

A Periodical Magazine Issued by As-Sahab Media (Subcontinent)

COVER STORY

INFOCUS
A Roundup of the News
from the Subcontinent 13

47

Besiege Them!
Adam Yahiye Gadahn

It is time for us to fight fire with fire,
and impose our own blockade and

embargo on the Jews and Crusaders,
by hitting them where it hurts and

striking the heart and lifeblood of their
economy, represented by international

trade and finance.

OPINION
The Land of the Prophets
Awaits You

Islamization of a
Declining System?

The Overlooked Reality

Shaykh Abu Dujana al Pasha

Dr. Javed Akbar Ansari

Ustadh Ahmad Farooq

38

FIQH
The Ruling on Targeting
NATO Containers 112

INSPIRE THE BELIEVERS
Signs of Allah in the Jihad
of Khurasan

Ustadh Ahmad Farooq
22

PURIFICATION OF THE SOUL
The Four Types of Hearts 18Imam Ibn al Qayyim al Jawziyah

90
83

FROM THE SUBCONTINENT STRATEGY

SATIRE

MISC

114

10

09

44

56

106

9472

79

57

66

19

Maulana Aasim Umar

 Hamza Khalid

 Sulaiman Ahmad Shaykh Abu
Obaida al Maqdisi

 Hassaan Yusuf

 Hassaan Yusuf

 Ammar Khan

The Future of Muslims
in India

Strategic Overstretch
in Guerilla Warfare

Uncle Tom meets
Uncle Sam

Perspectives
From the Words
of the Honourable
Amīr ul Mominīn
Did You Know: 10 Facts on
East Turkistan
Pakistan Army: An Islamic
and Jihadi Army

Targeting the Achilles
Heel of Western
Economies

Bangladesh at the
Crossroads

Drone War: The Other
Side of the Story

A Step Towards Unity
of Ranks

The Land of the Other

So let the disbelieving world pool all its material resources, build

bigger and more powerful alliances to eradicate Islam, and dedicate

entire national budgets to fighting the Mujahideen, but these attempts

to defy the forces of history are bound to fail. { }

More than a decade has passed since the watershed of
9/11. Thirteen years on, one cannot fail to appreciate
the forces of change that were put into motion by this
seismic event. While it is true that our struggle did not
begin with 9/11 and the roots of our Jihad lie much
deeper in faith and history, it’s still worth reflecting
on the course that events have taken since.
At the brink of a humiliating withdrawal from
Afghanistan, the Western world finds it expedient
today to feign ignorance of all the vain boasts of
smoking us out of our ‘caves’ and bombing us into
the stone-age. Within a decade or so, western leaders
and intellectuals obsessed with ‘reforming Islam’,
‘building moderate Muslim networks’ and ‘drying
the swamps’ that sustain Jihad are having a hard time
getting their heads around the revival of Islam from
the farthest corners of the Muslim world in East Asia
all the way to the Islamic Maghreb. The superficial
intellectualism instilled in western universities
will always prove inadequate to comprehend the
extraordinary resilience of a faith that flourishes in
the face of adversity and inspires people to sacrifice
this life for the Hereafter.
The West ignored some profound realities when
it decided to enter into a seemingly endless
confrontation with Islam and Muslims. The Western
world did not come to this realization then and lacks
the moral courage to accept this even today that it
was not fighting a few hundred men besieged at Tora
Bora. In fact, it wasn’t even confronting a billion-odd
Muslim Ummah; it was up against none other than
the Creator Himself. So let the disbelieving world
pool all its material resources, build bigger and more
powerful alliances to eradicate Islam, and dedicate
entire national budgets to fighting the Mujahideen,
but these attempts to defy the forces of history are
bound to fail.
“Indeed those who disbelieve spend their wealth

to avert people from the way of Allah. So they shall
spend it; then it shall be for them a source of regret;
then they will be overcome. And those who have
disbelieved-unto Hell they will be gathered.” (Al
Quran, 8:36)
Perhaps the Western world had forgotten that this is
not the era of the fall of the Caliphate. This is not the
century in which the Ummah was divided into hastily
carved up nation-states crippled by the death grip
of a neo-imperial system. This is not the age of Arab
nationalism, socialism or secular liberal ideologies.
It is an era of hope for the Ummah; an era in which
the restoration of the Caliphate and the liberation
of Al Aqsa is an increasingly plausible ideal. It is the
era in which the Ummah is transcending artificial
boundaries that had divided it. This, indeed, is the
century of Islam’s revival in all facets of life.
Allah, the Glorious, says: “O you who believe! Answer
the call of Allah and His Messenger when He calls
you to that which gives you life.” (8:24) According to
some commentators, such as Ibn-e-Ishaq, one of the
meanings of ‘that which gives you life’ is Jihad. In the
recent past, a vast swath of the Ummah has responded

Dear Reader,

This wave of Jihad that
originated in Afghanistan and
has spread to Iraq,
the Levant and
North Africa is also
the ultimate hope of
the Muslims of the
Subcontinent.

Page 5 | Resurgence

to the call of Allah and His Messenger (peace be upon
him). Jihad has led to the resurgence of this Ummah,
bringing it back to life after decades of subjugation to
its enemies. In the short span of just three decades, two
self-proclaimed superpowers have suffered humiliating
defeats at the hands of the Mujahideen in Afghanistan.
For those whose hearts have been blinded by the
material advancement of the West, the consecutive
defeats of the two most technologically advanced
nations in the world (the Soviet Union followed by the
United States and its NATO allies) at the hands of the
most impoverished people on earth contain plenty of
signs to ponder upon. If anything, it is a reminder that
the Ummah that created history at Yarmouk, Qadissiyah
and Hitteen is still capable of repeating the same feats.
We have equally strong hope that the Jihad in Syria will
successfully reach its destination, inspite of the intrigues
by the West and its lackeys in the Arab world, the flow
of men and money for Bashar’s regime from Iran and its
Rafidhi allies, and the hurdles created by those who have
turned their guns against the Mujahideen instead of the
Nusairi enemy. The success of the Ummah’s Jihad in Syria
will inshallah prove to be no less significant a landmark
in the contemporary history of Islam than the defeat of
the United States and its allies in Afghanistan. With the
permission of Allah, the victory of the Ummah there will
not merely be a deathblow for the rising tide of Safavid
expansionism in the Muslim world, but also a bitter
defeat for America, Iran, Russia, China and all those who
have fought this war by proxy against Muslims. Above
all, it will be a stepping stone towards the liberation of
Al Aqsa and the emancipation of our besieged brothers
in Gaza and the rest of Palestine.
This wave of Jihad that originated in Afghanistan and
has spread to Iraq, the Levant and North Africa is also
the ultimate hope of the Muslims of the Subcontinent. It
was Jihad that brought Islam to the Indian Subcontinent,
and it will be Jihad again that will overturn the legacy of
imperialism from Pakistan to Bangladesh and beyond.
The Prophet of Allah (peace be upon him) said: “Allah
has saved two groups of my Ummah from the Hellfire:
the group that will invade Al Hind (the Subcontinent)
and the group that will be with Eesa (A.S), the son of
Mariam.” It is also narrated on account of Abu Hurrairah
(may Allah be pleased with him) that the Prophet of
Allah (peace be upon him) said: “The Messenger of Allah
(peace be upon him) promised us the conquest of Al
Hind (the Indian Subcontinent). If I am able to join it, I
will spend on it my wealth and my life. If I am killed, I
will be the best of martyrs and if I return, I will be Abu
Hurrairah, the freed one (i.e. from Hellfire).”
We in Al Qa’eda in the Subcontinent are today fighting
in Afghanistan and Pakistan to make the Word of Allah

 It is our hope that the blood of our martyrs in Afghanistan and
Pakistan will pave the way for the liberation of Muslims from
Kashmir to Arakan and the establishment of the Shariah as the
supreme authority throughout the Indian Subcontinent. {

On May 18, 1944, 32,000
Russian NKVD troops gave a
30 minutes deadline to the Tatar
Muslims in Crimea to pack up
their personal belongings. Some
238,500 Tatars were herded into
cattle trains and deported to
various administrative divisions
of USSR. Between May 1944
and January 1947, 109,956
(46.2% of the deportees) died
due to starvation and disease.
Tatars serving in the Red Army,
as well as many survivors of
the deportation, were forced to
serve in Gulags (forced labour
camps) in Siberia, the Ural
Mountains and other areas with
harsh climatic conditions.

Page 6 | Resurgence

supreme. This Jihad will not end with the establishment of the
Islamic Emirate in Afghanistan, inshallah. It is our hope that the
blood of our martyrs in Afghanistan and Pakistan will pave the
way for the liberation of Muslims from Kashmir to Arakan and the
establishment of the Shariah as the supreme authority throughout
the Indian Subcontinent.
As an effort to spread the message of Islam and support the revival
of Jihad, As-Sahab (Subcontinent) has launched Resurgence,
a magazine that will primarily focus on issues concerning the
Muslims of the Subcontinent, besides encouraging Muslims in
every corner of the globe to target the arch enemy of Islam and
Muslims, the United States.
Resurgence is a humble effort to promote a correct understanding
of Jihad and explain its relevance to contemporary issues facing
Muslims. At the same time, it is a call to arms for the youth of a
nation that shoulders the responsibility of bringing mankind to
the Truth. We believe that the youth of this Ummah- specially the
millions of young men and women from Pakistan to Bangladesh-
need to do some soul searching and ask themselves this question:
Are we really fulfilling our potential or just wasting our energies for
the sake of a dull and futile existence dictated by social pressure?
Surely, there is more to life than a rat race that only ends with an
uneventful departure from this world.
So my dear brothers: Let us try to live more meaningful lives
that can make a difference to the future of this Ummah. And rest
assured, there cannot be a life more purposeful than the life Jihad
has to offer.

Red Fort, Delhi

Hassaan YusufRegards,

“The rigged election process carried out in Kabul recently has not only exposed the puppet
government in Kabul, but has also laid bare the reality of western democracy. The occupiers and
their agents sought to convince the Afghan nation that a democratic change was underway. But
the Afghan nation, from the outset, was fully aware of the enemy’s designs, and it therefore refused
to participate in the elections. Now, it has become manifestly clear that the election process and the
idea of bringing about change through the ballot box were no more than empty slogans designed
to deceive the people, create schisms, and ignite the fire of ethnic, regional and linguistic divisions.
Today, people have seen that the American-sponsored elections have turned into a drama like all
previous elections conducted under the shade of the occupation. The real authority and the reigns
of power in the Kabul administration are still in the hands of America. Its proxies have no choice
but to follow the agenda dictated by their American masters, without taking into account the
interests of the people or the country.
We would like to convey this message to America and the European countries that have forces
deployed in Afghanistan or want to establish permanent military bases so as to safeguard their
political clout in this country that you should leave the Afghans alone so that they may form a free
and independent Islamic government in accordance with their religious and national aspirations.
The fact that you seek to deprive them of this right is an act of injustice and a violation of the
values of humanity. Rest assured that the result of this crime will be no different from what you
have experienced at our hands during the last thirteen years of your occupation. Perhaps you would
have realized by now that the Afghan nation has a rich history of Jihad and heroism in defense
of its religion and freedom. This nation does not accept humiliation or the imposition of puppet
governments.
We believe that the war in Afghanistan will not end until all occupation forces have departed
from the country and a purely free Islamic government is established in Afghanistan. The presence
of even a limited number of occupation forces, whatever the pretext may be, will necessitate the
continuation of the war. Any attempt to prolong the occupation is something that will not be
tolerated under any circumstances.
We warn those who intend to enter into security agreements with the occupier to refrain from
creating the conditions for the continuation of the occupation and a prolongation of this war.
The continued presence of occupation forces is not in anyone’s interests. If the war continues, the
security situation in the country and the region will only deteriorate. It will delay the establishment
of an Islamic system in Afghanistan, become a cause of political instability, and keep the country
divided, besides expanding the ideological and cultural war of the enemy and destroying the future
of coming generations.
We condemn and denounce the savage aggression of the Israeli usurper entity against the
oppressed Palestinians which has killed, wounded and displaced hundreds and thousands in the
blessed month of Ramadan. We call upon the world – and the Islamic world in particular – not
to keep silent towards these crimes, because keeping silent towards them is unjust and means
that everyone loses; and urgent and practical steps must be taken to prevent this oppression and
aggression lest the security of the region and world worsen.”

Islamic Emirate of Afghanistān

Amīr ul Mominīn
Mullah Muhammad Umar Mujahid
(An Excerpt from the Eid -al-Fitr Message, 1435)

Source: Shahamat English (Official website for the Islamic Emirate of Afghanistan)

From the Words of the Honourable Amīr ul Mominīn

In the Name of Allah. All praise belongs to Allah. May peace and blessings be upon the Messenger of Allah.

By the grace of Allah, an extraordinarily bold and audacious plan was prepared by the
Mujahideen from Al Qa’eda in the Subcontinent- a new branch of Al Qa’eda- to target the
American military and its allies on the seas. All praise belongs to Allah alone Who guided the
Mujahideen to undertake this operation and brought the plan to the final stages of execution.

The Armed Forces of Pakistan- through their mouthpiece, the ISPR (Inter Services Public
Relations)- are deliberately trying to cover the nature and actual targets of the operation.
In an attempt to conceal the failure of their pro-American policies and mislead the world,
the attack was presented by the ISPR and the spokesman of the Pakistan Navy as an attack
solely on the Pakistan Navy- specifically the Naval Dockyard in Karachi. The reality is that the
real target of the operation was the American Naval fleet in the Indian Ocean, which was
to be targeted using Pakistani warships, including the frigate, PNS Zulfiqar. The attackers
were portrayed as outsiders who had infiltrated a Pakistani naval installation; whereas all
the participants of this daring operation were commissioned officers of the Pakistan Navy.

We salute the depth of belief and the courage of these officers. Allah the Glorious granted
them the good fortune of reading the Book of Allah with contemplation and reflection.
They responded to the call of the scholars of Jihad and joined the ranks of the Mujahideen
to fulfill their individual obligation. These officers refused to become a part of the rat race of
‘promotions and benefits’, and instead opted to perform Jihad against America and her allies.

This was not only an operation against the Americans, but even more importantly, this was
also a mutiny by serving officers of the Pakistan Navy against the policy of extreme servitude
and subservience to America that is being pursued by the Pakistani Armed Forces and the
establishment. By the grace of Allah, this is the first overt split in the fragile fabric of the
Armed Forces of Pakistan; and Allah-willing, it won’t be the last.

With their valiant attempt to target America’s naval capability in regional waters, these officers
have taught a valuable lesson to all those in the Army, Air Force and Navy who still have some
semblance of faith left in their hearts: namely, that obeying Allah and serving His religion
takes precedence over obeying the orders of their commanding officers to serve America.
This mutiny should also inspire those officers and soldiers who have for years suppressed
their bitter disagreement with the pro-American policies of the Armed Forces to stand up in
defiance against this deliberate subservience to America and offer their blood for the defense
of Islam, instead of wasting their lives for the protection of a system based on disbelief.

Osama Mahmood (may Allah protect him)
Spokesman of Al Qa’eda in the Subcontinent

AL QA’EDA IN THE SUBCONTINENT
Operation against the American Navy by the Mujahideen

Reasons and Objectives

PRESS RELEASE, September 16, 2014

Reasons for Targeting America

Al Qa’eda in the Subcontinent follows the methodology of the martyr of Islam, Shaykh Osama bin Laden,
in considering America to be its primary enemy and the foremost target of its military capability. The
reasons for this are as follows:

•	 America considers Islam to be its primary enemy and a threat to the very foundations of its existence.
It has waged an incessant war against Islam and Muslims that has become increasingly overt over
the last two decades. America considers it to be its foremost duty to crush every Islamic movement
struggling for the ascendancy of Islam.

•	 America is the patron-in-chief of Israel and the real cause of the existence of this oppressive and corrupt
Zionist entity. America is equally responsible for every single act of oppression carried out against our
brethren in Gaza and the rest of Palestine.

•	 America is responsible for the shedding of Muslim blood in Syria, Iraq, Yemen, Mali, Burma, Bangladesh,
Afghanistan, Pakistan, India, and the rest of the Islamic world.

•	 America also bears responsibility for the tyranny, oppression and poverty from which the Muslim
masses of the region are suffering. In this age of neo-colonialism, America has established colonies
in the Muslim world through proxy rulers and apostate armies. Using these puppet rulers, America
plunders the wealth and resources of the Muslim Ummah; while the vast majority of Muslims live in
abject poverty.

•	 In an attempt to subvert the religion of the Muslim masses, America defends and supports individuals,
movements, and organizations which spread secularism and apostasy in the Islamic world.

Why were Naval Targets Selected?

•	 It is because of their naval strength that America and its allies have been able to impose a military and
economic stranglehold on the Muslim world, especially the land of Makkah and Madinah. America’s
naval-military capability represents the backbone of its global empire of oppression. Using its seven
naval commands, America rules the seas and oceans of the world; and in this way, America is able to
control vital maritime trade routes and straits in the Muslim world and pillage the resources of the
Ummah. These same resources are then employed by America to perpetuate its aggression against
the Muslim world.

•	 It is from American naval bases that fighter jets take off to rain death and destruction on the oppressed
peoples of Afghanistan, Pakistan, Yemen, Iraq and other Muslim countries. And the Crusader armies
that are fighting against the Islamic Emirate of Afghanistan are also provided logistical support using
this naval force.

This is why we say to America: as long as you continue to wage your war against Islam, and persist in your
support for the Zionist Israeli state and for the apostate regimes that have been imposed by force on the
Muslim masses, obedient slaves of their Lord, like Major Nidal Hasan and these officers of the Pakistan Navy
will continue to emerge from your ranks and the ranks of your allies to make your worst nightmares come
true.

“And Allah has full power and control over His affairs, but most people do not know.” (Surah Yusuf, Ayah 21)

Further details of this operation will be released in the coming days and weeks, with Allah’s permission.

And may peace and blessings be upon the best of creation, Muhammad, and upon his family and Companions.

"Unfortunately, Arab leaders are masters of hypocrisy and deception.
They'll come and say let's liberate Palestine, let's destroy Israel, we want
to stop Israeli settlements, and so on. But when they meet westerners and
Americans, they say something totally different. They'll tell them... besiege
this, destroy that... It's a happy day for us. We are seeing the reality of our
leaders!"

"Increasingly, think tanks have become an
element within the military industrial complex
because that's where a lot of the ideas are
promoted; ideas that will result in keeping the
Pentagon budget as high as possible."

"The situation that we are in right now
mirrors the situation that we were in right
after 9/11. It is a little bit discouraging that
we have made so little linear progress in the
last twelve years, but there we are."

 “I do not fear for my safety. I know they are
going to kill me, but I am a Muslim; a true
Muslim. I believe that my life and death is in
the hands of Allah. I will only die the day Allah
has ordained for me to die, not a moment
before or a moment after.”

"The international community-America, the West, and everyone else- is

not serious in the removal of Bashar al Assad's regime. I said this to Robert

Ford in no uncertain terms. In fact, I told him that the Americans were

supporting Bashar al Assad. They want to prolong this war for as long as

possible, until Syria is completely destroyed and the casualties are in the

millions."

Green on Blue attack

in Kabul injures

fifteen senior officers

of US and NATO and

kills an American

Major General.

Good riddance!

12:15 PM

"It has a huge impact because I have to consider that I am down
here for 7 months and I want to go home to my relatives and
my family. Because of all the green on blue I am not getting
close to the student. If I get close to one of these, (then I have
to ask myself) is this the one who is going
to get me?"

"Israel is deeply interested in something extremely dangerous: turning Iran,

from a (publically declared) strategic enemy, into a strategic ally. Iran and

Israel face the same strategic dilemmas. Both Iran and Israel have a military

edge over their Arab neighbours. Therefore, these two countries are expan-

sionist. You will notice that Iran has occupied Ahwaz, which is an area of

about 160,000 sq km...i.e. 8 times larger than Palestine. We have been crying

Palestine...Palestine for sixty years! But the power occupying Arab land, even

more than Israel, is Iran due to its occupation of Ahwaz."

"The United States claims the ability to use these
drones to kill people all over the world. I suspect that
the United States will not be so happy if a country
like Russia, China or Iran claims the same authority
and starts going after United States citizens or
others. It’s really a dangerous precedent."

"Now when I need my government, it seems that

I have been totally abandoned and forgotten. You

are now in your second term as President of the

United States, and that means you can take hard

decisions without worrying about reelection, and

so I again appeal to you to instruct your appropriate

officials to negotiate my release."

"More than 350 mosques have been destroyed in the Central
African Republic. The Holy Quran was torn up and trampled
beneath the feet. Children, the elderly, and women were killed;
at times slaughtered; their bodies torn up with machetes.
People were burnt alive. The French forces disarm Muslims.The
anti-Balaka come afterwards to kill the same people. This is the
conspiracy that has taken place in CAR."

“One of the points I am beginning to think through now is

that those lines drawn after World War I by Mr. Sykes and

Mr. Picot don’t matter the way they used to. At the end of

this, we may see those lines go away.”

"Rumsfeld knew damn well he'd be out of

office and he wouldn't have to answer that

question. What do we do with them? Do we

leave them there forever? As an American

citizen who is not a coward, I'd be willing

to release every one of them tomorrow

morning, and face them on the battlefield

again if necessary. But we've got a lot of

cowards in this country these days."

