood of those who are not Jews.

...

The Jews usually do not butcher the person. They only pierce the skull and then the heart, and drink the blood of the head and the heart together. Then they discard the corpse anywhere ! Nobody used to know about that. Then people learned such stories in every country in the world . .

...

We know the Jews from our wars with them. They are wild beasts in human form, their religion is cruel and crude. Not only that, but their own Bible declares that they are wild beasts and deserve all the suffering and pain that they have endured throughout the ages”. (*Akhir Sa’ah*, a popular mass-circulation, Egyptian magazine, April 10, 1974)

On Freud and Kafka

“ . . . and the world can only curse the Jews . . . and curse the day on which He placed them on the earth and made them part of His creations. But the Jews never relent from inflicting punishment upon themselves and upon others. It is no accident that they produced someone like Freud, the famous student of the human psyche; the expert on fear, horror, complexes and death. And also Kafka, who gave prominent recognition only to black, among all the colours. He smeared black over every page he ever wrote, on the soil and throughout all of European literature . . . ”

Whenever wars broke out or revolts took place — the Jews were the first victims. This is the historic Jewish self-destruction.

...

Thus the Jews carry on with the world and with themselves. . . despite the fact that the whole world keeps the peace, the Jews are ever zealous to spread wars and antagonism and to remind everyone of their distress and shame.

...

(*Akhir Sa'ah*, Cairo, December 3, 1975)

Dr. Anis Mansour is a well-known Egyptian journalist and intellectual who writes prolifically in various newspapers on cultural, historical and religious subjects.

In November 1975 he represented Egypt at the 40th International PEN (writers) Congress in Vienna. The Charter of the PEN proclaims : “The members of PEN at all times, shall exert their influence for understanding and mutual respect among nations; they are bound to do all that they possibly can to cancel out international hatred, racism and class-discrimination, and to extol the ideal of humanity that lives in peace throughout the world.”

OTHER RECENT EXTRACTS

1973 "HOLY WAR"

The following excerpts are from a pocket booklet, *Our Faith – Our Way to Victory*, of which one million copies were published in Arabic on the 30 June 1973 by the Egyptian Armed Forces Department of Printing and Publications. It was distributed to all officers and soldiers of the Egyptian armed forces just before the outbreak of the October 1973 War. Lt. General Saïd Shazli, Chief of the Egyptian General Staff, signed the introduction which declares :

...

"My sons, officers and men !

The Jews have overstepped their bounds in injustice and conceit. And we sons of Egypt have determined to set them back on their heels, and to pry round their positions, killing and destroying, so as to wash away the shame of the 1967 defeat and to restore our honour and pride. Kill them wherever you find them [see Qur'an, 2.191, 4.91], and take heed that they do not deceive you, for they are a treacherous people. They may feign surrender in order to gain power over you, and kill you vilely. Kill them and let not compassion or mercy for them seize you ! . . . Avenge yourselves and the souls of the sons of Egypt! We must enter the battle with the motto, "victory of martyrdom". If this be our motto, victory is at our heels, by Allah's grace."

Later extracts from the same booklet explain :

"The Ideology of Holy War for the Sake of Allah.

The Islamic academy has chosen for the soldier the absolutely supreme war ideology; namely, the Holy War for the Sake of Allah.

Allah has made the Holy War the sublime duty by which he ennobled the Islamic nations. . .

Allah's wisdom has posited that the nation of Muhammad be a nation engaged in the Holy War, and of great prominence. Allah did not desire it to surrender, to submit to humiliation or yield to disgrace ever. Because of this sublime notion desired by Allah we find the Glorious Qur'an replete with verses concerning the Holy War. And we find the custom of the Messenger Muhammad and the practices of all His companions followed this course."

1974 "THE FRIENDS OF SATAN"

"As for those against whom our believers fight, they are people who fight truth and justice and try to impede the struggle against evil and aggression. They are fighting in the path of Satan. Allah commands the Muslims to fight the friends of Satan wherever they are found. Among the friends of Satan – indeed, among the foremost friends of Satan in our present age – are the Jews.

The Jews have laid down a program for the destruction of humanity, through subverting religion and ethics. They have already begun their control of the mass media, and their propaganda. They have falsified knowledge, violated standards of literary truth, and put conscience in the service of breaking down to implement this program with their money, and destroying humanity. As a consequence of such activities, the Jews have succeeded in gaining control and seizing power.