"I'd simply call it a concentration camp. You

have built a wall of the military and behind

that wall you are keeping eight hundred

thousand people who are not allowed to

come out and no one from the rest of the

country is allowed to go in. That's the kind

of laboratory that the United States is using

to test its drone programme."

ln
fo

cu
s
In the latest crime to be committed in the name of ‘national se-

curity’ in this country, almost a million people have been forced
out of their homes, forced to live a life of refugees in their own
country. For those who could manage to avoid this humiliation,

fleeing to neighbouring Afghanistan seemed a more respectable
choice, where the puppet government of Karzai has put up a rela-
tively better show of humanitarian concern than the sort of cruel
indifference that has characterized the response of Nawaz Sharif’s
government to a humanitarian crisis of its own making.
Lacking the minimal concern for civilian life that would be
expected even from a foreign army bent on conquering ‘enemy’
territory, the Pakistan Army gave a deadline of only three days for
the exodus of hundreds of thousands of impoverished civilians,
many of whom were besieged in remote areas without adequate
transportation facilities. The crisis was made acute amidst a severe
fuel shortage caused by the indefinite curfews imposed by the
Army in the weeks prior to the operation. Heart-rending scenes,
some reminiscent of the Swat operation, were witnessed yet again:
dozens of women and children cramped in tractor-driven lorries
used for transporting animals; desperate women, children and the
elderly herded like cattle in the back of trucks; and the seemingly
endless queues of families migrating to Afghanistan on foot. This
time around, the people of North Waziristan too got a taste of the
mechanical discipline of the Army. The road leading to the Ghulam
Khan border at Khost was closed. There was only one officially
sanctioned route out of North Waziristan: intrusive checking at
Khajuri and Bakkakhel, the cumbersome process of identification
and registration, and straight on to the refugee camps set up in
the scorching heat of Bannu. People living in densely populated
areas like Mir Ali, Miranshah and Dattakhel were each given only
a single day to pack up their belongings, arrange a pickup/truck
amidst a severe shortage of both transport vehicles and fuel, and
make their way to ‘safety’. Rest assured, this humiliation will live on
in the memory of these fiercely independent people and they will
wait for the day when they can return the Army’s favour.
The real purpose for this operation is too obvious to need
explanation: ensuring the safety of the Ghulam Khan-Bannu
highway for a safe withdrawal of Pakistan Army’s masters from
Afghanistan. In the wake of tensions with Russia over the crisis
in Crimea, the supply route known as the Northern Distribution
Network is no longer a viable option for America’s withdrawal from
Afghanistan. It is in this context that the United States had been
pressing its lackeys in Pakistan to initiate the North Waziristan
operation so that at least the area between Boya and Mir Ali is
cleared of ‘enemy presence’.
With every passing day it is also becoming increasingly clear that
this operation is a last ditch effort by the Americans- with the full
support of their proxies in Pakistan- to mitigate the humiliation
of defeat in Afghanistan by claiming a victory in Waziristan.
American drones and Pakistani fighter jets have so far invariably
operated in tandem for carrying out air strikes inside what is

Pakistan

supposedly Pakistani air space. In some cases, American jets have carried
out bombing raids inside North Waziristan, while ISPR has claimed the
credit for these air strikes.
The desperation of the Americans and their Pakistani counterparts is just
another proof of the fact that the Americans and their allies had lost this
war the day they decided to invade Afghanistan. The mark of a loser is
that he continuously changes his goal post in a conflict by redefining
the mission objective every now and then. In the case of the Afghan war,
the Americans have oscillated from making loud-sounding claims at the
start of the war to eating the humble pie at the end. Initially, the aim was
the overthrow of the Taliban government and the defeat of Al Qa’eda.
In the wake of the Taliban’s withdrawal from Kabul and other cities, the
Americans could not resist the temptations that come with imperial hu-
bris. The mission was broadened to include more ambitious aims such
as ‘nation-building’ and forming a viable Afghan ‘National’ Army. Today,
in a miserable attempt at face-saving, the American government wants
the world to believe that the scope of their over-a-decade-long war was
restricted to just the elimination of the leadership of Al Qa’eda!
As far as the self-styled ‘defenders of Pakistan’ are concerned, they
have achieved little besides harassing ordinary people in different
parts of North Waziristan by destroying their homes and properties
with the indiscriminate and ruthless use of artillery shelling and aerial
bombardment. By the grace of Allah (swt), most of the Mujahideen have
withdrawn safely from Mir Ali, Miranshah and Deegon to more remote
areas. A protracted guerilla war is what now awaits the Army in North
Waziristan, inshallah.
Contrary to the claims of ‘significant progress’ by the Army, very few
Mujahideen have actually been martyred in the fighting so far. Meanwhile,
the Army has sustained losses in different guerilla-style attacks carried
out in Mir Ali, Miranshah and Deegon. Most notably, in the third week
of June, five vehicles of the Army were completely destroyed and up to
fifteen soldiers were reportedly killed in an ambush of an Army convoy
in Deegon. On the fifth of July, in two ambushes carried out against
the Army’s convoys in Hamzoni and Saidgai, thirty seven soldiers were
reportedly killed. The Army has also sustained losses in IED attacks
carried out in Miranshah and Mir Ali, besides a mortar attack on Boya
Camp, frequent missile attacks on the Army’s camps/posts in Miranshah,
Dattakhel and Kharqamar, as well as a skirmish inside Dattakhel Bazaar
lately, which resulted in the death of some of its soldiers. The Army has
so far shunned direct confrontation with the Mujahideen. Instead of
military tactics, it has mainly relied on political moves, exploiting deep-
rooted historical tribal divisions to play off one tribe against another,
and neutralizing some local groups with dubious loyalties by purchasing
their ‘leadership’.
However, Raheel Shareef and his gang of mercenaries should know that
their newly acquired counter-insurgency (COIN) expertise will prove to be
only more useless than the COIN strategies of General David Petraeus in
Afghanistan. Where 40-odd professionally trained and heavily equipped
armies have failed, three or four divisions of mercenaries lacking in
morale and motivation are unlikely to return home alive at the end of
this. The Army may have decided when and where to begin this war, but
bringing it to an end is not a choice of its making…

Life of Destitution in India’s ‘Sugar-Bowl’...
Muzaffarnagar is a Muslim majority district in western
Uttar Pradesh, a region dubbed as India’s ‘sugar bowl’
because of its agrarian boom. Late last year, this district

became the site of the latest genocide of Muslims in India.
Thousands were killed, hundreds maimed, and properties of
Muslims were set on fire. Of the 42,000 or so left homeless, the
majority continue to live a life of destitution and insecurity in
makeshift refugee camps at Shamili and Muzafarnagar. After
a bitter winter in the refugee camps, during which dozens of
children and the elderly died as a result of inadequate clothing
and food, the refugees continue to live a life of misery in the
scorching heat of summer.

On Democracy and Empowerment…
There is something intrinsically good about democracy
that we often fail to appreciate: it empowers the
worst of the worse. In fact, we see this phenomenon

repeating itself in different democratic countries with different
socio-political dynamics. We have seen democracy deliver
goofs like George W Bush, perverts like Nicolas Sarkozy and
compulsive killers like Ariel Sharon. The fact that the world’s
largest democracy has now thrown up a Hindu fanatic and mass
murderer in the form of Nirendera Modi should not come as a
surprise then. After all, Hitler was also elected democratically.

India

Wealth of Brahmins in Apartheid India...
The discovery of a treasure worth at least 22 billion
dollars that had been hidden for centuries in the
vaults of a Hindu temple in Trivandrum, Kerala, has

revealed the extent of the wealth owned by India’s Brahmins.
The treasure discovered at the 16th century Sree Padmanabhas-
wamy temple included statues of gold, studded with diamonds,
rubies and precious stones, besides crowns, necklaces and coins
of gold and silver. The volume of gold and silver coins was so
great that the investigators examining the vaults were forced to
weigh the coins by the sackful, instead of counting them.
There are at least one million temples in India, holding over a
million acre of agricultural land, commercial enterprises and
property to the tune of billions of dollars. The real beneficiary of
this wealth- technically ‘owned’ by the temples- is the Brahmin
class. The donations for the temples, however, come mainly from
the rest of the Hindu society, including lower caste Shudars. The
Brahmin class- a mere 5% of India’s population- rules over the
rest of the 95%. When 15% whites rule over 85% blacks in South
Africa, it’s called apartheid. But when a filthy rich (and stingy)
5% rules over a billion odd 95%, you have the world’s largest
‘democracy’.

Muzaffarnagar

Kerala

T he spate of extra-judicial killings continues unabated
in Bangladesh. Since January this year, more than 138
people have been reportedly killed in extra-judicial killings.
According to a legal aid group, the Ain O Salesh Kendra (ASK),

at least 179 people were killed in extra-judicial killings in 2013 , while
the Jamaat-e-Islami claims that 184 activists from its party alone were
killed in extra-judicial murders between February 2013 and January
2014. The Rapid Action Battalion (RAB) has been accused of being
involved in these killings. RAB has gained notoriety in recent years
because of its involvement in summary executions and kidnapping
people for ransom (as in Narayangonj recently). According to
diplomatic cables released by Wikileaks, RAB was part of a training
program organized by the British government. Recently, the US
government was forced to distance itself from this American-trained
death squad after widespread accusations of extra-judicial murders. It
is worth noting that RAB was responsible for the killings of hundreds
(if not thousands) of Muslims in the aftermath of the Hefazot-e-
Islam movement. RAB was also involved in the massacre in Khulna
during December last year in which dozens of innocent people were
rounded up overnight and summarily executed.

In Bangladesh’s Awami League government, secularism has shown
its true colours. As if the spate of extra-judicial killings was not
enough for the secular bigots of the Awami League, the present
government has continued the use of a sham and parallel judicial

mechanism for settling its vendetta with the Islamic segment of the
society. The ‘International Crimes Tribunal’ is the Awami League’s
‘legal’ alternative for extra-judicial killings. This kangaroo court,
which falls short of even the minimal standards of procedural
transparency and justice, has sentenced more than a dozen political
figures to death on concocted charges of ‘war crimes’. Its verdict
cannot be challenged in any court in Bangladesh. This is the same
‘court’ that issued the death sentence for Abdul Qadir Mullah, a
prominent Islamic activist, on the basis of contradictory statements
of a single ‘witness’ hired on payment by the prosecution.

One of the most severely persecuted Muslim minorities in
the world, the Muslims of Arakan are still living through the
nightmare that is Burma. With the Bangladeshi government
refusing to allow Muslim refugees from across the border

and the anti-Muslim government in Thailand following the same
policy, Burma has turned into a 21st century concentration camp.
To mention just one example, earlier this year, in Du Chee Yar Tan village
in the Maungdaw township of Arakan, Buddhist Rakhine villagers killed
eight Muslims who were being smuggled through the area, which is
close to the Bangladeshi border. When the Muslims retaliated the next

Bangladesh

Burma

America, the European Union and the rest of the international community
use Kashmir as a bargaining chip. When they have to get concessions

from India, time Kashmir appears to them as a nuclear flashpoint. Once they
have been given the opportunities for economic exploitation or business
in India, they put the file of Kashmir aside, to be used later. Kashmir has
become a trump card in the hands of major powers.
Sheikh Showket, University of Kashmir

The international community appears to be blinded by a romantic
narrative of sweeping change in Burma, signing new trade deals and

lifting sanctions while the abuses continue.
Brad Adams, Human Rights Watch Asia Director

The Qadiyanis accept a lot of what we believe in, but we still term
their literature as unislamic because the principle in Shariah is that

even if a single tenet of Islam is rejected, it is considered Kufr (disbelief).
This constitution also includes a lot of things that are against Islam. It
provides the basis for a democratic system, whereas there is no concept
of democracy in Islam.
Maulana Abdul Aziz Ghazi, Imam of Laal Masjid, Islamabad

day by capturing a police officer involved in the killings and
executing him, the police ganged up with the local Buddhist
population and killed more than 50 Muslim men, women and
children in nearby villages. The government then issued a
blanket license to the police in the area to arrest any Muslim
male over the age of 10. What happened afterwards is anyone’s
guess.
Sporadic attacks on Muslims have continued since this
bloodshed. The Burmese government plans to pass a new law
restricting conversion of Buddhists to Islam, putting a limit
on the number of children a Muslim family is allowed, and
outlawing polygamy. (A marriage tax on Burmese Muslims is
already in place). In the ‘national’ census the government has
refused to acknowledge even the existence of ethnic Rohingya
Muslims, insisting that if they want to be included in the census,
they must register themselves as ‘Bangladeshi immigrants’.

The Companions (may Allah be pleased with them)
divided the hearts into four categories as is authentically
reported from Hudhayfah bin al-Yaman, ‘The hearts
are of four types: The heart that has exclusively been
illuminated by a blazing torch and that is the heart of the
believer; the heart that is encased and that is the heart
of the disbeliever; the heart that is inverted and that is
the heart of the hypocrite - he knew only to reject, and
he saw only to become blind; and the heart that has two
impulses: an impulse calling it to faith and an impulse
calling it to hypocrisy: it belongs to the impulse that is
most prominent.’1

The meaning of his saying, ‘a heart that has exclusively...’
means a heart that has detached itself of everything
besides Allah and His Messenger. Therefore it has
separated and secured itself from everything save the
truth.

The meaning of his saying, ‘illuminated by a blazing
torch’ refers to the niche of faith. Therefore he indicated
by his words, ‘that has exclusively...’ that is secure from
false doubts and misguiding carnal desires. He indicated
by his words, ‘a blazing torch’ that it was set ablaze and
illuminated by the light of knowledge and faith.

The ‘encased heart’ refers to the heart of the disbeliever
because it is wrapped by a veil and covering and hence
the light of knowledge and faith cannot reach it. This
is as Allah said, relating from the Jews that,

“They say: our hearts are wrapped...”[Al-Baqarah (2): 88J

This veil is the covering that Allah has placed on their
hearts by way of punishment for their rejecting the truth
and being too arrogant to accept it. Therefore it is a
covering upon the hearts, a seal for the ears, and blindness
for the eyes. This is the obscuring screen upon the eyes
talked about in His saying,
1. Reported by ibn Abi Shaybah, al-lman [p. 17] and others with a sahih isnad.

“And when you recite the Qur’an, We out between
you and those who believe not in the Hereafter, an
obscuring screen. We have put coverings over their
hearts lest they should understand it and deafness
in their ears.” [Al lsra’ (17): 45-46]

When the people who have these types of hearts are
admonished to purify their Tawhid and following (ittiba),
they turn on their heels and run!

The ‘inverted heart’ refers to the heart of the hypocrite
as Allah, the Exalted says:

“Then what is the matter with you that you are di-
vided into two parties regarding the hypocrites? Al-
lah has cast them back [to disbelief] because of what
they have earned.” (An-Nisa, 4:88)

Thereby meaning he caused them to relapse and return
to the falsehood that they used to be in due to their
false deeds.

This is the most evil of hearts and the vilest of them
for it believes falsehood to be the truth and shows love
and allegiance to those who follow it. It also believes
the truth to be falsehood and displays enmity to those
who follow it. The Aid of Allah is sought!

The ‘heart that has two urges’ refers to the heart that is
not entrenched in faith because it has not devoted itself
solely to the truth that Allah sent His Messenger with.
Instead it contains some faith and some of its opposite:
it is closer to disbelief than faith sometimes; and at other
times it is closer to faith than disbelief. The heart follows
whatever is most influential at that time.

(Ighatul- Lahfan fi Masayid ash Shaitan, by Imam Ibn al
Qayyim al Jawziyyah, may Allah have mercy upon him)

“Blissful is he who
purifies himself…”

The 4Types of
Hearts

a step
UNITY OF RANKS

Towards
Qa′eda al Jihad- the ‘Base for Jihad’- started

as a group engaged in Jihad in the way of
Allah. Over the years, it has transformed
from an ‘organization’ to become a call,

a message, and a movement spanning different
regions. By the grace of Allah, today the ‘Base’ is
no longer confined to Afghanistan; in just over a
decade, the blessed call of Jihad has spread from
West Africa to East Asia. The enemies of Islam may
fool themselves into believing that they are facing
a ‘numerically small’ adversary that can be defeated
by unleashing the armies of their lackeys in the
Muslim world and by so-called ‘counter-terrorism
efforts’, but the truth remains that the call of Jihad
is not something invented by Shaykh Osama bin
Laden, or anyone else for that matter; it is a divine
call, and the Lord of this call cannot be defeated
by the worldly arsenal and armies of Satan and his
allies.

The experience of the last decade or so amply
demonstrates that even the martyrdom of several
leaders of this Jihad has only added impetus to
this movement. Mujahideen from West Africa to
the Indian Subcontinent and further east have
embraced the call of Jihad against America and

her allies. Al Qa’eda has thus acted as a galvanizing
force, synchronizing the energies of various
Islamic groups and individuals in different parts
of the world for a common goal: the defeat of the
pharaoh of our age, America, and the consequent
liberation of the Muslim world from the clutches of
the West and her cronies to become a united Daar
ul Islam in the shade of a Caliphate governed by
the Shariah.

In this context, the establishment of Jama’ah
Qa’eda al Jihad in the Subcontinent is a significant
milestone towards uniting the efforts of the
Muslims of this region, specially the Mujahideen,
around the following objectives:

•  Engaging in Jihad against America and
the system of disbelief that has been
established under its aegis.

•  Striving for the implementation of the
Shariah in Muslim lands and a complete
revival of the Islamic way of life.

•  Striving for the freedom of all occupied
Muslim lands and liberating the oppressed
Muslims of the Subcontinent from

Hassaan Yusuf

19

Kashmir to Arakan.

•  Performing Jihad for the establishment
of the Caliphate according to the Prophetic
methodology.

•  Defending the Islamic Emirate of
Afghanistan: a harbinger of the Caliphate
and a stepping stone towards its revival in
the Ummah.

•  Forming a just Islamic society in which there
is no oppression against anyone, including
the disbelievers.

While it is true that the Muslims of the
Subcontinent have been apparently divided from
one another by artificial lines drawn by the British
and their cronies in the region, but the bond of
faith and a shared past are factors too strong to be
undermined by shifting geo-political currents and
imported notions of ‘nationalism’ and the ‘nation-
state’. The destiny of the Muslims of this region is
inextricably linked with their adherence to Islam,
a revival of the Islamic identity throughout the
Muslim society, and adopting Jihad as a practical
method to bring about the supremacy of Islam
throughout the Indian Subcontinent. It is only
through adhering to dawah (inviting people to
Islam) and engaging in Jihad in accordance with
the Prophetic methodology that the legacy of
imperialism can be reversed decisively in this
region. Democracy and similar other man-made
systems may give the fleeting illusion of worldly
prosperity, but they can never bring about the
supremacy of Islam, nor ensure a respectable and
prosperous life for mankind in this world.

The establishment of this organization is a direct
result of the merger of several groups that have
been engaged in Jihad in this region for several
years. In the guidance of their Ameer, Shaykh
Ayman al Zawahiri, the leaders of these Jihadi
groups have joined forces to coalesce into a
single organization, Jama’ah Qa’eda al Jihad in the
Subcontinent. This new branch of Qa’eda al
Jihad is led by the renowned scholar, Maulana
Aasim Umar (may Allah protect him). Special
mention must be made here of Shaykh Mustafa
Abu Yazeed, Shaykh Jamal Ibrahim al Masrati,
Shaykh Abu Yahya al Leebi, Commander Ilyas
Kashmiri, Commander Badar Mansoor, Dr.
Arshad Waheed, Ustadh Hasan Gul and Ustadh
Umar Aqdas (may Allah have mercy on them),
among others, who laid the groundwork for the
establishment of this organization. It is hoped
that the formation of Qa’eda al Jihad in the
Subcontinent will help to unite the efforts of the

Mujahideen for making the Shariah of our Lord the
supreme authority throughout a region which is
home to at least one third of the Muslim Ummah. It
is our belief that the revival of Jihad is the ultimate
hope of the oppressed Muslims of Kashmir and
Arakan and the only way to stop the persecution
of Muslims in this region, whether in Gujarat,
Ahmadabad, Muzafarnagar, Saharanpur and
Assam in India, at the hands of the Awami League
government in Bangladesh or in the tribal belt and
other parts of Pakistan at the hands of Pakistan’s
Army and government.

The establishment of this organization comes in
the wake of the American defeat and withdrawal
from Afghanistan. America had invaded
Afghanistan on the pretext of eliminating Al
Qa’eda, but the enemies of Allah should know
that Al Qa’eda is as much a message as it is an
organization, and today its message has spread
much farther than they could have ever imagined.
This Jihad will not end with the American
withdrawal from Afghanistan; America’s defeat
is only the prelude. What lies in wait for her
despicable ‘allies’ (read toadies) in this region is yet
to unfold.

At the outset of the American invasion of
Afghanistan, our Ameer and the Leader of the
Believers, Mullah Muhammad Umar (may Allah
protect him), had remarked: “Bush has promised
us defeat, while Allah has promised us victory. We
will soon know which promise was true.” As much
as we know that the promise of Allah was true,
we have equally firm faith that the promise of His
noble Prophet (peace be upon him) will also be
fulfilled: “Allah has saved two groups of my Ummah
from the Hellfire: the group that will invade Al
Hind (the Indian Subcontinent) and the group that
will be with Eesa (peace be upon him), the son of
Mariam.”

20

In reality, this Jihad is a living miracle in its
entirety. On the one hand, there are forty five
states and their armies equipped with the latest

weaponry that dominate the land, seas and skies.
On the other is a small group of Mujahideen who
have stood their ground with nothing but their
faith. But it is a most strange spectacle that not
only has this visibly unequal war continued for ten
long years, but it is apparently the weaker side that
is winning. After this, do we still need any sign
from the Unseen to understand the Divine Power
of Allah Almighty and appreciate the justness of
the Mujahideen’s cause?

But it is a blessing of Allah that within this miracle
of a Jihad, Allah reveals even more miracles from
time to time, to reinforce the faith of those who
believe, and so that a conclusive proof that leaves
no room for doubts is shown to the hypocrites
and disbelievers. On the persistent urging of some
respected brothers, I have decided to start this
series, with the help and blessing of Allah (swt). I
will try to present before the readers the miracles
of the Mujahideen and martyrs as well as the
signs of Allah’s help that I have either experienced
myself or that have come to my knowledge
through some reliable source. The purpose of
writing this is firstly to renew and strengthen my
own faith. Moreover, I pray to Allah (swt) that these
stories will be a source of rejuvenating the faith of
the readers and instilling love of Jihad and fighting
in the way of Allah (swt) in their hearts.

The real proofs for understanding the truth, virtue,
and importance of Jihad are the clear texts of the
Quran and Sunnah that explain the tremendous

importance and greatness of Jihad and fighting
in the way of Allah. It is after understanding these
unquestionable proofs that we adopted this
path with the blessing of Allah. But after having
adopted this path, these glad tidings, miracles,
and signs of Divine help become a source of the
strength that is required to remain firm on this
difficult but glorious path. In these testing times,
when the entire disbelieving world has united to
invade Afghanistan on the one hand, and on the
other the army and agencies of our own country
are making life difficult for the Mujahideen, these
signs are indicative of the special mercy of Allah
on His Mujahid slaves. Today, the disbelievers have
made great strides in technological advancement.
They have developed unbelievably effective and
deadly weapons for shedding blood and causing
destruction. However, the experience of the
Mujahideen confronting the Zionist-Crusader
alliance that possesses this artificial power reveals
certain other realities as well. The biggest truth
that it reveals is that no matter how much material
strength man may gather, no matter how much
material progress he may make, he remains but a
creature of Allah; and in front of the Power, Great-
ness, Might, Glory, and absolute Dominance of the
Creator, all of this is not worth even a mosquito’s
wing. The laws of Allah and His unchanging
principles are just as applicable in this age as they
were in the days of swords and spears, and His
Divine help still makes the people of faith steadfast
on every step of the way, provided they don’t earn
the displeasure of Allah (swt) and keep seeking His
help and support with their deeds.

Ustadh Ahmad Farooq

of Allah
Signs

in the Jihad of Khurasan

Pa
ge

 2
2

| R
es

ur
ge

nc
e

My first meeting with
Shaykh Mansoor al
Shami (may Allah have

mercy on him), a Mujahid
scholar and member of the
Central Shariah Committee of
Tandheem Qa’edatul Jihad, took
place in Khurasan in 2005. I was
participating in a course in the
training camp when he came to
spend a day with the participants
of the course. Before coming to
my point, I would like to mention
an incident that occurred in
this meeting which left a deep
impression on me and gave
me further assurance about Al
Qa’eda’s message and the deep
religious understanding of its
leadership. In this meeting, Al
Qa’eda’s military head, Shaykh
Khalid Habib was also accompa-
nying Shaykh Mansoor al Shami
(may Allah have mercy on them).
After the Asr prayer, Shaykh
Mansoor delivered a brief lecture
and exhorted the brothers to
rectify their deeds. After this an
informal session of questions
and answers started. During
the discussion, a question was
raised about takfeer (excommu-
nication). Shaykh Khalid Habib
commented, “There are two
words which irritate me greatly:
Takfeer and Talaq (divorce).”
Hearing this, Shaykh Mansoor
al Shami interrupted him and

said: “What you have said is not
correct. Both these words are
terminologies given to us by
the Shariah. If they are used at
the right place and in the right
manner, expressing distaste for
them will not be right. Therefore,
you should not express your
distaste in such general terms.”
May Allah shower Shaykh Khalid
Habib with His mercy! I saw that
he was listening quietly and
obediently to the words of the
Shaykh with his head bowed
down. There were no signs of
displeasure on his face, despite
the fact that he was senior to
Shaykh Mansoor in terms of
military leadership, experience
and time spent in Jihad. Such
immense respect for religious
knowledge and scholars from
a central military leader and
showing such humility in front
of a scholar was such a profound
and practical lesson that could
never be understood by reading
lengthy books. On the other
hand, the scholarly role of
Shaykh Mansoor al Shami and
his courage in protecting the
limits set by Allah was something
worth emulating.
Shaykh Mansoor al Shami (may
Allah have mercy on him) was
known for the depth of his
knowledge, moderation, fear of
Allah, worship and asceticism.

For several years, he remained
engaged in the religious training
of different Jihadi groups.
He exerted a lot of efforts in
grooming the brothers from
Turkey. He refined their knowl-
edge and deeds, until he came
to be known as ‘Shaykh ul Atrak’
(The Shaykh of the Turks). Along-
side this, he also continued his
literary activities. He authored an
excellent book on the practical
lessons offered by the ghazwat
(wars) of the Prophet (peace
be upon him). The book has
been published. After a long
and eventful Jihadi journey, the
time arrived when his desire for
martyrdom was to be fulfilled.
A few days before his martyrdom
he saw a dream. His interpreta-
tion of the dream was that his
martyrdom was at hand. He
decided to send his family away,
distributed some of his personal
belongings to friends and sold
the rest. He emptied his house of
all his belongings, spread a mat
on the ground and fell asleep. A
few minutes later, an American
drone fired a missile which
reduced his body to pieces. Thus
his earnest desire of martyrdom
was fulfilled. May Allah accept
this tranquil soul, raise his status
and grant him the virtues of a
Mujahid, a martyr and scholar on
the Day of Judgment, Ameen! Pa

ge
 2

3
| R

es
ur

ge
nc

e

Hasan Gul
Scent of

Helps Trace
When I first joined Jihad, this
young man had already been
imprisoned in Guantanamo
Bay. George Bush had publicly
expressed great joy at his arrest.
After his release from prison
several years later, he could
not resist the call to Jihad, just
as any true believer could not
have done. Allah (swt) granted
this humble slave the opportu-
nity to spend a lot of time with
him. In fact, for a certain period,
I lived with him in the same
house. After spending time
in his company, I developed a
relationship of deep respect
and friendship with him. During
this time, I was able to learn a
lot from him.

OOctober 2012, Mir Ali. A
Mujahid from Madinah, originally of
Sindhi origins, attains martyrdom
after a relatively long but eventful
Jihadi life.

For years Hasan Gul was a
persistent cause of anxiety for
the Americans. As a youth, he
had been one of Shaykh Osama’s
personal bodyguards and later
he gained valuable military
experience working with Shaykh
Ibn al Shaykh al Libbi (may Allah
have mercy on him) and Shaykh
Abu Zubaida (may Allah release
him). He spent several years of his
life in prison, first in Pakistan and
later in Guantanamo following his
arrest from Iraqi Kurdistan. After
his release from Guantanamo he
helped establish Jihad in Pakistan’s
cities along sound military lines.
May Allah be pleased with him
and accept his Jihad, immigration,
imprisonment and martyrdom.
Ameen!

Allah (swt) saved brother Hasan
Gul from several attacks of the
enemy while performing his
duties in the land of Khurasan.
When Shaykh Khalid Habib,
the military head of Al Qaida in
Khurasan, was martyred, brother
Hasan Gul was with him. The
Shaykh (may Allah have mercy
on him) was inside the car, while
he was standing outside. He had
just extended his hand to open
the door of the car when a missile
fired from a drone hit the car.
Allah (swt) miraculously saved his
life. He was thrown several feet
away by the explosion. His shin
bone was fractured as a result.
Several days later, when I met him
he showed me a coin that had
been in the upper pocket of his
shirt, just above his heart at the
time of the drone attack. A small
shrapnel of the missile had hit the
coin, because of which the coin
had been bent inwards.

Allah (swt) prevented the shrapnel from
piercing his heart with this small coin. Verily,
when Allah (swt) decrees life for His slave, no
one can give him death!

Similarly, his car came under an ambush once.
The brother sitting next to him was martyred,
another was severely wounded, while he was
shot twice in the back. However, Allah (swt)
saved his life. When I reached the hospital,
Hasan Gul was semi-conscious, lying on his
back. When I approached him, I could hear light
sighs. He was uttering the following words,
repeating these lines again and again: “O Allah!
Why don’t you grant me martyrdom? Khalid
Habib was martyred, but I was saved…A markaz
of the brothers was destroyed in Mehsud,
everyone was martyred, but I was saved. Today
a newly arrived brother was killed, but I was
saved once again. Why don’t you give me
martyrdom?!”

Finally, Allah fulfilled his wish. Last year in
October, when he left his house on a motor
bike, American drones assassinated him. His
body was shredded to bits by a direct missile
hit and his remains were scattered over a large
area. When some Mujahid brothers reached
the site of the attack, they faced the problem
of searching for and gathering the bits and
pieces of his body. However, Allah (swt) made
this task easy for them. A large part of his body
was easily found. An ethereal fragrance that was
simply not of this world was coming from this
dismembered part of his body. This extremely
beautiful fragrance was smelt by all the brothers
present at the scene. The brothers then decided
to locate his body parts with the help of this
scent. All the brothers had to do was to follow
this fragrance to find a part of his body. All the
parts of his body exuded this fragrance without
any exception. Thus the fragrance of Hasan
Gul’s blood led to the remains of his body. May
Allah be pleased with him and grant him the
company of the Prophets and the righteous.
Ameen!

Pa
ge

 2
5

| R
es

ur
ge

nc
e

The Moving Account of an Afghan Scholar:
From Arrest to a Secret Torture Cell

A Mujahid Afghan religious scholar
and preacher narrated this
moving incident to me after

his release from jail. This scholar was
arrested in 2009 from one of the main
highways in Wana, South Waziristan.
This scholar was travelling in his car
along with one of his friends when
suddenly a convoy of the Pakistan
Army appeared on the road from the
opposite direction. He stopped his car
at a distance from the road and waited
for the convoy to pass. However, the
soldiers became suspicious about
his car and surrounded it from all
directions.

This honourable brother narrates,
“Some soldiers approached my car on
foot and asked me to come out of the
car. I held tightly to my Kalashnikov and
made a firm resolve not to surrender
or step out of the car. However, when
one of the soldiers repeatedly assured
me that they did not intend to arrest
me, and asked me to meet his superior,
I was taken in by their talk. I stepped
out of the car with my Kalashnikov. My
intention was to fight and refuse to
surrender in case they tried to commit
any treachery.

When I stepped out of the car and

When I
stepped out
of the car
and looked
towards the
convoy, I saw
an extremely
tall and
attractive
woman
dressed in
very beautiful
clothes
standing
behind the
convoy. The
dress of
the woman
was unlike
anything worn
in Waziristan,
and perhaps
unlike
anything worn
in this world.

Pa
ge

 2
6

| R
es

ur
ge

nc
e

looked towards the convoy, I saw
an extremely tall and attractive
woman dressed in very beautiful
clothes standing behind the
convoy. The dress of the woman
was unlike anything worn in
Waziristan, and perhaps unlike
anything worn in this world.
The radiance illuminating her
face was very unusual. I was
looking at her in amazement
when one of the soldiers again
insisted that they did not intend
to arrest me; therefore I should
leave my gun there and go to
meet their officer. On the one
hand was the assurance of
this soldier, and on the other,
the woman with a radiant face
was calling me towards herself
with the gesture of her hands.
In my heart, I had understood
that if I remained steadfast, I
would be martyred, and that the
woman was probably a maiden
of paradise who had come to
make me firm. But on the other
hand, that despicable soldier
was repeating his assurance
over and over again in such a
placatory tone that I took his
assurance to be sincere. At that
moment, my heart flinched,
and I thought that if I could get
away without fighting, then why
take the risk, and thus I went to
leave the Kalashnikov in my car.
After putting the Kalashnikov
back in the car, I returned, only
to find that the woman had

disappeared. I became extremely
remorseful and started regret-
ting my decision. I realized that I
had made the wrong decision.”

Indeed, he had taken the
wrong decision. The soldiers
violated their promise of safe
passage. As soon as this scholar
approached the convoy, he
was arrested. After his arrest,
he was kept in the Wana camp
for a brief period. He was then
transferred to a secret jail of the
ISI in Peshawer. He was forcefully
stripped of his clothes in jail and
subjected to the worst possible
forms of torture. He was hanged
upside down and repeatedly
dipped in water to give him the
sensation of drowning. He was
also beaten with clubs and his
beard was insulted. In short, he
was treated in an extremely cruel
manner, just because he was an
Islamic scholar.

But the most painful part of
his ordeal occurred when
he was placed in a dark and
narrow cellar with his hands
tied. Soon he started feeling
as if something was creeping
all over his body. When his
eyes became used to the
darkness, he saw that the floor
of the cellar was covered by
thousands of cockroaches, and
these cockroaches had started
to creep over his body in the
hundreds. Even worse, there

were huge hungry rats in the
room, each the size of a cat,
that were biting him all over
his body. He started screaming
violently but the jail staff did not
pay any attention to his cries. He
then started doing zikr of Allah.
As long as he engaged in the
remembrance of Allah, his body
remained totally numb and he
did not feel the insects creeping
over him or the pain from rat
bites. But whenever he stopped
the zikr the pain resumed.

Thus he understood that his only
refuge was the remembrance
of Allah; and thus it became
easy for him to bear this agony.
What is even more astonishing
is that this brother told me that
that whenever he would pray
and move towards the ground
to prostrate, the multitudes of
cockroaches and rats would
move away, layers after layers,
to clear the ground for him to
prostrate. These insects and
rats would wait for him to rise
from prostration and then once
again reoccupy their places. The
brother said that seeing even
animals and insects showing
subservience to a weak mujahid
slave of Allah further reinforced
his faith. It made him even more
convinced that the Mujahideen
are on the path of truth and
the support of Allah and the
sympathy of all His creatures is
with us.

'NOW SURELY BY ALLAH’S
REMEMBERANCE ARE THE

HEARTS SET AT REST.'
(AL QURAN)

Pa
ge

 2
7

| R
es

ur
ge

nc
e

“Where are the women who migrated to Waziristan?
They will enter paradise first!”

Shaykh Yaqub (may Allah
have mercy on him) was

an extremely well-mannered,
reserved, and cheerful brother
who always engaged himself in
worship and was an expert of
explosives as well as electronics.
He narrated a strange dream that

he had seen. He said, “I saw that
people had gathered on the Day
of Judgment. The Mujahideen and
some other Muslims had gathered
at a place. We heard a voice telling
us to go to Jannah. All of us got up
to hurry towards paradise, each one
of us eager to enter it before the

other. But we were stopped from
going ahead. Just near us were
Muslim women sitting inside a
camp. We heard a voice say: “Where
are the women who migrated to
Waziristan? They will enter paradise
first!”

Glad Tidings for Women who
Migrate in the Way of Allah

Pa
ge

 2
8

| R
es

ur
ge

nc
e

Fighting the entire
Day with

Bullets!60

A beloved Mujahid brother,
with whom I developed
a deep and lasting

friendship in the early days of my
arrival in Khurasan, narrated a
strange experience.

This incident occurred in the
summer of 2012. On the tip-off
of the presence of some leaders
of the Mujahideen in a house in
Miranshah, the Pakistan Army
raided the house. Hearing the
exchange of fire, some brothers
present in the vicinity headed
in the direction of this house.
Among these four or five
brothers was this brother as well.
As he approached this place, he
saw that several Army pickups
and trucks had surrounded the
house. Soldiers had arrested
some innocent locals and were

beating them as they frisked
them away towards one of their
trucks.

Despite their numerical
inferiority, the brothers put their
trust in Allah (swt) and opened
fire on these army vehicles. This
fight, which started early in the
morning, continued till Asr. The
Army called in helicopters and
reserves from the Miranshah
camp. Army posts present on the
nearby hills started shelling the
Mujahideen. However, Allah’s
help was with the Mujahideen
and the Army had to suffer heavy
losses at the hands of these few
brothers. Around thirty soldiers
were killed in this firefight. As
night fell, the soldiers retreated
towards a nearby post, leaving
behind several vehicles, weapons

and the dead body of a Colonel.

This brother was in the forefront
of the battle that had waged
the entire day. May Allah accept
this deed from him! The brother
told me, “At around Asr I recalled
that I had only brought two
magazines of my M-16 rifle
with me (a magazine contains
thirty bullets). When I opened
the magazine I saw that there
were still four or five bullets left
in one of the magazines!” Even
today, this brother expresses
his amazement at the fact that
despite firing endlessly from
early morning till the evening, he
did not run out of ammunition.
This was indeed a special favour
from Allah (swt) that the brother
was able to fight the entire day
with just two magazines.

“We are not a substitute for the Ummah, nor do we want to impose ourselves on
the Ummah. Rather we are a part of the Ummah; in fact we consider ourselves its

servants. We defend the Ummah with our lives, protect its sanctity with our blood,
and defend its freedom with our souls. The Islamic State will be established- by the
help and will of Allah- at the hands of the free, sincere and honourable Mujahideen.
It will be established with their sacrifices, generosity, consent and collective choice.“

Shaykh Ayman al Zawahiri (may Allah protect him)

Pa
ge

 2
9

| R
es

ur
ge

nc
e

Days
Imamthewith Shaykh Ayman al Zawahiri

TThere was a certain inimitable
trait in Shaykh Osama’s character.
People who never had the chance
to interact with him personally
are unaware of this aspect of his
personality, which is the tenderness
of his heart. People are accustomed
to seeing this lion of Allah roaring,
‘America and Americans will
never even dream of peace until
we see peace in Palestine’, or
giving threats to Bush; but most
people perhaps don’t know that
the Shaykh was extremely soft-
hearted, forbearing, and sensitive.
The Shaykh possessed exceptional
modesty and noble manners, a fact
recognised by all. Anyone who had
the chance to sit with him could
not fail to appreciate his noble
manners, graceful demeanour and
high character.

This can be clearly observed in an
incident I wish to narrate, which
involves myself. In Tora Bora, when
a brother came bearing the news of
my family’s martyrdom, the Shaykh
prevented him from informing me.
When we stood up for Fajr prayer,
the Shaykh asked me to lead. After
the prayers, we engaged ourselves
in the morning zikr1, after which
I noticed that the brothers had
begun to leave the room, one after
the other, until I alone remained.
Then, the brother who had brought

1	 Remembrance of Allah; invocations

the news came in. He began by
offering his consolation and then
exhorted me to be patient. He
then continued by informing me
of my wife’s martyrdom; then my
son’s; and finally told me that my
daughter had also been among the
martyrs. Finally, he informed me
of three brothers who had been
martyred along with their families.

On this I read the prayer ‘Inna
Lillahiwa Inna IlaihiRajioon’2 and
asked Allah for patience and
reward. At this moment, the
Shaykh entered and embraced me.
Tears flowed profusely from his
eyes as he wept. He consoled me,
and then brothers started coming
in, one by one. They too offered
consolations, which increased my
resolve, and gave me courage. It
had been agreed that, according
to pre-planned arrangements, we
were to shift to another place that
day. We numbered around thirty
people. The Shaykh instructed
the brothers to set out on their
journey, and told me that he, with
a few other brothers, will remain
with me. I advised that we set off,
as movement and travel help one
forget his sorrows. But the Shaykh
insisted that we stay.

So we spent the day there until
my feelings and emotions were

2	 To Allah we belong, and to Him alone we shall all return

The following is an excerpt
from Shaykh Ayman’s
recollections of the time he
spent with Shaykh Osama. It
sheds light on the personal
qualities of Shaykh Osama
which have remained hidden
from the outside world. (Ed.)

Most people
perhaps don’t
know that the
Shaykh was
extremely
soft-hearted,
forbearing,
and sensitive.
The Shaykh
possessed
exceptional
modesty and
noble manners.

A

somewhat less tense. We set out
on our journey the next day. I ask
Allah (swt) to accept our families
and those who have passed away
and not deprive us of His reward.
Later, when I was over the
initial shock, I would sometimes
mention my son Muhammad in
front of the Shaykh, only to see
his eyes overflow with tears.

Another incident that I will
always remember with feelings
of gratitude is when Shaykh
Osama, being the first person
to do so, offered me his
condolences on the death of my
mother, in a beautifully written
letter that gave me fortitude. I
thanked him and told him how
strange it was that the news of
my mother’s death reached him
before me! May Allah reward
him!

Whoever spent time with the
Shaykh knows all too well what
a soft heart he possessed. Tears
would in no time glisten like
pearls in his eyes. His eyes often
overflowed with tears during
conversations or talks. It is
well-known that he was easily
moved to tears. He once told me
“Some people tell me that ‘even
before you start talking, tears
begin to flow from your eyes, try,
therefore, a little to stop them.’”
The Shaykh then asked me,
‘What should I do about it?’ I said,
‘Shaykh, this is compassion that
Allah has placed in your heart.

There is no need to worry about
it; rather consider it a blessing
that Allah has bestowed upon
you.’