But Allah – praise be to Him – will wreck the edifice the Jews have built and eliminate their destructive machinations and double-dealing.

(Dr. Abdul Halim Mahmoud, *Al-Jihad wa al-Nasr (Holy War and Victory)*, Cairo, 1974, pp. 148-150). Dr. Abdul Halim Mahmoud is now the Head of the Academy Islamic Research and Rector of the renowned Islamic University, Al Azhar, in Cairo. See p. 13 for his 1968 attitude.

1975 "THE JEW DIGS HIS GRAVE"

In October 1975 a symposium was convened in Cairo under the auspices of the Egyptian Armed Forces to discuss the lessons of the 1973 war. Egypt's Military Research Organization prepared a booklet in English which was distributed to the participants, many of whom were invited from foreign countries.

The following are extracts from this booklet :

"... The goal the Zionists wished to achieve was to stamp out the image of the Jews and the manner in which they fight, which the world knows very well. No country admits Jews in its armed forces, because every country knows very well that they are no combatants. And the world never forgets. . .

The way the Jew digs his grave before he is executed, in strange submission without protests. . . for in spite of the fact that the result would still be the same, the meaning for which one dies is not the same. There is a difference between dying, while resisting and dying in this humiliating manner, What is the reason for this submission and helplessness which characterize the Jews ? It is, because they prefer life to principles and the only things they care about is to hoard money. They have concentrated their efforts in dominating the resources of wealth. They dominated the banks, insurance companies, the markets and information media.

They fight a dishonest war without using known conventional weapons. Their weapons are cheating, deceit and exploitation of other people's misfortunes, because their only loyalty is for money and not for the country in which they live. The image of the Jews, which is stamped on the minds of the peoples of the world, is that of a usurer and a usurer cannot be a combatant. . .

The Israeli leaders engage in manoeuvres. . .

Everyday expressing a different view. . .

And every day raising a problem. . .

Negotiating in the way "Shylock" did in Shakespeare's "Merchant of Venice" . . .

Copies may be ordered in Europe from

Diffusion Payot
Case postale
CH – 1002 Lausanne
Switzerland

or from

Editions de l'Avenir
10 rue de l'Avenir
1207 Genève
Switzerland

Prices for bulk orders
obtainable on demand from the publisher.

Achévé d'imprimer
en Septembre 1976
sur les presses de
l'IMPRIMERIE AVENIR S.A.
10 rue de l'Avenir
CH - 1207 GENEVE

Arab spokesmen contend that they differentiate meticulously between Zionism and Judaism and that they are against Zionism and not against Judaism. There cannot be a more trenchant disproof of this allegation than the arguments used at the Fourth Conference of the Academy of Islamic Research, at least as regards its participants. The odium of Zionism is described as emanating from the perversity of Judaism. Zionists and Jews are treated synonymously. Furthermore, if the picture of the Jews and Judaism as portrayed by the venerable participants of this Conference is in fact, as they contend, the traditional image of the Jews in the eyes of Islam, it is inconceivable that it would not have affected the feelings and attitudes of Arabs towards Jews. Similar attitudes continue to be expressed in official publications and articles in the Arab world.

(From the introduction of D.F. GREEN)

* * *

The Jews are the enemies of human life as is evident from their Holy Book. (Kamal Ahmad Own) p. 19

They are a nation of liars and traitors, contrivers of plots, a people born for deeds of treachery . . . they shall return and be as the Qur'an said of them 'condemned to humiliation and misery' . . . We shall send them back to their former status. (President Anwar El Sadat, 25th April 1972) p. 91

* * *

The enemies of God have committed aggression on Muslim lands and desecrated our sanctuaries. It has become the duty of every Muslim to make every sacrifice to liberate Muslim territories from Zionist aggressors. (Dr. Abdul Halim Mahmoud, Grand Sheikh of Al-Azhar, 8th October 1973 - AP, UPI, Reuter)

Allah commands the Muslims to fight the friends of Satan wherever they are found. Among the friends of Satan - indeed, among the foremost friends of Satan in our present age - are the Jews. (Dr. Abdul Halim Mahmoud, now Rector of Al-Azhar University and Head of the Academy of Islamic Research) p. 95

* * *

One would like to smile at the exegeses contained in this book, which often sound like puerilities and gibberish. But did not the gibberish of *Mein Kampf*, and the more primitive jargon printed in the Nazi press, lead to the results that we know? (*Combat*, Paris, 16th August 1972)