I would like to narrate another
incident in this regard, which
I myself witnessed. Once, we
were present in the military
training center of ‘Ainaq’, near
Kabul, and were later joined by
a few other brothers. In those
days the Shaykh had just issued
a statement about Palestine
and Gaza, in which he had
mentioned the obligation of
helping the Palestinians. This was
perhaps the same statement in
which he addressed the people
of Palestine saying, ‘The blood of
your sons is the blood of our sons
and your blood is our blood. And
only blood can avenge blood,
and only destruction can avenge
destruction.’ One of the brothers
present recalled having seen in
the media a demonstration in
which Palestinian women were
holding a placard declaring, “O’
Osama! We are waiting for the
fulfilment of your promise.”

Hearing this, the Shaykh fell
silent. The impact of those
words was clearly visible in
his facial expressions. After
this, we headed towards the
mosque of the camp for the Isha
prayer. The light was very dim.
After offering the obligatory
prayers, the Shaykh went to a

corner of the mosque to offer his
Sunnah prayers, during which I
could clearly hear him sobbing.
I understood that this was due
to the news that had reached
him of the Palestinian women
who were awaiting the fulfilment
of his promise. I believe that,
through his actions, he indeed
did fulfil his promise.

A beautiful aspect of the Shaykh’s
life was his relationship with his
children. The high standard of
respect and reverence instilled
in his children was observed by
everyone who lived close to the
Shaykh, and was an example in
its own right. May Allah protect
them and make our children and
the children of all the faithful
obedient. Being the children of
a rich billionaire did not prevent
them from serving the guests
themselves. The guest would be
prevented from doing anything
himself; from having his hands
washed and dried to being
accompanied wherever he went.
In short, they demonstrated such
immense respect and reverence
for their guests as to make them
the envy of all.

I myself have heard these words
from so many people; ‘How
great an upbringing that the
Shaykh has given his children!’
The Shaykh took special care
of his children’s education,

Shaykh Abdullah Azam

Shaykh Osama

Shaykh Abu Hafs

Pa
ge

 3
3

| R
es

ur
ge

nc
e

despite the endless travels, the
constant shifting of homes, and
the extremely hard conditions.
The thing that was highest on
the list, as far as the education of
his children was concerned, was
the memorization the book of
Allah. I believe that most of his
children must have memorized a
great part of the Quran; perhaps
some may have even completed
it. May Allah grant the children
of the faithful the good fortune
of performing this noble deed!
Anyhow, to teach his children the
Quran, the Shaykh hired a special
teacher.

Here, I wish to briefly introduce
this personality. He was no
ordinary teacher; rather he was
amongst the most esteemed
scholars of Shanqeet, and had
exceptional command of the
language, as well as Quranic
recitation, and script of the
scripture. Many Mujahideen,
including myself, have benefitted
from him. He was a teacher
of mine, about whom I have
shed some light in my book
‘Al Tabri’ah’3. He was not only a
teacher but an emigrant and a

3	 The Exoneration

fighter in the path of Allah, and
like Shaykh Osama, an expert
horse rider.

He had kept a horse in the
‘Arab Village’, which the Shaykh
later bought and included in
his stable. The ‘Arab Village’
is another tale all in itself and
deserves a separate mention. If
Allah gives us the opportunity,
we will talk about this blessed
village. This was a strange and
blessed place the like of which
I have never seen in my entire
life, and the days I spent there…
such fortunate days I have never
experienced since!

Whenever we went to the
Shaykh’s house to attend his
lessons, he himself would
serve us excellent Mauritanian
tea, besides preparing food
for us. We used to object, ‘You
are our teacher, why do you
embarrass us like this?’ But he
always ignored us and served us
himself. I remember that when
I requested that he teach me
the sciences of the Quran and
the Arabic language, he replied,
‘The first thing with which we
shall begin our lessons is the
correct recitation of the Book
of Allah, because the right
of the Book of Allah comes
before the knowledge taught
by man, after which we will
begin with the Arabic language.’
I have mentioned in my book
‘Al Tabri’ah’ that he dictated a
medium-sized introduction to
the science of recitation, after
which we started studying ‘Al
Jazari’.

Mashallah! He was an ocean of
knowledge; yet, his teaching
style was simple and easy to
follow. I would observe him
imparting the knowledge of
the rules of recitation in his
unassuming style in the mosque

I believe that
most of his
children must
have memorized
a great part of the
Quran; perhaps
some may have
even completed
it. May Allah
grant the children
of the faithful the
good fortune of
performing this
noble deed! Pa

ge
 3

4
| R

es
ur

ge
nc

e

of the village. For example,
while explaining the difference
between Ikhfaa4 and Idghaam5
he would hold up an object and
then wrap it in a cloth and say,
‘Look! It has been concealed.
Whereas this is another object
whose impression has faded,
and so has become mudgham6.’
In this manner, he would make
people understand everything
in a very simple manner. When I
was taking lessons in Al Jazzari
with him, we would sometimes
be joined by Shaykh Abu Obaida,
the Mauritanian, and Shaykh Abu
Hafs.

While passing by the market, the
Shaykh would sometimes buy
us some fruits. I would tell him,
‘Shaykh! This is our responsibility.’
In response he would say, ‘It is
not for you, rather it is for your
son Muhammad.’ Similarly, he
once brought fish for us. I told

4	 Concealment of a sound
5	 A diphthong: sound formed by the combination of

two vowels in a single syllable
6	 diphthong

him, ‘Our master! This is our
obligation. Why do you do this?’
He again said, ‘This is not for you,
this is for your son Muhammad.’
This was the same learned
scholar who taught the children
of Shaykh Osama, and whom I
feel honoured to have been a
student of.

He was very strict when it came
to teaching the children of the
Shaykh. I remember him once
scolding the children of the
Shaykh in this manner, “O’ boy!
You will not understand mere
talk. Talk from now on is reserved
for your father. As for you, you
will be made to understand the
language of the stick!”All along,
the children of the Shaykh sat
tight, looking scared. As a result
of the respect Shaykh Usama
taught them, they would not
dare to look at their teacher in
his eyes.

Shaykh Osama gave special
attention to the subject of raising

children. Sometimes, he would
give lessons in the mosque of the
village titled ‘Raising of Children
in Islam’ and arrange a formal
study course based on the book
‘Bringing up of Children in Islam’.

I know that the Shaykh’s children
had extreme love and affection
for their father. I have seen
them, on many occasions and
on different fronts, ready to
protect their father, circling him
to form a protective ring. They
stuck to him like a shadow and
were always ready to sacrifice
their lives for him. The Shaykh’s
relationship with his children and
his security contingent is a topic
in itself, which we may discuss
on another occasion. Right now
it is as if a flood of memories is
streaming in!

I would like to mention two
extremely moving incidents
regarding the Shaykh and his
children. The first incident took
place in Jalalabad. When the Pa

ge
 3

5
| R

es
ur

ge
nc

e

hypocrites started taking over
Jalalabad, we decided to move
to the mountains. We had not
yet anticipated how fast events
would unfold and how soon we
would have to abandon Kabul.
At that time, of the children
that were with the Shaykh,
three were very young. One
of them was Khalid, may Allah
have mercy on him, who was
later martyred with the Shaykh.
Khalid was the oldest of the
three. We moved out of the city
and headed for the mountains
of Tora Bora. That evening,
between Asr and Maghrib,
a brother brought the three
children, so that they may bid
their father farewell.

The Shaykh had entrusted
the brother with shifting the
children to a safe place, from
which they would then be
returned to their family. When
the moment of farewell arrived,
the Shaykh took them to the
side. I stood there watching
this moving scene from a
distance. A father saying
farewell to his three little kids,
not knowing when, or even
whether, he shall see them
again; not knowing whether
this is their first farewell or last!
I watched the Shaykh saying
farewell to them and telling
them to go with their uncle
who was to take them to their
family. The eyes of the eldest
child were filled with tears and
the Shaykh himself became
very emotional. The younger
one was unable to fully
appreciate the significance of
that moment, complaining

to the Shaykh, ‘But father, my
problem is that I forgot my new
bag in Kabul! How will I get it
back now?’
Little did he know that, by
then, the Crusaders had
occupied Kabul. The Shaykh
said, ‘Don’t worry, my dear!
Your uncle will buy you a new
one!’ They then parted. This
was a very moving scene; the
father departing from his son
and the son from his father,
neither knowing when and
how they will meet.

Similarly another incident
which filled my heart with
esteem for the Shaykh took
place during the Crusader
attack, at a time when we
were constantly on the move,
accompanied by one of the
Shaykh’s sons. Totally helpless,
we were travelling in the dark
of the night, with trust in Allah
as our only support. The car
stopped at a certain point, from
where the Shaykh intended
to travel on with his guide in
one direction, while we were
to travel in another. At this
moment, the Shaykh came out
of the car to say farewell to his
son. Allah alone knew whether
they will be able to see each
other again. Just imagine what
the Shaykh said to his son in
those moments! He said, “O’
son! Let us make an oath that
we will never leave the path of
Jihad in the way of Allah.”

These are some of those great
moments which I can never
forget.

Anyone who
had the chance
to sit with him

could not fail to
appreciate his

noble manners,
graceful

demeanour and
high character.

“By Allah, targeting the American enemy is from the core of faith and from the essence of Tauheed
(belief in the oneness of Allah). The Deen (Islam) cannot be established except by demolishing

false idols. La ilaha ilallah! There is none worthy of worship except Allah; we must negate all
false idols. ‘ Whoever rejects taghut (false claimant of divinity) and believes in Allah has taken a

firm support that never gives way...’ Therefore, there must be disbelief in this false idol.”

Shaykh Osama bin Laden (may Allah have mercy on him)

Pa
ge

 3
6

| R
es

ur
ge

nc
e

The Land of the Prophets

Awaits You
Shaykh Muhammad bin Mahmud al Bahteeti

(Abu Dujana al Pasha)

Syria has a special
place in the hearts
of Muslims, and why
should it not be so
when Allah has Himself

blessed it with a distinctive
status and exceptional virtues.
The history of Syria is marked
by this divine choice, and so, we
believe will be Syria’s future.

The virtues of Syria and
encouragement to take up
residence there are the subject of a great number
of ahadith. The Prophet (peace be upon him)
prayed for special blessings for Syria. Syria has
the unique honour of being the land where an
exceptionally large number of Prophets were sent.
It is the land to which the Prophet (peace be upon
him) undertook his night-journey. Near the end of
times, the armies of the believers will have their
headquarters in Syria. . It is in this land that faith
prospers when tribulations befall the Ummah. It
is the site of the fierce battles at the end of times.
Its blessed land will be the staging ground for the
final confrontation between the armies of truth
and falsehood. On the day of the greatest battle (al
Malhama al Kubra), the Muslims will be based in
Ghouta (a place in the suburbs of Damascus).

Syria enjoys the distinction of being the land
where the armies of the Mahdi will assemble near
the end of times to fight the Romans (Europeans/
Western armies). The Prophet Eesa (Jesus, may
peace be upon him) will descend near the White
Minaret, south of Damascus. In Syria, the believers
will gather to fight the Dajjal (Anti-Christ), who will
be killed by the Prophet Eesa (peace be upon him),
near the gate of Lud (present day Israel). It is from
Syria that the souls of Muslims will be taken back
before the Final Hour. It has also been narrated
that Syria is the land of the Final Gathering on the
Day of Judgment. But the greatest virtue that has
been narrated regarding Syria is that the Victorious
Group (Taifatul Mansoora) will be based in Syria
until the Last Hour. It will suffer no harm by those
who oppose or betray it.

In its history, Syria has played an outstanding role
in Jihad against the enemies of Islam. It stood as
an impregnable fortress against the attacks of the
Crusaders and, later, the Tatars. The feats of the
armies of Syria have been recorded in the most
decorated chapters of Muslim history. The conflict
in Syria today has gained strategic significance on
account of its close proximity to the Jewish state

that has been protected by the client regimes of
the Arab world since its inception to this very day.

It was Allah’s decree that a decisive battle in the
history of the Ummah should begin in Syria after
so much blood was spilt as has seldom been
witnessed by humanity. All the major world powers
understand the critical nature of the present
conflict in Syria, and have begun vying with each
other to safeguard their interests in the region,
subjecting this blessed land to their conspiracies
and machinations.

The threat to Israel and Iran has led major powers
to interfere in the Syrian conflict with a view to
securing their respective interests in the region,
keeping Assad in power, and protecting the Zionist
state. The former Director of the CIA, Michael
Hayden, recently admitted that for the West,
keeping Assad in power is the most acceptable
outcome of the present conflict. He said:

“Looking at the range of the possible outcomes,
I must reluctantly conclude that of the possible
outcomes, Assad winning is not the worst one…
This situation is so dark, so bad, so much the
product of our inaction months and years before
that I reluctantly have to say: I can think of worst
outcomes than this regime staying in control.”

In its history, Syria has played an outstanding
role in Jihad against the enemies of Islam. Syria
stood firm as an impregnable fortress against the
attacks of the Crusaders and, later, the Tatars. The
feats of the armies of Syria have been recorded
in the brightest chapters of Muslim history. The
conflict in Syria today is all the more significant
due to Syria’s strategic location near the Jewish
state that has been protected by the client
regimes of the Arab world since its inception.

39

On the other hand, Syria is still waiting for our support that
it deserved from day one. Let us not forget that our support
for the Jihad in Syria is absolutely vital for countering the
international conspiracies against the Jihadi project.

It was also Allah’s decree that the conflict in Syria should bring
to light the true state of affairs and uncover the secret designs
that our enemies have attempted to conceal with such
meticulous care. Firstly, the war in Syria has uncovered the
true nature of the Rawafidh and their deep loathing for Islam
and the Muslims. The hollow slogans with which the Rawafidh
have tried to deceive the Ummah for so long have now lost
their efficacy. The veneer they had coated their hypocrisy with
has finally worn out.

Secondly, the conflict in Syria has also proved that when it
comes to enmity against Islam and Muslims, the disbelievers
are a single nation. The stance of the disbelievers of the East
and the West regarding Muslim causes has not changed
a bit. Those who have been slaughtering Muslims in Iraq,
Afghanistan, Somalia, Chechnya, East Turkistan and Mali
should not be expected to show any mercy for the Muslims in
Syria, or anywhere else for that matter.

As we strive today to break the chains of subservience that
have shackled this Ummah, we discover that this can only be
achieved at the cost of facing up to the conspiracies being
hatched against us in Syria. However, what is most agonizing
is the tragic indifference of the Ummah towards this truly
historic and decisive issue. How can one lament the injustice
of the enemy when only a negligible fraction of the Ummah
itself is moved by the events in Syria? Muslims all over the
world have witnessed the systematic destruction of entire
cities by Assad’s regime, besides the horrendous massacres
that have been carried out on a scale unprecedented in recent
history, but the response of the Ummah has not lived up to
the expectations of their brothers and sisters in Syria. The
entire world, including countries with apparently conflicting
interests in the region, have reached a consensus on
prolonging the life of Assad’s regime and bleeding the Muslim
masses in Syria to a slow and painful death. Yet, a one billion
strong Ummah fails to rally behind
this most consequential cause!

Having said this, we reaffirm our
belief that this Ummah will never
cease to be a source of benevolence
and goodwill, and that the virtues
of the blessed land of Syria are
enduring. With the permission and
blessing of Allah, the Mujahideen in
Syria will succeed in their mission of
defending their oppressed people,
bringing victory to this religion,
and ultimately liberating Al Aqsa.
We have strong hope that they are
the ones who will strive for the rule

We in Jabhat
an Nusra

and the Jihadi
movement in
general had been
anticipating
this step by the
Americans. Some
people may be
taken aback by
this statement.
But they’ve fooled
the people long
enough...The
American-Iranian
nexus is an open
secret now.

Shaykh Abu-Muhammad
Fateh Al-Jawlani
An Interview to Al-Jazeera

40

Shaykh Abu-Muhammad
Fateh Al-Jawlani
An Interview to Al-Jazeera

of the Shariah, bring an end to the dominance of
disbelief, and stand up to the conspiracies of the
enemy.

Let us also not forget that the Mujahideen in Syria
remain in strong need of our moral and material
support. Generally speaking, we believe that every
Muslim has a heavy duty on his shoulders with
regards to the burning issues of the Ummah. But
in the case of Syria- the most critical Islamic cause
of this age- this responsibility becomes even more
grave. In what follows, I will summarize the most

important duties that every Muslim owes to the
Syrian cause:

•	 Dua for the people of Syria and the
oppressed Muslims everywhere, and particularly
for the Mujahideen who are fighting for the
sake of this religion. There is no excuse for any
negligence in this duty, since nothing can bar a
man from invoking his Lord.

•	 Supporting the Jihad in Syria with wealth;
for finance is the sinews of war, without which it

“The destruction that we see in Syria today has affected all aspects of life. Although
it is something extremely tragic that makes every true believer grieve, a Jihad that
successfully reaches its destination cannot be conducted except under these kind
of ground conditions. A land that has reached such a stage is similar to Afghanistan,
where the Ameerul Momineen, Mullah Muhammad Omar, does not need to fear
the threats of America or the tyrants of the East and the West. A land where life is
opulent is precisely where people fear Jihad, for it may bring an end to their luxury
and comfort. Therefore, they readily accept humiliation and servitude out of fear of
losing worldly benefits. This is why the chosen one (peace be upon him) said, “It is not
poverty that I fear about you”. This is applicable to individuals, but it is even more true
when it comes to entire nations. Luxury is the enemy of Jihad and an enemy of truth

and those who uphold it.”
Shaykh Abu Qatada (may Allah protect him)

41

Dua for the people of Syria and for oppressed Muslims, wherever they may be, and
specifically for the Mujahideen who are fighting for the sake of this religion is one

of the most important duties that every Muslim owes to the Syrian cause!

cannot be conducted.

•	 Participation in the Jihad physically, which
represents the most sublime act of devotion in
Islam. It is the acid test of a person’s truthfulness
and faith. It is by fighting for the sake of Allah
that one earns the highest stations in the eyes of
His Lord, and eternal bliss in Paradise.

•	 Jihad with one’s words, inviting Muslims to
support their religion, and inciting them to aid
the Jihad by all means available.

•	 Striving our utmost to increase unity
amongst the Mujahideen and to put an end to
disputes among them.

•	 Encouraging parties involved in infighting to
resolve their disagreements by submitting to the
Quran and Sunnah.

Every Muslim will be answerable to Allah
concerning the assistance he has rendered this
religion and the services he has offered to those
facing persecution in Syria and elsewhere. If one
becomes preoccupied with this world or inclines
towards the rulings of scholars on the pay roll of
hypocritical governments, or towards people who
stay back in the comfort of their homes only to
oppose the Jihad and Mujahideen for the sake of
their own comfort and safety, this will not be of

any avail in front of Allah on the Day of Judgment.
The worst one can do in these testing times for the
Ummah is to become one of those who not only
stay away from Jihad, and thus fail to fulfill their
obligation towards the Ummah, but go beyond
this miserable condition to actively oppose the
Jihad and the Mujahideen. Each one of us must
fear Allah regarding his responsibility towards
the Ummah, evaluate his own situation, and hold
himself accountable before he is held accountable.

In the end, I encourage you to head for the land
regarding which our Prophet (peace be upon
him) repeated three times: “Glad tidings for Syria!”
The Companions inquired, “Why so?” The Prophet
(peace be upon him) said: “Because the angels
of Allah have spread their wings over Syria”. After
mentioning that there will be an army in Yemen,
an army in Syria, and an army in Iraq, the Prophet
(peace be upon him) expressed his preference for
Syria, saying: “It is the best of Allah’s land to which
He brings the best of His slaves!”

Therefore, make your way for the best of Allah’s
land so that you too can be among the best of His
slaves.

And may peace and blessings be upon our
Prophet, Muhammad.

42

1.	Historically, East Turkistan
has never been a part of China. It is
one of the territories colonized by
the Han Chinese. It lies beyond the
Great Wall, which was built to defend
China from invasions, and west of
the Jade Gate, which is described by
most historical sources as marking
the western limits of China. Naming
the region Xinjiang/Sinkiang (New
Dominion) does not change this
historical reality.

2.	In the last two millennia, East
Turkistan has remained independent
of China for more than 1800 years.
In the last 1000 years of its Islamic
history, it has remained independent
for 763 years, while 237 years have
been spent under Chinese occupation
at various intervals.

3.	In 1949, 93 percent of the popu-
lation of East Turkistan was Uyghur
(Turk Muslims), while 7 percent
was Chinese. Today, as a result of six
decades of forced displacement of the
native population and the settlement
of Han Chinese in their place, almost
45 percent of the population of East
Turkistan is Chinese.

10
Facts About East Turkistan?DID YOU

KNOW

About East Turkistan

9.	Youth under the age of
20 are not allowed to learn the
Quran, pray in mosques, or
offer Friday prayers. The time
limit for Friday prayers is 20
minutes.

8.	China has conducted 35
nuclear tests in East Turkistan thus
far. It is estimated that more than
200,000 Muslims have died from
the radioactive fallout thus far. In
a single year (1998), more than
20,000 deformed babies were born
in East Turkistan. In the last few
decades, there has been a sharp rise
in cancer patients, fatalities from
unknown diseases, and cases of
paralysis.

7.	Muslim women are officially
banned from wearing hijab. If a
woman is caught wearing hijab
by the authorities, she is fined
5600 dollars. (The average annual
income of a Muslim in East
Turkistan is 1000 dollars.)

5.	The Chinese government
confiscated all copies of the Quran
as well as religious texts it could get
hold of. 30,700 printed texts and
classical Islamic manuscripts were
burnt. 28,000 mosques were shut
down by the government and turned
into bars. 18,000 madrassas were
turned into warehouses. 120,000
religious figures (scholars, imams
of mosques) were executed. 54,000
were sent to work in forced labour
camps.

4.	After the Communist
takeover in 1949, more than
4.5 million Turkish Muslims
were killed by the Communist
government in successive waves
of ethnic cleansing.

6.	The punishment for
teaching Quran in China: 10
years imprisonment.

10.	China maintains a
presence of 1 million soldiers
and members of the security
service in East Turkistan.

Practical Steps Towards the Liberation of Palestine
and the Restoration of the Caliphate

It is time for us to fight fire with fire, and
impose our own blockade and embargo on

the Jews and Crusaders, by hitting them
where it hurts and striking the heart and

lifeblood of their economy, represented by
international trade and finance.

Adam Yahiye Gadahn

COVER STORY

more than two decades, Muslims have been told that the just
solution to the problem of the Jewish occupation of Palestine is in
the Western-sponsored creation of an emaciated, defenseless and
nominally independent state for Arabs on a mere fraction of the land
of Palestine, with the lion’s share remaining in the hands of the Jews
for them to rule and corrupt as they please. The so-called “two-state
solution” – which in practical terms is a “one and one-half state
solution” (or perhaps a “one and one-third state solution”!) – is not
only unacceptable to the majority of Palestinians, it is also against
the laws and principles of Islam, and ignores the fact that Palestine
was an Islamic land and will always be an Islamic land; and this is
why the only way forward and the only just answer to the Palestinian
“question” is the removal of “Israel” in its entirety and the recovery

How can enemies of the Prophets possibly have any right to the
land of the same Prophets?

of all of Muslim Palestine by
Muslims and for Muslims.
Palestine is for Muslims, because
Palestine is the Land of the
Prophets, and Muslims are the
true heirs to the Prophets and
not the Jews.
If the Torah, Evangel and
Quran clearly state that Allah’s
covenant doesn’t extend to the
wrongdoers, even if they be
offspring of Prophets, how then
could there possibly be any
validity in the Jews’ claims that
Palestine is their birthright?

Not only did the Children of
Israel – from whom emerged
the Jews – fail to discharge the
responsibility they were given
to worship Allah alone, do good
deeds for His sake, enjoin good
and forbid evil and spread His
religion, they also disbelieved
in some of the Prophets and
Messengers sent to reform and
guide them, to the extent of
killing some of them and making
gods out of others. How then
can the Jews – the killers of the
Prophets and perverters of their

Messages – justifiably claim to
have any right to the land of the
Prophets, except as peaceful,
law-abiding subjects of the
Islamic state?
According to a hadeeth in
Saheeh Muslim, Al-Masjid
al-Aqsa in al-Quds was built 40
years after the building of the
first masjid on earth, al-Masjid
al-Haraam in Makkah. Although
there is a difference of opinion
among historians about which
Prophet first built them and
when, there is no dispute about

Page 48 | Resurgence

For

the fact that they were both built and renovated by
Prophets. The foundations of Al-Masjid al-Haraam
were raised by the Prophet Abraham and his son
Prophet Ishmael (peace be upon them) the latter of
whom the Jews (and Christians) insult and belittle
on the basis of the additions and subtractions their
monks, rabbis and scribes have made in their holy
books and falsely attributed to Allah. Meanwhile,
al-Masjid al-Aqsa was renovated and expanded by
the Noble Prophet Solomon (peace be upon him),
whom the Jews (and Christians) not only accuse of
sorcery and idol worship, and his father of adultery
and other abominations, they even deny that he
and his father were Prophets in the first place,
referring to them derisively as “King” Solomon
and “King” David. So how can such enemies of the
Prophets possibly have any right to the Land of
those same Prophets?
In the period following the age of the Hebrew
Prophets and prior to the coming of Christ, peace
be upon him, and in the centuries which followed,
Palestine was ruled for the most part by polytheists
and tyrants, with a few notable exceptions, until
it was liberated in 637 by the Muslims under the
leadership of our Chief Omar bin al-Khattab, the
second Khalifah – or successor – to our Prophet
Muhammad, peace and prayers of Allah be
upon him. Omar (may Allah be pleased with
him) undertook the cleaning and restoration of
al-Masjid al-Aqsa, which the Christians – there were
no Jews in al-Quds at the time – had been using as

a garbage dump.
Palestine and al-Aqsa flourished in Muslim hands
until al-Quds was occupied and sacked and its
inhabitants – including the Jews, for under Muslim
rule there were Jews in Palestine – were murdered
by Bible-believing, Pope-following – rather, Pope-
worshipping – fundamentalist Christians in 1099
during the First Crusade.
88 years later, in 1187, the great Muslim
commander Salahuddin al-Ayyubi recovered
al-Quds for Islam. He cleaned and renovated
al-Masjid al-Aqsa, which the Crusaders had been
using as a stable for their horses. It would not be
until 1916 that Palestine was again lost to the Jews
and Crusaders, this time by way of the Balfour
declaration and the Sykes-Picot agreement.
Some readers may be curious about why I have
provided this summary of the history of Palestine
and al-Aqsa. My reply is that you would be
surprised at the number of Muslims out there who
are unaware of the Islamic history of Palestine and
thus may be taken in by Zionist propaganda in this
regard.
The Jewish occupation of Palestine and the
methodical and genocidal persecution of the
Palestinians – the most recent manifestation of
which is the ongoing Israeli aggression against
Gaza which has so far taken the lives of more than
2000 Muslims and wounded more than 8000 – is
the inevitable outcome of the Sykes-Picot accord,
which was drawn up secretly by Britain, France

U
N

T
IL

 &
 U

N
LE

SS “Israel” is erased
from the map,
Gaza will remain
an American-
sponsored-
and-sanctioned
modern day
concentration
camp and be
subjected to
indiscriminate
bombardment
by the Jews on
the flimsiest of
pretexts.

Page 49 | Resurgence

and Russia in 1916 and revealed to the world
in 1917. This sinister accord divided the once-
mighty, once-united Muslim nation into dozens
of feeble statelets ruled by proxies and agents of
the West. The ability of the Jews to perpetuate
their occupation of Palestine and continue
their relentless subjugation and humiliation of
its populace with impunity and without fear
of reprisal or accounting for their crimes is the
direct result of the ratification by these statelets
of the founding charter of the United Nations,
which obligates member states to abide by the
resolutions of the American-led, Israeli-influenced
Security Council and requires member states to
defend and preserve the sovereignty and territorial
integrity of other member states, especially “Israel”.
It is only through the abolishment of Sykes-Picot,
the United Nations charter and all similar accords
that Palestine and other occupied Muslim lands
from Spain to East Turkistan can be recovered and
their Muslim populations be able to live in security,
honor and dignity in the shade of the Islamic
Caliphate.
Until and unless “Israel” is erased from the map,
Gaza will remain an American-sponsored-and-
sanctioned modern day concentration camp and
be subjected to indiscriminate bombardment by
the Jews on the flimsiest of pretexts.
Until and unless “Israel” is erased from the map,
the children of Palestine will grow up in an
environment of constant fear, their impressionable
minds permanently scarred by the horror of Israeli
bombing raids and the consequent death and
destruction.
Until and unless “Israel” is erased from the map, the
children of Palestine will continue to suffer poverty
and deprivation of the worst sort, a deprivation
in which they aren’t only deprived of their homes
and health, but are also deprived of their lives and

loved ones.
Until and unless “Israel” is erased from the map, not
only will Palestinian children continue to see their
parents and siblings gunned down in front of their
eyes, but parents too will be unable to prevent
their children from being killed in their arms.
Until and unless “Israel” is erased from the map,
Palestinian mothers and fathers in Gaza will
continue to have to watch their children die
slow and miserable deaths, because they are
unable to procure proper medical treatment in
Gaza’s understaffed and undersupplied hospitals;
and that’s assuming these hospitals are spared
by Israeli airstrikes in the first place, and aren’t
targeted like the main Ash-Shifa medical complex
was on the first day of Eid al-Fitr (a playground
was also targeted, resulting in the killing at least 8
children).
Until and unless practical steps are taken to
erase “Israel” from the map, unspeakable crimes
like these will continue to be perpetrated in the
shadow of an international and regional stance
which oscillates between open collusion and
disgraceful silence; and here I quote from the
message of Amīr ul Mominīn Mullah Muhammad
Umar Mujahid – may Allah preserve him – on the
occasion of Eid-al-Fitr 1435, in which he said, “We
condemn and denounce the savage aggression
of the Israeli usurper entity against the oppressed
Palestinians which has killed, wounded and
displaced hundreds and thousands in the blessed
month of Ramadan. We call upon the world – and
the Islamic world in particular – not to keep silent
towards these crimes, because keeping silent
towards them is unjust and means that everyone
loses; and urgent and practical steps must be taken
to prevent this oppression and aggression lest the
security of the region and world worsen.”
We are today facing a barbaric enemy coalition

We call upon the world – and the
Islamic world in particular – not
to keep silent towards these crimes
in Gaza, because keeping silent
towards them is unjust and means
that everyone loses; and urgent
and practical steps must be taken
to prevent this oppression and
aggression lest the security of the
region and world worsen.

Amīr ul Mominīn
Mullah Muhammad Umar Mujahid

“

”

Page 50 | Resurgence

whose actions are in diametric contradiction to
the language of humanitarianism, coexistence and
rational dialogue which it hypocritically uses and
demands the rest of the world to abide by, even
as it flouts every principle of humanitarianism and
coexistence imaginable.
The brutal and heartless bombing of civilian
homes, schools, shelters, hospitals and children’s
playgrounds in Gaza and the unrelenting
international blockade and embargo imposed
on the Strip by the Jews and Crusaders and their
allies are acts of oppression being carried out in
defense of oppression and in defense of the Jews’
false claim to Palestine, and that’s why no Muslim
can condone them. However, blockades and
embargoes are legitimate and effective military
tactics when used proportionally and in defense
of the truth and its people. Muslim armies have
successfully made use of such tactics on numerous
occasions throughout history, from the blockade
the Prophet (peace and prayers of Allah be upon
him) imposed on the Jews of Banu Quraydah, to
the Ottoman siege of Constantinople, right down
to the present day and the Iraqi Mujahideen’s
besieging of the Crusaders and their proxies in
Baghdad in general and in the Green Zone in
particular, a siege which played a major role in the
weakening and eventual defeat of the coalition.
Repeated aggression by Israel against Palestinian

towns and villages and the oppressive embargo
imposed on the defenseless population of Gaza
will not come to an end by way of the inaction
that has regrettably plagued the Muslim world.
This is why it is time for us to fight fire with fire,
and impose our own blockade and embargo on
the Jews and Crusaders, by hitting them where it
hurts and striking the heart and lifeblood of their
economy, represented by international trade and
finance.
The Mujahideen must seek to paralyze
international trade for the enemy states, or at the
very least, increase its costs, by targeting their
cargo ships and merchant marines in Islamic
waters, ports, canals and straits, on the high
seas, and in their own territorial waters, and by
disrupting their shipping routes wherever and
however possible. Any of their ships are legitimate
targets, but exports are the key to any economy,
including the economies of the West.
The Mujahideen must seek to deprive the enemies
of the precious oil and mineral resources they
are stealing from us and using to fuel their war
machine, by sabotaging Crusader-run oil wells and
mines in Islamic lands and destroying pipelines
before the oil reaches the coast and falls into
enemy hands, and by sinking their supertankers
and sabotaging their oil rigs in enemy waters,
and in the process, ruining their lucrative fishing

By the grace of
Allah, Muslims have
defeated America
and her coalition
of the wicked in at
least two crucial
battles. But we
should be under no
illusions that the
Crusader pull-out
from Iraq and the
expected pull-out
from Afghanistan
later this year
means the end of
the greater global
war.

industries like they have ruined ours in Gaza,
Somalia, and elsewhere.
Meanwhile, Muslims must continue to boycott
American, Crusader and Jewish businesses and
products, from cars and computers to candies
and clothing, and we must produce, purchase
and support local alternatives whenever possible.
Major Western companies and multinational
corporations like Wal-Mart, MacDonald’s, Proctor
and Gamble, Microsoft, Nestle and Unilever are
symbols of the rampant Crusader globalization
which is characterized by the exploitation of the
weak and impoverished, and the destruction of
local economies. It is our duty as Muslims and as
Mujahideen to stop this at all costs.
Muslims must avoid as much as possible banks and
financial markets, because not only are they based
on the so-called “interest”, which is nothing but
usury, whose users, abusers and beneficiaries Allah
has threatened with war (see al-Quran 2:275-281).
Banks are also an integral part of the Western-run
global economic system which has become a tool
for enslaving the Muslims and other oppressed
people of the world.
Instead, Muslims must start to make efforts to
reinstate gold, silver and other basic commodities
as the standards and mediums of exchange, and
begin experimenting with barter systems as
initial steps on the way to attaching the industrial
production base to a local Islamic economy and
ridding ourselves of the enemy’s national and
global economies. Reinstating gold as a medium
of exchange is also necessary for ridding ourselves
of the usurious fractional reserve banking system
that creates money from nothing, ties our markets
and industries to the economies of the West, puts
us at the mercy of the World Bank, International
Monetary Fund and World Trade Organization, and
makes us vulnerable to international sanctions,
economic embargoes, and countless other forms
of interference in our society, culture, government
and religion.
Some might ask, “Is it reasonable to ask Muslims
to try to free themselves from the clutches of the
international financial system before the defeat
of Kufr Internationale and establishment of the
greater Islamic state?”
My reply is: Yes, it’s perfectly reasonable to
encourage the Muslims to begin to prepare
themselves financially and economically for the
victory of Islam, the same way we encourage them
to prepare, organize and educate themselves
religiously, militarily and politically in order to

pave the way for the establishment of the Islamic
state! Today more than ever before, Muslims have
begun to understand that they will never be able
to achieve the economic prosperity and political
independence they aspire to without first freeing
their countries from the usurious global financial
system and the disproportionately large influence
of international donors.
Soumaya Ghannoushi, in an article for The
Guardian entitled “Backstage, it’s business as
usual”, published shortly after the beginning of
the popular uprisings in the Arab world three
years ago, noted the growing awareness of this
fact in the region while warning about Western
efforts to undermine and sabotage the fledgling
revolutions in the Arab world using some of the
systems and institutions I alluded to above. I quote
here some of the relevant passages from her article
(emphases are mine):
“The West is not only deploying hard military
power in its attempt to control the process of
change. It is directing its economic arm to that
end too, through the World Bank and the IMF.
Recently, the president of the World Bank, Robert
Zoellick, addressed a group of Arab activists,
praising change in the region as a ‘striking moment
engendering its own momentum’. Hearing him
speak of the problems facing ‘people in north
Africa and the Middle East’, one could have
mistaken him for an innocent, independent analyst
with no relation whatsoever to the economic crises
with which these regions are struggling.
“This is part of a campaign to conceal a fundamental

fact about what is happening: that
people are not only rebelling against

an internationally backed political
authoritarianism, but against

the economic model imposed
by the IMF, World Bank
and, in the case of

Tunisia and Egypt,

Page 53 | Resurgence

the EU’s structural reform programmes.
“In Tunisia, the first Arab country to sign the Euro-
Mediterranean Association Agreement in 1995,
more than 67 per cent of publicly-owned firms
have been privatised, while in Egypt the number
stands at 164 out of 314. This went with the
drowning of these countries’ economies in debt, thus
holding them hostage to handouts from the US and
the EU.”
And that’s just the first of a series of vicious circles
designed to keep the Muslim world under the
control of the West! To understand what the
privatization of publicly-owned firms actually
means and find out just how oppressive this
and other neocolonialist policies are, I highly
recommend Confessions of an Economic Hit Man
and The Secret History of the American Empire by
John Perkins.
It remains to be said, however, that despite the
growing wave of popular opposition to which
Ghannoushi alluded, the so-called revolutionary
government in Tunisia – under the leadership
of the quasi-Islamic Renaissance Party led by
Summayya’s father Rached and husband Rafik
Abdessalam – as well as the new/old orders in
Egypt, Libya and Yemen, did little more than
continue the old regimes’ practice of borrowing
from the World Bank and the IMF and accepting yet
more strings-attached donations from America, the
EU and other donor nations (not to mention their
continuation of the old regimes’ “counter-terrorism”
policies, but that’s a topic for another day), thereby
dashing the hopes of populaces eager for real
change and paving the way for the reemergence
of the very same ruling elites and vested interests
which the uprisings set out to topple.
Nevertheless, there is a consensus in Western
halls of power that the global economic system

is currently at its most fragile and vulnerable,
particularly in light of the upheavals in the Arab
and Muslim world and the massive and growing
sovereign debt and budget crises in Europe and
America which are leading to massive political
and social upheaval even in the West. This is why
Western leaders are expressing growing concern
about the viability of the system and its negative
impact on the future of Western civilization, with
some of them even going so far as to declare
the system fundamentally flawed and propose a
return to a pre-Bretton Woods model. Of course,
since such an overhaul would mean giving up
several irreplaceable tools of Western global
hegemony, America and her Crusader allies aren’t
likely to agree to it, which means the continuation
of the war of attrition, which will – Allah willing
– eventually culminate in the collapse of their
economic system, and along with it, their global
empire.
Like all weapons, the economic weapon is a
double-edged sword, and the West is just as at risk
from this type of warfare as the Muslim world is.
This period of historic uncertainty and instability
demands of every Muslim that he or she joins the
fight and do his or her part to make life a little
more difficult for the Zionists and Crusaders and
contribute to their ultimate defeat.
Today, thanks to Allah and then to the sacrifices
and resolve of the Mujahideen and their
visionary leaders like Ameer-ul-Mumineen Mulla
Muhammad Umar Mujahid (may Allah preserve
him), the martyr Shaykh Usama bin Ladin (may
Allah have mercy on him), and our Mujahid Ameer
Shaykh Ayman al-Zawahiri (may Allah preserve
him), the head of International Unbelief, America,
is at an unprecedented stage of weakness which is
threatening the very foundations of its evil empire.

The path to victory over our enemies and the establishment of our Caliphate

isn’t confined to armed action alone, but includes all legitimate ways and

means which support, strengthen and advance the military effort and lead

to our success in this battle for the future of the Muslim Ummah.

By the grace of Allah, Muslims have defeated
America and her coalition of the wicked in at least
two crucial battles. But we should be under no
illusions that the Crusader pull-out from Iraq and
the expected pull-out from Afghanistan later this
year means the end of the greater global war.
With the Islamic Ummah plagued by numerous
other occupations and embargoes and Palestine
still at the mercy of the merciless Jews and in their
clutches, with followers of the Prophet Muhammad
- peace and prayers of Allah be upon him - under
attack from Mali, Nigeria and the Central African
Republic in the West to Syria, Iraq, Burma and
Thailand in the East, and with the Muslims in the
grip of neocolonialism, dictatorships, poverty,
ignorance, irreligiousness and blind imitation and
following of the disbelievers, the path ahead of us
is by no means an easy one. But if each one of us
makes a sincere effort to participate in the struggle
against the enemies of Islam and oppressors of
Muslims, while at the same time making a sincere
effort to apply his religion and educate and reform
himself and those around him, Allah shall – if He so
wills – bless our efforts and give us victory over the
disbelievers and over the evil in ourselves, and shall
unite us and establish for us the Islamic Caliphate
towards which we are working.
Dear Muslim: The path to victory over our enemies
and the establishment of our Caliphate isn’t
confined to armed action alone, but includes
all legitimate ways and means which support,
strengthen and advance the military effort and
lead to our success in this battle for the future
of the Muslim Ummah. So don’t delay, and play
your part in the Jihad today, whether your part
be military, financial, economic, educational,
motivational or otherwise. Be patient and resolute,
and instill patience and resolve in your brothers,
because this war is still in its infancy.
Wal-Hamdu-Lillahi Rabb al-‘Aalameen.

The Pakistan Army is a perfectly Islamic & Jihadi Army… The
only problem with it is that most of its regiments were raised-
before the creation of Pakistan- by the notorious British General,
‘Lord’ Kitchener. After its creation, its first Army Chief was a
British General, Frank Messervy. Its second Army Chief was
another British General, Douglas David Gracy. The founder of its
primary training institution, the Pakistan Military Academy, was
a British officer, Brigadier Engel. The founder of its commando
unit -the SSG- was Colonel Grant Taylor, yet another Britisher…

Doesn’t quite add up?
Well, if two noble Englishmen, ‘Sir’ Durand and ‘Sir’ Radcliffe, can
draw the boundaries of an ‘Islamic State’ (the ‘Fortress of Islam’)…
why can’t a few fine British gentlemen lay the foundations of an

Islamic Army?

The Other Side
of the Story

Hassaan Yusuf

Page 57 ǀ Resurgence

The Americans have fired yet
another Hellfire missile from
the distant comfort of a UAV
control room in Bagram Air
Base, or farther still, Langley,
Virginia. On the ground amidst
the smoke, dust and charred
remains of innocent tribesmen,
the inimitable fragrance exuding
from the blood of the martyrs
reminds one of the saying of the
Holy Prophet (peace be upon
him) regarding the Anti-Christ
(Dajjal), “He will have with him a
hellfire and a paradise; his hellfire
will be paradise, and his paradise
hellfire.”1

This is the reality of the drone
war that has been waging
since the last seven years in the
“Land of the Pure”2, the “Islamic”
Republic as some simpletons
insist on calling it. What we shall
try to uncover here is the net of
conspiracy and deceit woven
by the most impure commodity
in the land of the pure, the
Pakistan Army, and the impact

(1)  Hudhaifa (R.A) narrates that the Prophet (peace be
upon him) said: ‘The Dajjal is blind in the left eye,
with curly hairs. He will have with a paradise and a
hellfire; his hellfire will be paradise and his paradise
hellfire.’

	 Muslim, Kitabul Fitan, Zikrudajjal wa Sifatuhu wa mun
ma’ahu: Hadeeth No. 5222, Bukhari: Hadeeth No.
6597

	 Also see Bukhari: Kitabul Fitan, Bab Zikrudajjal,
Hadeeth No. 6597

(2)  Pakistan literally means the Land of the Pure

of the drone war on the lives of
ordinary people.

For seven years we have been
forced to listen to this nauseating
narrative: American drones
violate the sovereignty of the
most sovereign nation on earth.
Unknown to the thousands
of uniformed dumb-wits
manning the border with
Afghanistan, they intrude into
Pakistani airspace without prior
‘permission’, execute ‘surgical’
strikes, and return to the safety
of their bases in Afghanistan.
They say you can fool some of
the people sometimes, but not
everyone all the time. Even the
Americans were not impressed
by this lame show of hypocrisy
put up by the moronic trio of
ISPR, politicians and the Foreign
Office. In due time, this stomach-
turning mantra of “sovereignty
violated” became too sickening
for some American officials to
bear, hence it didn’t take long
for them to lift the veil from this
uncanny show of hypocrisy put
up by their servants in Islamabad.
We were told that drones never
violated the sovereignty of
Pakistan in the first place, since
it was Pakistani bases they took
off from to deliver their deadly
payload in the tribal areas.

A distant
but loud
thud. The
shrilling

whistle of an
incoming missile
with sounds
of spinning
propellers clearly
audible in the
background: three
seconds that seem
like eternity.
And bang.

DRONE WAR

Page 58 ǀ Resurgence

IR Transmitter Recovered from

American Logistic Supplies

IR Transmitter with Manual. Drones may

use IR Transmitters to Identiy Targets

IR Transmitter (Left) with Ultraviolet

Ink (Right) for Marking Targets

But this is just one side of the story. People have been led to believe that the drone can spot its
target with its “all-seeing one eye”, and that facilitation for drone strikes by the Pakistan Army and its
intelligence services has been limited to providing the Jacobabad and Shamsi Airbases in Balochistan
as a launching pad for this operation. What has been scrupulously hidden from public view is the mean
extent to which officers of the MI (Military Intelligence) and ISI have been involved in recruiting networks
of spies, identifying targets, and doling out cash rewards to criminals who place infrared chips and
homing devices on targets. Bulk of the payment received from the Americans is, of course, pocketed by
these officers of the Pakistani intelligence agencies.

Unknown to most people, the role of the drones comes in at a much later
stage, i.e. when these ‘desi goras’ have performed the dirty spadework of
gathering sustained ground intelligence and getting infrared devices placed
on the cars or residence of intended targets so that the drone can finally
home in and execute a successful kill. What do these ‘house niggers’ get in
return? Passport to hell aside, a pat on the back and a few pennies, followed
by the insatiable demand to “Do More”.

Not long ago, there were authentic inside reports of the presence of
Americans in the Wana Camp, overseeing the whole show. A company
of SSG, we were informed, was present to ensure their security. The
place where the Americans were residing was declared off-limits to
ordinary soldiers inside the Camp. According to another inside report,
there is a control room for drone operations, manned by Pakistani and
American officials, inside the Mir Ali Camp as well. This facility is reportedly
equipped to monitor and control the movement of drones once they enter
Waziristan’s airspace. This facility is also off-limits for ordinary soldiers and
junior officers in the Mir Ali Camp.

But with or without Americans inside Waziristan, dozens of interviews
of captured spies all attest to the same fact: officers of Pakistan Army and its
intelligence services from the rank of major and above are involved in this
lucrative game of hunting targets for drone strikes inside Pakistan. It is they who
are the real pilots of unmanned drones, and not the dumb Yankee sitting behind
a computer screen somewhere in Bagram or Virginia who can’t even make out a
goat from a man in the towns and villages of Waziristan.

Doesn’t seem plausible? Then take this from the Army’s own sources. Under a
classified report of the Army titled “Talibanisation of Waziristan”, dating back to
2006, the authors on page 8 of the report under the title “Mil Aspect: Emp and
Tgt Strat Conjuct with Policy of Engagement”3 suggest that the following target strategy should be
employed in Waziristan:

“Recommended tgt strat and emp of force thereof is as under:-
(3)  Military Aspect: Employment and Target Strategy in Conjunction with Policy of Engagement

Page 59 ǀ Resurgence

IR Transmitter (Left) with Ultraviolet

Ink (Right) for Marking Targets

Decapitation ops by Predator,
AHs and arty4 be launched when
the tgt int5 is 100% cfm6.”

Understandably, the option of
putting boots on the ground in
sting operations by the SSG or
conventional cordon and search
operations comes last for these
cowards.

In another report titled “OPS IN
LIC ENVMT PECULIAR TO FATA”7,
the authors attest to the utility
of drone attacks for the army.
On page 22 of the report under
the title “Brief Reappraisal of Ops
Conducted-NWA” the author
notes:

“Decapitation Ops.	 On cfm
of tgts and aval8 of real-time
int in the suspected areas /
compounds a no of such ops
were exec through kinetic
strikes/precision engagement
platforms. These were most
successful.”

Note that in this report the
author avoids the use of the
word “predator”, and instead
chooses to use the technical
jargon of “precision engage-
ment platforms” and “kinetic
strikes” instead of drone attacks.

Moreover, when reading the
above lines, one does not get

(4)  artillery
(5)  target information
(6)  confirmed
(7)  Operations in Low Intensity Conflict Environment

Peculiar to FATA
(8)  availability

the least hint that one army
is considering the option of
requesting help from another.
The authors of the report talk
about drones as if they own
them as much as their masters.
This lays bare the reality that
ideological proximity between
the two crusading armies
has taken on the dimensions
of an organizational merger.
Given such subordination to
the Americans and the desire
to identify themselves with
their masters, we shouldn’t be
surprised if, in the days to follow,
the Pakistan Army formally
becomes the ‘Gurkha’ Regiment
of the American Army!9

“We’ll Protest...And then
Ignore it”

According to a report prepared
by the Stanford Law School
in collaboration with the NYU
School of Law, “from 2004
through at least 2007, the
Pakistani government claimed
responsibility for attacks that
had, in fact, been conducted
by the US, thus allowing the
US to deny any involvement.”10
Some army officials involved
in ‘cover-up strikes’ have also
confirmed that in several
instances, immediately after a

(9)  The British Army as part of its imperial legacy
maintains a regiment of native Nepalis known as the
Gurkha Regiment

(10)  Stanford Law School and NYU School of Law, Living
under Drones: Death, Injury, and Trauma to Civilians
from US Drone Practices in Pakistan (September,
2012), Pakistan’s Divided Role, pg 16

drone strike, Army helicopters
or Air Force jets were scrambled
to bomb the same site again
so as to afford the Americans
a chance to deny involvement.
According to one such source,
late Major Zakaul Haq11, who was
posted in Wana during 2004-05,
the Americans had informed
their Pakistani counterparts
that they intended to bomb a
madrassah in Mehsud. As part
of the understanding, jets of the
Pakistani Air Force were to bomb
the same site again minutes
after the drone strike. However,
due to some misunderstanding,
the Pakistani jets arrived at 10
am in the morning, two hours
after the drone strike, and ended
up bombing civilians who had
gathered to evacuate the injured
buried underneath the debris of
the madrassah compound. The
drone strike and the subsequent
attack by the PAF resulted in the
death of more than 70 civilians.

Diplomatic cables released by
Wikileaks in 2008 also reveal
a similar indifference towards
drone strikes on the part of
senior Pakistani officials. One
such cable mentions Pakistan’s
Prime Minister reportedly telling
US Embassy officials, “I don’t care
if they [conduct strikes] as long

(11)  Major Zakaul Haq was a Captain back then and was
directly involved in the whole cover-up operation
at the Wana Camp. He was killed in the avalanche
in Siachen last year (2013). He confided this story
personally to his former class fellow at CCH,
Ahmad Farooq, who is now Head of Dawah and
Communication for Al Qa’eda in Pakistan.

as they get the right people. We’ll protest in the
National Assembly and then ignore it.”12 But the
story doesn’t end at the former Prime Minister’s
shameless attempt to hoodwink this nation.

A report published recently in the Washington
Post reveals the explicit nature of the coopera-
tion between the Pakistani intelligence agencies
and the United States. According to the report,
top-secret CIA documents and diplomatic cables
obtained by the newspaper confirm direct
Pakistani involvement in the selection of targets.
The documents include several files marked
as ‘talking points’ for the Deputy Director of
the CIA, Michael J Morell (retired in 2013),
who delivered regular briefings on the drone
programme to Hussain Haqqani, Pakistan’s
former ambassador to the US. The report claims
that the memos, marked as top-secret, were
cleared for release to the Pakistani government
and regularly forwarded by ‘diplomatic bag’
to senior officials in Islamabad. Some of the
memos, says the report, confirm direct Pakistani
involvement in drone strikes. A 2010 entry, for
example, describes hitting a location ‘at the
request of your government’. Another from that
year refers to ‘a network of locations associated
with a joint CIA-ISI targeting effort’.13

An Untold Story: Civilian Life under Drones

For the majority of Pakistanis, the war in FATA
seems to be a rather distant phenomenon,
whose echoes they only occasionally hear when
security personnel, government functionaries,
and logistic convoys of NATO are attacked inside
Pakistan. What is oblivious to most Pakistanis
is that the drones hovering twenty four seven
in the skies of the tribal areas, especially
Waziristan, are a constant reminder of death and
destruction for the inhabitants of this region.
(12)  Ibid
(13)  Secret Memos Reveal Explicit Nature of US, Pakistan Agreement on Drones,

Bob Woodward and Greg Miller (Oct 24, 2013), (http://www.washintonpost.
com/world/nationalsecurity/top-Pakistani le)

One of the brothers narrates an interesting
incident about Shaykh Abdul Bari (may
Allah have mercy on him). Shaykh Abdul
Bari first came to Afghanistan in the
1980s. Until his martyrdom, he was
among the oldest Mujahideen present in the
field. He resembled Shaykh Osama in his
appearance and height to the extent that
in the early years of Jihad, rumors started
circulating in Waziristan that Shaykh Osama
had been spotted in Angoor Ada. Known for
his asceticism, he was an extremely pious
person. He was eventually martyred in a
drone strike in Wana in December 2012.
May Allah accept him amongst the martyrs
and grant him a high position in Paradise.
Ameen!
A brother once met him in Angoor Ada. The
Shaykh had a rather open life style and did
not exercise the kind of caution that some
Mujahideen are used to. The brother respect-
fully asked the Shaykh to be careful and to
avoid movement in the presence of drones.
As is well-known, Angoor Ada has seen many
drone attacks and drones hover around in the
area most of the time. The Shaykh replied,
“I cannot look up in the sky and count the
number of drones hovering around. When I
look up, I feel ashamed in front of Allah, for
death in His hands, and not in the hands of
these drones.” The brother, stunned by the
Shaykh’s answer, went silent. There was
nothing more that he could say!
May Allah give us all such faith!

Shaykh Abdul Bari

“I feel ashamed if I look up towards the sky...”

Page 60 ǀ Resurgence

Page 61 ǀ Resurgence

The myopic perception that
journalists sitting in the safety of
their offices in Islamabad, Lahore
and Karachi have conveyed
to the nation for the last eight
years or so is that all the drones
do is that they kill ‘militants’…
the psychological trauma that
the people of this region have
to endure day and night, the
looming threat of imminent
death, countless civilian
casualties and the destruction
of homes, properties, and
businesses is something that
never figures in this lopsided
narrative. Imagine a rather large
mosquito equipped with a noise
amplifier continuously humming
in your ears twenty four hours
a day, seven days a week…
threatening not to bite, but to
kill you. For the civilians living
through this ordeal, this is what a
drone feels like.

One of the earliest drone strikes
to be carried out in the tribal
areas was against a Madrassah
in Damadola, Bajaur, in October
2006.14 The strike resulted in
the death of almost eighty
children. In a futile attempt to
cover up the incident the Army
sent its helicopters to bomb
the place that had already been
hit by drones so as to claim

(14)  Pakistan Says It Killed 80 Militants in Attack on
Islamic School, N.Y. TIMES (Oct. 31, 2006),

	 (http://www.nytimes.com/2006/10/31/world/
asia/31pakistan.html?_r=1)

responsibility for this massacre
and spare their masters the
inconvenience of doing so.

Since then, civilians have been
repeatedly targeted in drone
attacks, besides becoming
victims in the ‘collateral damage’
caused by these attacks. Drone
attacks have taken place on
civilian cars, weddings, jirgas,
bazaars, schools, funerals, and
even women and children
working in the fields. There is
nothing in Waziristan that is
not a legitimate target for the
Americans and their client Army.

‘Collateral Damage’…or First
Degree Murder?

Daybreak, June 10, 2006. At
a chromite mining site near
Dattakhel a group of young
workers and woodcutters
prepare for a new day.
Unknown to
them, they are
being carefully
observed by a
group of CIA
drone operators
sitting thousands
of miles away.
For reasons that
may never be
known, the drone
operators are
given clearance
to attack the site.

Four missiles from a Predator hit
the site, killing 22 labourers and
badly injuring four.

Did the Americans confuse
drilling machines with mortar
guns this time or diggers, spades,
shovels, and axes for Kalash-
nikovs and sniper rifles? No one
knows. To add insult to injury, the
Pakistan Army claimed responsi-
bility for the incident, saying that
it had attacked a militant hideout
with four gunship helicopters
and artillery.15

Wounds that Never Heal…

Another incident reveals the
physical and psychological
trauma suffered by survivors of
drone attacks. On the night of
January 23, 2009,

(15)  Stanford Law Schooland NYU School of Law, Living
Under Drones: Death, Injury and Trauma to Civilians
from US Drone Practices in Pakistan (September,
2012), pg 42

Waleed Shiraz, 22, was pursuing a Bachelor of
Arts in Political Science and taking various

foreign language courses before he became dis-
abled.
“My father was asleep in the hujra as usual after a
normal day, and I was studying nearby. . . . I had
liked studying in the hujra, because it is peaceful
and quiet. There was nothing different about our
routine in the prior week.” Waleed recounted the
subsequent sequence of events. “[When we got
hit], my father’s body was scattered in pieces and
he died immediately, but I was unconscious for
three to four days. . . . [Since then], I am disabled.
My legs have become so weak and skinny that I am
not able to walk anymore. . . . It has also affected my
back. I used to like playing cricket, but I cannot do it
anymore because I cannot run.”

Nabila Rehman’s grandmother was blown up in
front of her eyes while working in the fields.

“When I hear that they are going after people who
have done wrong to America, then what have I done
wrong to them? What did my grandmother do wrong
to them?”

Khalid Raheem is an elder member of his
community.
“We did not know that America existed. We did not
know what its geographical location was, how its
government operated, what its government was like,
until America invaded Iraq and Afghanistan. We don’t
know how they treat their citizens. . . [W]e didn’t know
how they treated a common man. Now we know how
they treat a common man, what they’re doing to us.”

Tahir Afzal’s brother died in a drone strike.
 “It’s not a fictional story. It’s brutality that we are

undergoing and that needs to be stopped.”

Khairullah Jan’s brother was killed in a drone attack.
“If, for instance, there is a drone strike and four or

five of your villagers die and you feel sad for them and
you feel like throwing everything away, because you
feel death is near— [death is] so close, so why do you
want to study?”

Ismail Hussain’s cousin was killed in a drone strike.
“His mother hangs his picture on the wall. She looks at

it 24 hours [a day] and cries.”

IMPRESSIONS OF VICTIMS OF DRONE ATTACKS

Stanford Law School, Living Under Drones

relatives and neighbor gathered for tea in the hujra
(guest room) of a local elder, Muhammad Khalil, in
Mir Ali, North Waziristan. Those present included
Khushdil Khan, the owner of a hardware store in
Mir Ali, Mansoor-ul-Rehman, a former driver who
worked in UAE, as well as neighbours Ubaidullah,
Siffatullah, and Rafiqullah. Two of his nephews,
Aziz-ul-Rehman Qureishi and sixteen years old
Faheem Qureishi were also present.

At around 5:00 in the evening, they heard the
hissing sound of a missile. Everyone present
instinctively bent their heads down. The missile
slammed in the centre of the guest room,
completely destroying the room and badly
damaging the rest of the house as well as neigh-
bouring houses. Sixteen years old Faheem Qureishi
was the only survivor of the attack. Everyone else
was killed, their bodies blown to pieces. According
to a cousin of Faheem, “All we could recover was
the torso and upwards.” Faheem survived with a
fractured skull and severe burn wounds to the left
side of his body and face. He lost his left eye in
the attack and the eardrum of one of his ears was
permanently damaged. He says, “I felt my brain
stopped working and my heart was on fire; my
entire body was burning like crazy.”

The psychological trauma of the drone attack left a
lasting impact on Khalil. Once a bright student, he
has difficulty learning and requires medication to
resolve the mental problems he is facing. He says,
“At the time the drone struck, I had to take exams,
but…I couldn’t learn things and it affected me
emotionally. I became very short-tempered and
small things annoyed me. I got angry very quickly,
small things agitated me.”

Muhammad Khalil left behind nine children.
Mansoor-ul-Rehman left behind two sons and
three daughters. Both families lost their only
breadwinners. Having spent a huge sum of money
on Faheem’s treatment, the family cannot afford
to repair their house and has difficulty making
ends meet. Though the female members of Khalil’s
family survived, they suffer from severe anxiety
and tension and say they have trouble sleeping at
night.16

As a result of living under drones for almost nine
years, many local residents report stress-related
symptoms caused by the constant threat of drone
attacks. In most parts of Waziristan, drones hover
for almost twenty four hours. The non-stop noise of
these pilotless death machines is disturbing to say
the least. No one knows when, where or who will
be the next target? People are afraid to congregate

(16)  Ibid, pg 72

Page 62 ǀ Resurgence

Page 63 ǀ Resurgence

because drones have attacked
mosques, weddings, and even
schools. Residents are fearful
of sending children to school,
not because of the Taliban, but
in the fear that their children
too might become ‘collateral
damage’. Doctors say that local
residents suffer symptoms of
‘anticipatory anxiety’, including
insomnia, sleep disturbances,
irritability and hyper startled
reactions to loud noises.17A local
resident complains, “Drones are
always on my mind. It makes it
(17)  Ibid, pg 81, Interview with Sulayman Afraz

(anonymized name and location), in Pakistan
(2012). Anticipatory anxiety refers to a “complex
combination of a future-oriented cognitive state,
negative affect, and automatic arousal,” involving
a “sense of uncontrollability focused on possible
future threat, danger, or other upcoming potentially
negative effects.”

difficult to sleep. They are like
a mosquito. Even when you
don’t see them, you can hear
them, you know they are there.”18
Yahya, a survivor of the attack on
a jirga in Dattakhel on March 17,
2011, says, “I can’t sleep at night
because when the drones are
there . . . I hear them making that
sound, that noise. The drones are
all over my brain, I can’t sleep.
When I hear the drones making
that drone sound, I just turn on
the light and sit there looking at
the light. Whenever the drones
are hovering over us, it just
makes me so scared.”19

Haroon Quddoos, a Waziri taxi

(18)  Ibid, pg 83
(19)  Ibid, pg 84

driver, escaped from a first strike
after his car was targeted. As
he tried to run away from the
scene, a second missile followed,
badly injuring him. He explains
the psychological condition of
the general population, “We are
always thinking that it is either
going to attack our homes or
whatever we do. It’s going to
strike us; it’s going to attack us . .
. . No matter what we are doing,
that fear is always inculcated
in us. Because whether we are
driving a car, or we are working
on a farm, or we are sitting home
playing cards–no matter what
we are doing we are always
thinking the drone will strike us.
So we are scared to do anything,
no matter what.”20

(20)  Ibid, pg 82

Page 64 ǀ Resurgence

On March 17, 2011, some 40 individuals gathered in DattaKhel town
center. They included important community figures and local elders, all
of whom were there to attend a jirga—the principal social institution
for decision-making and dispute resolution in FATA. The jirga on March
17 was convened to settle a dispute over a nearby Chromite mine. All
of the relevant stakeholders and local leaders were in attendance,
including 35 government-appointed tribal leaders known as maliks,
as well as government officials, and a number of khassadars (govern-
ment employees administered at the local level by maliks who serve
as a locally recruited auxiliary police force). Four men from a local
Taliban group were also reportedly present, as their involvement
was necessary to resolve the dispute effectively. Malik Daud Khan,
a respected leader and decorated public servant, chaired the
meeting.

The jirga had been convened in Datta Khel’s Navi Ada bus depot,
an open space in the middle of town large enough to accommo-
date over 40 people as they sat in two large circles about 12 feet
apart.

At approximately 10:45 am, as the two groups were engaged
in discussion, a missile fired from a US drone hovering above
struck one of the circles of seated men. Ahmed Jan, who was
sitting in one of two circles of roughly 20 men each, told our
researchers that he remembered hearing the hissing sound
the missiles made just seconds before they slammed into the
center of his group. The force of the impact threw Jan’s body
a significant distance, knocking him unconscious, and killing
everyone else sitting in his circle. Several additional missiles
were fired, at least one of which hit the second circle. In
all, the missiles killed a total of at least 42 people. One
of the survivors from the other circle, Mohammad Nazir
Khan, told us that many of the dead appeared to have
been killed by flying pieces of shattered rocks. Another
witness, Idris Farid, recalled that “everything was devas-
tated. There were pieces—body pieces—lying around.
There was lots of flesh and blood.”

MASSACRE AT DATTAKHEL
David Rhodes, a New York
Times journalist who was held
captive in FATA by the Taliban,
described the experience of
living under drones as ‘hell on
earth’. He says, “The drones were
terrifying. From the ground, it
is impossible to determine who
or what they are tracking as
they circle overhead. The buzz of
a distant propeller is a constant
reminder of imminent death.”21

Double-Tap…Let’s Bury the
Geneva Conventions for Good!

A more disturbing pattern that has
emerged over the years is what is
known in military parlance as ‘double-
tap’. After a first strike, as people gather
to evacuate the injured and retrieve
bodies of the martyrs, the drone
follows up with a second strike, causing
huge number of civilian casualties. This
pattern has been repeated so many times
in the last several years that now, after a
drone strike, no one approaches the scene
of the attack for a few hours out of fear
of a follow-up strike. Only those willing to
put their lives at risk volunteer to evacuate
the injured and dead. A particularly disturb-
ing incident is reported by a Waziri by the
name of Hayatullah Ayub. As Hayatullah was
driving between Tal and Miranshah, a car
300 meters in front of him was targeted. The
missile narrowly missed the car. However, the
blast left the car badly damaged. Hayatullah
stopped his car and approached the burning
vehicle. As he came close, he saw a moving arm
inside the car. The person inside, who was visibly
injured, yelled at Hayatullah, telling him to move
away from the car as a second missile would likely
follow. Hayatullah, unsure what to do, moved
slightly away from the car, and within seconds
a second missile hit the car, killing the person
inside.22

There are countless other untold stories, some
too harrowing to be narrated, but for the sake of
brevity we have only mentioned a few to provide
a glimpse into the life of ordinary civilians under
drones in FATA. What we will neither forget,
nor forgive, is the complicity of the Pakistan Army and its intelligence agencies in this drone war. The
enmity of the Americans for both the Mujahideen and the people of the tribal areas is understandable:
the support and sacrifices of the tribes has been one of the primary factors in the defeat of America in
neighbouring Afghanistan. However, what the Army will never be able to justify to this nation is the
extent to which it has gone in providing sustained ground intelligence to the Americans for facilitating
drone attacks on Pakistani soil.
(21)  Ibid, pg 80
(22)  Ibid, pg 75

LAND OF THE OTHER
Ammar Khan

Spring 2012, a quiet summer afternoon in the village
of Doga, near Dattakhel, North Waziristan. The

silence is broken by the sounds of army vehicles
sweeping in from the main road. In minutes, a
cordon is laid to the village. The target is the house
of a Waziri from the Maddakhel tribe known for
his involvement in the fight against US forces in
neighboring Afghanistan. No one knows why the
army has decided to pick a fight with him.

Local villagers decide the army has overstepped
its limits. Before the soldiers proceed to violate the
privacy of their homes, they pick up their weapons,
spot the weakest link in the cordon and empty
their cartridges on the line of olive green vehicles
dotting the perimeters of the village. In the ensuing
firefight, the Waziris escape unscathed after giving
the soldiers of 9 Div a bloody nose. The officer in
charge of the cordon decides to withdraw in the face
of mounting casualties. As they make their retreat,
the soldiers spot an elderly man stepping out of the
local mosque, leaning on his stick. The man, visibly in
his eighties, is hard of hearing. As he casually strolls
back towards his home, indifferent to the rattle of
gunfire and RPGs that just preceded his departure
from the mosque, the retreating soldiers pick him
up and shove him in the back of their vehicle. On
their hasty withdrawal towards Dattakhel Camp, the
convoy spots two young boys walking past the main
road. Two more soft targets for the company whose
martial pride has been rubbed in the dust by the

death toll of eight dead and four injured. The two
boys, one thirteen and the other fourteen years old,
are picked up and shoved in the back of the vehicle.
In a few minutes time, soldiers of 9 Div return to their
base with a bloodied ego and the human booty of
three innocents, none of whom is of fighting age. In
the interrogation that follows, the old man confesses
to the ‘crime’ of being the father of the young man
who was the target of the army’s search operation.
The poor soul- unaware of the laws that govern the
retributory behavior of this ‘foreign force’- has signed
in his innocence his own death warrant.

Next morning, along the road from Dattakhel to Doga,
locals discover the bodies of three men dumped
along the roadside. One is a bearded old man in his
late eighties, eyes gouged out; his body stabbed all
over with daggers. The other two quartered bodies
are of young boys in their early teens. Their mutilated
bodies too tell a horrifying tale of the most perverse
forms of torture: gouged out eyes, stab wounds all
over the body, acid burns. The outrage is too shocking
even for the otherwise tough-natured Waziris.

One is left to wonder what leads the army to commit
such atrocities with impunity? Disdainful arrogance
and the ‘bloody civilian complex’1 inculcated at PMA

1	 Mental disorder peculiar to officers of the Pakistan army; variant of superiority complex
found in some ordinary humans. Symptoms include hyper-inflated ego, acute feeling of
superiority, extreme contempt for everything human/civilian. So far no treatment has
been discovered by psychiatrists. However, a posting of brief duration in Mehsud, Orakzai,
Khyber or other conflict zones in the tribal areas is known to have relieved some of the
more chronic symptoms. Pa

ge
 6

6
| R

es
ur

ge
nc

e

Pa
ge

 6
7

| R
es

ur
ge

nc
e

aside, the torture is so plain outrageous that even its mention sends shivers
down the spine. The last I read of such punishments was in history books
in the context of the inquisition in Spain. Have the Inquisitors returned
from their graves to don the uniforms of the supposedly most prestigious
institution that this system has to offer? Or is this a sordid interpretation of
the clause of collective punishment in the FCR? If so, the Israelis should visit
the PMA and receive a lesson or two in the art of collective punishment to
deal more effectively with the Palestinians.

The atrocities of the army, from Bangladesh to the Red Mosque, leave one
perplexed. How can apparently civilized and well-groomed officers and
soldiers stoop to such low levels? But what is most perplexing is that the
sheer barbarity that characterizes these atrocities becomes more and more
intense as you reach the tribal heartland. Clips of soldiers in Swat brutally
beating old men in their 40s, 50s and 60s, officers dragging a bearded old
man with a blood-stained face from a rope tied to his neck, and summary
executions of teenagers in Malakand that surfaced on the internet in recent
years caused some shock and outrage in Pakistan. But what has escaped
the myopic eye of the media is far more shocking.

30 truck drivers were lined up in the Mir Ali Bazaar and summarily executed
by the army to avenge the death of its soldiers at the Eesha checkpost in
December last year. In Malakand, people accused of sympathizing with the
Taliban have been dropped alive from helicopters flying several hundred
feet in the sky. During the Mehsud operation in 2009, several hundred
villages were burnt down by the army as part of its policy of collective
punishment. The bazaars of Mehsud from Makin to Sararogha were wiped
out by the aerial bombardment of the air force in 2009. Even before the start
of operation Rah-e-Azaab, the Mir Ali Bazaar, the second largest commercial
hub in North Waziristan, was razed to the ground by artillery shelling. During
the present operation, the Deegon bazaar was completely razed to the
ground by the Army after fighting had ended in Deegon and the Mujahideen
had withdrawn from the area. What is most disturbing, however, is that in
the Islamic Republic mosques and madrassahs have remained the target of
choice for the military. Hundreds of mosques and madrassahs have been
deliberately targeted by the air force during military operations in Swat,
Malakand, Mehsud, Bajaur, Mohmand, Orakzai, and Khyber. The same
sacrilege is now being repeated in North Waziristan.

Burnt villages, destroyed mosques and razed bazaars dotting the landscape
of the entire tribal belt all pose the same question: Why has this been the
share of a people who have done no harm to Pakistan in 65 years of its
existence?

Perhaps the answer lies in the mindset inherited generation after generation
from the times of the British, the psyche of treating the tribal areas as ‘Ilaqa-
e-ghair’; the land of the other. This image of the tribes as the “Other” that
is deeply ingrained in our psyche owes itself to a more imperial past. Its
roots go back to the days of the British Raj, when soldiers of the so-called
“martial races” were recruited in the Royal Indian Army from the plains of
Punjab to subdue the free territories of the frontier, which had defied, for
a hundred years, every British attempt at subjugation and incorporation
in the British administered settled districts. Punjabi soldiers of the Royal
Indian Army served in the Frontier Force and Punjab Regiments. From Bajaur
in the North to Waziristan in the south, they fought shoulder to shoulder
with their British masters against the forces of Mullah Powindah, the Faqir
of Ipi, and the warriors of the Mujahideen movement. Most of the battle
colours, medals and honours of the units of the Punjab and FF Regiment

1971: Massacre of Bengali
Muslims

The Unashamed Conquerors
of the Lal Masjid

The Bloody Civilian
Complex in Action in Swat

Dragging the Bearded Old
Man (above) in the Streets

Pa
ge

 6
8

| R
es

ur
ge

nc
e

were earned in these battles fought in the name of
the Queen2. Despite hundreds of punitive campaigns
and hard-fought battles in the valleys and mountains
of the tribal areas, the British government and the
Royal Indian Army failed to break the resolve of the
tribes to remain free and independent. Hence they
became the “Other”.

They remain the ‘other’ in our collective psyche
2	 The queen of England

because our fore fathers submitted- some by force and
others by choice- to the will of the British Empire, while
they did not. Our ancestors, willingly or unwillingly,
accepted life under the shade of the British Raj;
whereas they resisted every attempt to bring them
under British dominion until the last British soldier
left the subcontinent. While a certain wretched class
from the Punjab brought lasting shame to its people
by fighting in defense of the Union Jack in the very
land they called home, the tribes fought in defense of
Islam and for the sake of Allah alone. Let us not forget
that the self-professed ‘Muslim’ soldiers of the Royal
Indian Army participated in the dismemberment
of the Ottoman Empire and the British conquest
of Palestine in World War I, earned medals on the
frontlines from Hong Kong to Normandy in World
War II, and in the process ‘sacrificed’ their lives for the
sake of the Queen.

The tribes are the ‘other’ because pre-independence
units of the Pakistan Army fought against their
ancestors with the lofty aim of expanding the frontiers
of British India and enforcing the ‘writ of the state’,
only to suffer defeat after defeat at the hands of a
people who have never known a master. While their
military heroes are the likes of Mullah Powindah and
the Faqir of Ipi, among the decorated military heroes
of “our” army is General Musa Khan, who played a
leading role in the British campaigns in Waziristan,
and whose name to this date decorates the hills
surrounding Boya check post near Miranshah, North
Waziristan.

They are the ‘other’ because, unlike much of Pakistan,
they refused to sell their souls and say “America First”
after 9/11, and for more than thirteen years they
have steadfastly remained a pain in the neck for
America, NATO and their local mine-clearing dogs3.
It is they who refuse to allow NATO containers to pass
3	 Pakistan Army, ISI, MI, Air Force etc.

 The Faqeer of Ipi

“Conquering” the Tribal Belt:
The Army in BajaurMehsud Operation 2009

Bazaaar Reduced to Ruins by
the Army in Mehsud

unscathed from their land, while the best some of
us can do is pay lip-service in protest. They are the
‘other’ because they have hosted the Mujahideen
for over a decade, despite all the drone attacks, the
military operations and threats from America and
NATO, while Pakistan has turned its land and airspace
into a free-zone for the crusaders.

But is this the truth that we subconsciously accept?
I doubt. What one hears in discussions with friends
in Pakistan is a different narrative. Subtle references
to the tribes as dens of crime, safe haven for dacoits,
murderers, thugs, thieves, car-lifters, and so on…But
wait a second. Has anyone ever bothered to compare
the statistics of crime… theft, murders, kidnap for
ransom and car-lifting… in the settled districts with
the rate of crime in the tribal areas? The dens of
car-lifting, theft, murder and kidnap for ransom are
in our mega-cities: Lahore, Karachi, Peshawer, and
Rawalpindi. Contrary to the popular notion, most
of the cars lifted from Pakistan do not end up in the
tribal areas; rather they are disassembled inside the
settled areas, particularly in the areas around Swabi,
Nowshera and Kohat, and their spare parts sold in
the spare part markets of the big cities.

From my personal experience, and the experience of
hundreds of others like me, I can most emphatically
claim that the tribal areas in general and Waziristan
in particular have the lowest crime rates in Pakistan.
Why? Because you don’t have the Punjab Police here.
There is no crime because there is no police station
in the tribal belt. You bring in a police station in a
peaceful place, and you’ll soon see crime institutional-
ized. The police thrives where crime thrives. Crime
keeps the money flowing to their pockets from
all directions. A society with zero crime rates

doesn’t need police. In other words, police doesn’t
need a society with zero crime rates. It’s a question
of their survival.

Another reason why you don’t have crime here is that
it’s an armed society. In fact, before it is armed, it is a
“society”. It is a world apart from our cities where all
social ties have been bisected by the false gods of
money and materialism. Our cities are places occupied
by zombies who construct their own artificial reality
around them to protect themselves from the real
world. It’s an artificial world where you can’t tell a man
from a walking ATM. And to make matters worse, arms
are the monopoly of two types of criminals: one in
uniform that goes around in those Blue Civics (if he is
a bigger criminal, then an olive green Hilux) and the
other your petty thieves and robbers, who most of
the time don’t even have bullets in their magazines
and will load their guns twice, if not thrice, to scare
their innocent (read ignorant) victims!

The people of the tribes, from Bajaur to Wana are
among the most admirable people around not
just in this country, but the entire world. Honest,
straightforward and courageous, they are the most
hospitable people I have come across in my life. Unlike
our urban culture lacking in courtesy where we almost
indirectly ask the guest: did you eat before coming or
will you go and eat, they compete with each other and
fight over guests. An honourable and proud people,
they take Islam seriously and don’t hesitate to sacrifice
their lives for its sake. There is something intrinsically
good about tribal society that everywhere it is the
tribes and tribal society that have defended Islam

against a global onslaught and have sheltered
the Mujahideen. This is a phenomenon

that we see repeating itself from Mali,

Somalia, Yemen to Afghanistan and the tribal belt of
Pakistan. No wonder, the biggest proponent of the Mc
culture, America- the very symbol of that artificial life
that we see growing like cancer in our cities- sees the
threat coming not from Karachi, Islamabad, Lahore,
Riyadh or Cairo, but Waziristan, Abyan, Mali, and the
tribal hinterlands of Somalia. It is the tribal areas in
these Muslim countries that are the prime target of
the neo-Crusaders’ military and cultural onslaught.
Even as our societies are plagued by apathy and
confusion in this war, our enemy has not failed to
recognize the “Other” that threatens it. Our enemy
has not failed to make out friend from foe. It knows
exactly where the threat to its imperial designs comes
from within Muslim societies, and it has chosen as
its reliable ally the class of “house negroes” that has
without fail served imperial interests generation after
generation.

Therefore, until we recognize the real “Other” that
sits in our midst; that thrives on our taxes to build
its Defense Housing Societies; that knows no enemy
except its own people4; that has the shameless
audacity to prey on the very hands that have patiently
sustained it for sixty years; and until we tear the veil
of deceit and hypocrisy that masks the face of this
enemy within us, we will continue to see our own
people massacred and their towns and villages
reduced to ruins.

It is time we too muster the courage to make out
friend from foe.
4	 A time-tested fact only recently acknowledged by the army in its latest official war

doctrine.

TROPHY AWARDED TO 7 & 10 BALUCH
REGIMENTS IN RECOGNITION OF THEIR

SERVICES FOR THE EMPIRE
The Inscription on the Roll of Shame Reads:

‘‘In memory of those British Officers, NCOs,
Soldiers and Followers who Sacrificed their

Lives for the King and the Country.’’

Pa
ge

 7
0

| R
es

ur
ge

nc
e

Once again, at Saharanpur, the
Muslims of India met the fate of
a slave nation at the mercy of its
whimsical master.

	 Words like justice, peace, brotherhood
and human rights are meaningless to the weak
of this world. The right to define these fanciful
terms, or decide who deserves these rights
and who doesn’t, is the uncontested right of
nations that wield power.
	 The mindless killings of Muslims in
Saharanpur this July or the earlier genocides
carried out at Muzafarnagar and Assam for
that matter are not random acts of violence in
which the Muslims accidentally happen to be

Page 73 | Resurgence

the victims each time. These are
deliberate acts of genocide carried
out with the blessings of the
so-called largest democracy in the
world.
Despite the countless massacres of
Muslims across India for over sixty
five years, those that still insist that
Muslims are free in India today,
or that they enjoy equal rights,
or that their lives and wealth are
under no threat, are either naïve
fools or are deliberately trying to
mislead the world.
Those who insist that the Indian
Muslims, despite the countless
massacres in more than six
decades of Hindu rule, enjoy
equal rights or that their lives
and properties are protected are
deliberately trying to mislead
the world as to the desperate

plight of that community. No
doubt, India has worked hard
since its independence to groom
officially sponsored leaders in the
Muslim community who see it as
a matter of duty to parrot such
false official claims on the media.
To the ordinary Indian Muslim,
however, these claims are no truer
than those they hear in cheap TV
adverts.
Whether it is the Bahawalpur riots
in Bihar, the riots of Meeruth and
Muradabad in Uttar Pradesh, the
merciless slaughter of Muslims
following the destruction of the
Babri Masjid, the electrocution
of Muslims, the genocide in
Muzafarnagar, or the latest riots in
Saharanpur, each time, the chastity
of the daughters of this Ummah is
violated in broad daylight. These

FOR FAR TOO MANY YEARS

THE MUSLIMS OF INDIA HAVE

BEEN FOOLED BY THE EMPTY

SLOGANS OF ‘INDIAN DEMOCRACY’,

 ‘SECULAR STATE’,

 ‘THE LAND OF GANDHI’,

 ‘ PEACE’, AND SO ON...

Page 74 | Resurgence

tragedies are reminiscent of how upper caste
Hindus, in pre-Islamic India, used to violate
the honour of lower caste Dalats right in the
middle of fields, markets, and public places. In
fact, upper caste Hindus considered this evil
practice their sacred right. Even today, Indian
historians and the self-proclaimed champions
of human rights in India have no qualms
about this savagery. The reason is simple: they
consider this the religious right of upper caste
Hindus; for a slave nation has no choice but
to live with the ‘rights’, ‘freedom’, and ‘justice’
doled out by its master.
The same story is being repeated today with
Muslims in the modern educated Indian
society.
Who, then, should be held responsible for
systematic violence aimed at the Muslims of
India? Sectarian movements? BJP or the RSS?
The provincial government in Uttar Pardesh or
the central government?
If you were to follow these events through the
eyes of the deceptive Indian media, you will
find yourself in an endless maze of confusion
and lies. For Muslims outside India lacking
access to first hand sources, understanding
the plight of the Indian Muslims is next to
impossible. For an outside observer, even
basic questions remain unanswered: Are the
Indian Muslims really free? Do they enjoy the
same rights as the Hindus? Are they respected
citizens of India? Is their situation any different
from that of Dalats, untouchables, and
low-caste segments of the society?
The truth is that an outside observer fails
to understand the plight of Indian Muslims
through the eyes of a media whose deception
cannot be unraveled without a prior
understanding of the Hindu psyche.
Faced with this situation, will you try to
understand the truth through the eyes of
so-called Muslim ‘leaders’? Sorry to say, this
would not only be a waste of time, but would,
in all probability, be completely misleading.
This is because, unfortunately, not only is the
Indian establishment firmly in the hands of the
Brahmans, but so are all the other instruments
of state power, which are used to convince
the Muslims of India and the rest of the world

that India is a genuine democracy where all
citizens, including Muslims, enjoy complete
‘freedom’ and ‘human rights’ and that the anti-
Muslim riots and massacres are the mischief of
a handful of sectarian elements.
In a vain attempt to inject some substance
into this hollow claim, some political parties
come to the fore, presenting themselves as
the saviors of Muslims. On other occasions, the
Indian Supreme Court makes a big deal out of
a routine case, and hands out a light sentence
to a few criminals to give the false assurance
that India is indeed a secular state that respects
the rule of law. If all fails, Bollywood comes
out with a film to prove that although the
real blame lies at the door of the Muslims, the
Indian state, out of its ‘boundless magnanimity’,
has provided justice to them and punished the
criminals.
You will be surprised to know that there is a
class of official Muslim ‘leaders’ in India who
accept the fiction depicted in these movies as
the truth and go around the world showering
praise on India’s peacefulness and justice.
These ‘leaders’ frequently visit Saudi Arabia
and Pakistan to preach the nonsense that not
only do the Muslims of India enjoy complete
freedom and that the state has given them
complete rights, but also that no one can do
any injustice to them, and so on.
In this diabolic drama, the worst role has been

Page 75 | Resurgence

played by those so-called Muslim ‘leaders’ who
do not hesitate to sell the Muslims of India for a
single seat of the Lok Sabha (Indian Parliament/
lower house) or the Rajia Sabha (Senate/upper
house). In every age, the Indian establishment
keeps at the forefront such leaders who try to
hide the ugly face of this Hindu state beneath a
veneer of secularism and democracy.
The reality is that whatever has taken place
with the Muslims of India to date is neither a
conspiracy hatched by some sectarian force
on its own, nor can it be explained by vote
politics to muster support in internal politics.
Rather, behind these events is the iron hand
of the Indian establishment, which is working
methodically to bring the Muslims down from
the level of former kings and emperors to the
level of Shudars, Dalits and lower castes so that
they lose the will and strength to stand up to
the Hindus.
Several months have now passed since families
of Muslims in Muzafarnagar were forced to
take shelter in refugee camps in the aftermath

of a systematic genocide in which hundreds
of Muslims were massacred, Muslim women
were molested, children were burnt alive,
and the homes and belongings of the Muslim
community were reduced to ashes. Shamili has
now turned into a refugee camp for Muslims;
the same Shamili where righteous scholars
defeated the British in the Jihad of 1857. Forty
kilometers from Shamili lies the place known
to history as Panipat, the door to Delhi for
Muslim conquerors. It is this symbol of Muslim
dominance that has been unfortunately
forgotten by the Muslims of India (but not by
the Hindu). The armies of these conquerors
from Afghanistan and Central Asia would come
and conquer almost at will, brushing aside
great armies of the Hindus.
It is an irony of fate that those who had ruled
India for centuries have been forced out of
their homes, left with no choice but to live
in refugee camps. In an attempt to allay
international concern, it was announced
recently that the refugees will soon be able

Page 76 | Resurgence

to return to their homes! Return where? The
Hindu state of India has forced them out only
to settle Hindus in their place!
The Indian Muslim can no longer buy into this
deceit and trickery. For far too many years
has he been fooled by the empty slogans of
‘Indian democracy’, ‘secular state’, ‘the land of
Gandhi’, ‘peace’, and so on. Those whose homes
have been reduced to ashes by the Hindu’s
deep-rooted hatred will not be bluffed by
these empty slogans. Innocent children were
thrown into blazing fires, as if they were the
offspring of scorpions, not humans. The heart-
tearing screams of the spiritual daughters of
Muhammad of Arabia (peace be upon him)
can never be forgotten by Muslim youth as
long as they live. How can the spiritual sons of
Muhammad bin Qasim, Mahmud Ghaznawi,
Aurangzeb, and Tipu Sultan Shaheed ever
forget this humiliation that has been etched
into their memory by the Hindu state? How can
any Muslim youth forget the stain cast on their
hearts in Muzafarnagar and Saharanpur?
No, the Indian Muslim can no longer be lured
by hollow slogans. No party, official Muslim
‘leader’, Parliament or Supreme Court can
alleviate his sufferings. These have been
around for more than 65 years, yet the plight of
Muslims has only changed for the worse with
every passing day. They may differ somewhat
in their pretense of messiahship, but in reality
they are all one and the same: enemies of
Muslims; enemies of our religion; enemies of
our beloved Prophet (peace be upon him). It
is they who are the real enemies of our lives,
wealth, and honour.
It must never be forgotten that oppressing the
weak and crushing the downtrodden is in the
psyche of the Hindu. By religious conviction,
the Hindu is a worshipper of power. He accepts
anyone more powerful than himself as his
God; but there is no place for principles, ethics,
morality, leniency or kindness for the weak in a
Hindu society.
My dear Muslims in India! Don’t let yourselves
be deceived by these contemptible imposters.
It is you who ruled India for a thousand years.
India was the golden sparrow in your age. It
was Muslims who made the glory that was

India.
The time has now come for us to decide our
own future. To come out of this humiliation, we
must reject the failed path that we have tested
for so long and adopt a path less trodden.
We must take to the path that guarantees an
honourable life and a dignified death. We must
actively strive for the day when not one of us
will be forced to take sighs of anguish or to
beg for his life. We must embrace the life where
death itself protects life!
My dear Muslim brothers and sisters in India!
No amount of tears shed in front of the
enemies of Allah and His Prophet (peace be
upon him) will ever reclaim your rights. No
one will give you your rights unless you learn
how to use force to ensure your honor and
your rights. If you want to restore your honour
today and return to the days of your historical
glory; to the plains of Panipat as conquerors
instead of refugees forced out of their homes,
then come to the land of the free: Afghanistan.
Learn about Jihad, and bring the Muslims of
India back to this path of honour and glory.
It is this path of Jihad that made an arrogant
superpower bite the dust in the recent past,
and today another superpower is on the verge
of a similar fate.
The path of the martyrs of Afghanistan is the
path of the Islamic Caliphate. It is the path
of restoring the dominance of the religion of
Allah. It is the path of enabling those who love
Allah to become His true Vicegerents on earth.
It is the path of enabling the weak to take on
the strong. It is the path which can free you
from the narrow confines of this world and
take you to the vast expanse of the Hereafter.
The experience of decades of subjugation
has brought Muslims all over the world to the
realization that the only way to restore their
honour is to follow the way that led earlier
generations of this Ummah to the heights
of glory. This is the way of the Quran; the
Prophetic methodology that was adopted by
the Companions.
We have little doubt that, sooner or later,
the Muslims of India too will come to the
realization that their future is inextricably
linked to the success of the Afghan Jihad. The

Indian establishment, Brahman intellectuals,
and political pundits fully appreciate this fact.
They know that the victory of the Taliban in
Afghanistan poses a significant threat to the
future of Hindu political dominance in India. This
is why the Indian government wants to keep the
Muslims away from this movement. It fears that
even if the dust of this movement reaches their
Muslim population, dormant formidable forces
rooted in the very history of their land will finally
be unleashed.
Ahadith as well as recent events also portend a
bright future for the Muslims of India; a future
linked with the establishment of the Islamic
Emirate in Afghanistan. The time has come for
the Muslims of India to play a proactive role in
the Jihad in Afghanistan and benefit from the
experience of forty years of Jihad so that they
may build a better future for coming
generations.

for granted, one must go beyond ineffectual lamentation. When our
beloved Prophet (peace be upon him) - may our souls be sacrificed
for him- is insulted by the scum of the earth, verbal condemnations
alone do not suffice.
We, the Muslims of Bangladesh, must not shy away from asking
ourselves: Will we allow Ataturk’s model of secularism to be
replicated in this country? Will we allow the dark memories of
British colonialism, when one had to pay a tax for just keeping a
beard or a Muslim name, to become a living reality in this age? Will
we allow a bunch of atheists to set the agenda in this country using
platforms like the Shahbagh movement, while ordinary Muslims
demanding basic Islamic rights are butchered at Motijheel? Will
all of this pass while we alone suffer in silence? Will we allow a
misplaced sense of national pride to rob us of our Islamic identity?
Will we allow the feeling of ‘victimization’ that has been carefully

instilled in the collective psyche
of this nation to be used as a
justification for turning a segment
of this nation into the very
monsters we so loathed? Will we
allow the ‘spirit of 71’ to turn into
a fire that consumes the entire
nation? Have we forgotten this
saying of our beloved Prophet
(peace be upon him), “People will
not prosper when their affairs are
dictated by a woman?” 1 Surely,
we will not prosper when an
unscrupulous woman like Hasina
Wajid takes it upon herself to
dictate this nation’s destiny!
The issue in Bangladesh today
is not concocted ‘war crimes’ or
the role of one political party or
the other in taking sides with the
oppressor. This is not about doing
‘justice’ to the victims of 1971. Far
from it…even their souls would
readily absolve themselves of this
show of brutality that has been put
up by a band of secular bigots in
this country for the last year and
a half. The agenda of the ruling
clique, corrupt to its core in every
sense of the word, is clear for all to
see. With wholehearted support
from the West and India, the ruling
class in Bangladesh has set out to
eliminate every trace of Islam from
the land of Islam.
The hatred for Islam that had been
buried in the deep confines of their
hearts has finally emerged in the
open. This class, which regrets the
fact that it was born in a Muslim
society, and probably hates even
the colour of its skin, has gone
too far in emulating its masters.
(Most rulers of the Muslim world
know only one master: America/
1  Bukhari 4425

hen secularism is shoved down
the throats of the fourth largest
Muslim population in the world,
the time is past for ‘peaceful
protests’ and ‘democratic change’.
When more than two thousand
people are butchered in this
country for demanding what
a Muslim anywhere else in the
Islamic world would simply take

W
Pa

ge
 7

9
| R

es
ur

ge
nc

e

the West. The rulers of Bangladesh have the
distinction of associating a second partner, India,
with their western masters.) Gradually, this fiercely
independent nation is being sold into Indian
slavery. The ruthless manner in which the BDR
mutiny was crushed a few years back illustrates
how far the ruling clique can go to please India.
A few hundred soldiers who had rebelled against
a discriminatory system were crushed as if they
were a foreign force bent on invading Bangladesh.
Even their family members were subjected to
wanton abuse by the security forces. In the end,
when some people dared to distribute handbills
exposing the Indian patronage for this massacre,
they were tried for terrorism-related offenses!
Today, Indian influence in Bangladesh is not just
political or economic. Even culturally, this Muslim
nation is being turned into an Indian outpost. The
city of mosques, Dhaka, has been turned into a city
of idols. The nauseatingly filthy and vulgar Hindu
culture is spreading like cancer, with full support
of the Awami League government. Alcoholism and
drug-abuse have become widespread. Obscenity
has taken on a criminal dimension in Bangladesh
today. The Student Wing of the ruling party has
made it a practice to abuse young women and use
the videos of these crimes to blackmail the victims.
In a land where people are denied the right to live,
the secular class is advocating the rights of those
who deserve to be handed out Hadd punishments
for corrupting the society. Only recently, the head
of the ‘Vice Union’ was given a seat in a conference,
alongside the Head of the Human Rights
Commission and the Vice Chancellor of the Dhaka
University. The purpose of this ‘virtuous’ meeting
was to advocate the legalization of fornication!
If anything, the deep hatred of the ruling class
in Bangladesh for Islam can be judged by the
fact that even the phrase of ‘faith in Allah’, which
was already inoperative in the legal sense, was
removed from the constitution! Why, then,
should any Muslim have even a penny’s worth
of deference for this system based on an openly
secular constitution? Why should one even abide
by the law which derives its legitimacy from this
constitution that does not even tolerate the name
of our Lord? Where in Islam can you find the
justification of shackling millions of Muslims in a
‘democratic process’ based on this sacrilege? Why
travel down this dark tunnel that is meant to put
you in a position where the only thing you are
permitted to do is serve the interests of the West?
Are the experiences of Algeria, Turkey, and now

Egypt not sufficient enough to dissuade us from
wasting our energies in this futile path? They say
stupidity is not making a different mistake and
getting the same results; it is making the same
mistake and expecting different results.
We must not chain ourselves to this system that
has nothing to offer to our people. We must not
allow our spirits to die down because of massacres
like Motijheel and Satkhira. Let us prove that death
sentences, mock trials, executions of leading
Islamic figures, or the latest spate of extra-judicial
killings cannot stand in our way. Let us live up to
the spirit that motivated the youth of this country
to bring an end to the venom that was being
spewed against Islam and the Noble Prophet
(peace be upon him) by an atheist blogger.
Alhamdulillah, a vast majority of this nation
decided against casting the ballet. Now it’s time
we go a step beyond this and do something
even more meaningful. Where the ballet fails to
bring about change, as it almost always does, the
bullet delivers. It’s time to organize ourselves for
a popular and inclusive intifada. Yes, it’s time we

Shahbagh Square Uprising in Bangladesh

Pa
ge

 8
1

| R
es

ur
ge

nc
e

revolt. No matter how harsh it
sounds, a rebellion against this
oppressive system is what the
land of Haji Shariatullah needs
these days. And as we do so, let
us also revive the spirit of the
Faraizi movement and return to
our true roots. A revival of Islam in
our individual and collective lives
should be our answer to those
who seek to stamp out Islam from
Muslim Bangladesh.

Bangladeshi Muslims look at burnt copies of the Holy Quran at
shops near the Baitul Mukarram national mosque

Bangladeshi Muslims protesting against the blasphemous
content published by secular bigots

Rapid Action Battallion personnel stand alert during an anti-
blasphemy rally in Dhaka

“They want to extinguish the
light of Allah with their mouths,
but Allah will perfect his light,

although the disbelievers dislike
it.” (Al-Quran)

It is worth bearing in mind that the
above verse was revealed after the
battle of Uhud in the third year of
Hijrah. Muslims had just suffered
defeat at Uhud. Islam- with just
a few thousand followers- was
confined to Madinah, and the
entire Arabia was bent on wiping
out this religion. Like a flickering
candle set against violent winds,
the light of Islam seemed to be in
danger of being put out. In this
perilous situation, Allah revealed
this verse to reassure that the
light of Islam will shine forth in all
fullness, no matter how much the
disbelievers dislike it.
Today, as we witness a new dawn
for the Ummah heralded by the
blood of thousands of martyrs-
from the farthest corners of
West Africa to Bangladesh and
Burma- let us rise once more with
complete faith in Allah’s promise
that He will perfect his light, no
matter how much the disbelievers
of the East and the West may
dislike it.

Pa
ge

 8
3

| R
es

ur
ge

nc
e

oday we are passing through an age of systemic transition. At the end of any era, the
future in general may appear vague and hazy. Through this haze, however, one thing
can be positively asserted: capitalism will no longer hold sway over the world. In the
aftermath of the global financial crisis, the capitalist system appears to have reached
its terminal stage.

In its essence, the capitalist order is an ensemble
of a particular individuality, society, and state in
which the ‘rationality’ of accumulation for the
sake of accumulation prevails. An individual who
justifies his actions on this basis and seeks to
establish man’s elusive mastery over the earth is
a capitalist. It is not necessary for him to be rich.
Usman bin Affan (may Allah be pleased with him)
was extremely rich, but he was not a capitalist.
Similarly, in the context of the Subcontinent, Seth
Wali Bhai Chotani (Head of the Management
Committee of the Caliphate Movement 1919-1923)
was a very rich person as well, but he was not a
capitalist.
In its most basic form, capital is the unjust use of
wealth. When the purpose of wealth becomes
infinite increase in its quantity, wealth becomes
capital. In this sense, capital is the concrete form
of avarice and covetousness, and the capitalist a

slave of these twin vices (abd ad dirham wad dinar).
A capitalist believes that the only correct use of
wealth is a continuous increase in its quantity.
Therefore, every worker, farmer, and destitute who
accepts this capitalist rationality is also a capitalist,
inspite of his poverty.
The capitalist frame of mind is best shaped in a
society which accepts utilitarian principles. Since
the blind pursuit of desires is not possible without
accumulating capital, therefore, the capitalist
society is a social order in which the ultimate
end of all individual and collective actions is the
accumulation of capital. The capitalist society is
subsumed by the market, which dominates every
aspect of social life. A family educates its children
so that they may maximize the accumulation
of capital. Marriage proposals are based on the
financial status of the prospective bride and
groom. The value of all actions is eventually

The truth is that in a
capitalist system, the self

becomes fragmented.
The search for meaning

becomes a language game.
No individual or collective
activity can be explained

meaningfully on the basis of
FAITH!

Pa
ge

 8
4

| R
es

ur
ge

nc
e

determined by the money and capital markets.
The capitalist social order, formally known as the
‘civil society’, represents the complete rejection
of the religious society. In a civil society, the value
of an activity is not determined by religious texts
or rulings, but by its role in the accumulation
of capital. The predominant value in a capitalist
society is in the form of ‘price’, which is determined
in the market.
The civil society thrives within a capitalist state
(such as a liberal democracy), which is based
on the commitment to ‘freedom’ (from God).
Liberal ideals like ‘freedom’ (the ‘human’ is self-
determined and absolutely autonomous; he has
the unconditional right to order his preferences
as he desires), ‘equality’ (all humans are equally
entitled to engage in this demonic self-worship),
and ‘tolerance’ (everyone should respect the
right of another to exercise his ‘freedom’) are
based on modernist epistemology, which rejects
two fundamental premises that we believe in as
Muslims:
1.  Firstly, that man is abd, a servant of Allah.
Modernism holds that the human is a self-
determined and autonomous being who does not
need a Creator or a Lord.

2.  The purpose of life is unconditional and
complete submission to Allah. Modernism holds
that the purpose of life is to establish man’s
mastery/sovereignty over the universe.

While we believe in La ilaha ilallah (There is no
God but Allah), modernist epistemology raises
man to the status of the divine. Since capitalism,
as a system, seeks to realize modernism’s ideals,
therefore, it would not be incorrect to state that
the catch-phrase of capitalism is none other

than La ilaha ilal Insaan (There is no God but the
‘human’). Capitalism is thus a revolt against God,
the Prophets, and all Abrahamic religions.
Although the origins of the capitalist system’s rise
to power lie in the 15th and 16th centuries, it was
under the shade of western imperialism and state-
sponsored terrorism (especially in America where
Red Indians were systematically wiped off the
map) that capitalism gained global preeminence.
By the end of the 19th century, this system had
established global dominance at the level of the
state. (However, capitalism has never enjoyed
global dominance at the level of the individual or
the society.) The decline of capitalism started in the
twentieth century. In the present era, capitalism is
faced with a multitude of crises.
In the context of self-knowledge, the biggest
crisis facing capitalism is the crisis of rationalism.
The rationalist and modernist philosophies
that gained preeminence in the era of capitalist
dominance have been logically proven to be
fallacies. The intellectual movement responsible
for deconstructing the myths of modernism
is known as post-modernism. Key proponents
of post-modernist thought include Michel
Foucault1 , Derrida2 , Lyotard3 , and Rorty4. Post-
modernist intellectuals have logically proved
that key capitalist tenets such as freedom and
progress are not only meaningless, but they are
also unachievable goals. The truth is that in a
capitalist system, the self becomes fragmented.
The search for meaning becomes a language
game. No individual or collective activity can be
explained meaningfully on the basis of faith. The
capitalist individuality is thus always subject to
(1)  Michel Foucault (d.1984), French philosopher, social theorist, historian and literary critic
(2)  Jacques Derrida (d.2004), French philosopher known for his theory of deconstruction
(3)  Jean Francois Lyotard (d.1998), French literary theorist, known for his articulation of postmodernism
(4)  Richard McKay Rorty (d. 2007), American philosopher

Due to the capitalist clout over the
media, the public no longer plays
any effective role in the formation of
‘PUBLIC OPINION’.
Public opinion is instead crafted by
the media.

Pa
ge

 8
5

| R
es

ur
ge

nc
e

disintegration.
The second major crisis facing capitalism is that the
institutions which sustained the capitalist system
have undergone serious decline. The capitalist
market has been dominated by monopolies. As a
result, competition has been destroyed. The market
is no longer a vehicle for efficient and equitable
results and there is no objective standard for price-
determination. Thus, disequilibrium has become
a permanent feature of financial and commodity
markets. Today, there is no end in sight to the crisis
that began in 2007.
One of the major reasons for the institutional crisis
facing capitalism is that movements organized
on the basis of class identity have been gradually
assimilated by the capitalist system. As we all know,
the most visible collectivity that was formed during
the heydays of capitalism was the ‘class’. Class-
based organizations of workers (Trade Unions and
Social Democratic Parties), functioning within the

framework of the capitalist system, struggled for
capitalist notions of justice. They thus served as a
self-correcting mechanism within the system. The
importance of these social democratic movements
for the continued survival of the capitalist system
can be discerned from the works of Keynes.
Today, the capitalist state has assimilated these
workers’ movements in a way that the struggle
for ‘justice’ has become impossible for them. This
has happened at a time when large parts of the
population in Europe and America (students,
the unemployed, pensioners etc.) have not only
become detached from politics, but their role in
the process of production is minimal. The workers’
movements in the West have now been replaced
by ‘New Social Movements’, such as the feminist,
environmentalist and gay movements (the biggest
backer of the latter being none other than Barack
Obama himself!). These movements cannot
play any part in fundamentally reordering

capitalism.
The third most important indicator of
capitalism’s decline is the breakdown of the
democratic system. Due to the capitalist clout
over the media, the public no longer plays
any effective role in the formation of ‘public
opinion’. Instead, public opinion is crafted
by the media. The democratic process has
been reduced to a source of entertainment.
Representation in the democratic process today
belongs almost exclusively to capital. Voters’
participation in elections has consistently
declined in Europe. Since 1946, no American
president has been elected by the majority
(vote) of the entire populace. Why should
anyone vote when the media announces
the (expected) results weeks ahead of the
elections? This is why no political philosopher
in Europe today is an enthusiastic advocate of
democracy.

Habermas5 , the foremost champion of
modernist/capitalist epistemology, laments that
communicative action has been distorted to
the extent that democracy based on dialogue is
literally nonexistent today. Similarly, Alian Badiou
says that democracy is the chain used to tie the
horse of the public in capitalism’s stable.
Fourthly, leading capitalist states are facing military
defeat one after another. America was forced
to flee from Iraq after an embarrassing failure.
A humiliating withdrawal is also underway in
Afghanistan, while Bolivia, Ecuador, Venezuela,
and Cuba have successfully checkmated American
imperialism in Latin America.
While there is little reason to doubt the continuing
decline of the capitalist system, the outline of an
alternative isn’t clear either. We are living in an age
that resembles the third and fourth century (A.D)
when Roman individuality, society, and state were
(5)  Jurgen Habermas, German sociologist and philosopher

In the centuries from the time of the Noble Prophet
(peace be upon him) till the rule of the Ottoman
Caliph Abdul Hameed II, there was no concept of an
‘Islamic bank’ or an �‘Islamic legislature’ in the Muslim
society.

Pa
ge

 8
6

| R
es

ur
ge

nc
e

in a process of dissolution. The Roman system went
through one crisis after another at its terminal
stage. However, an alternative system was yet to
emerge.
In the same vein, the new political sociology of our
age views the present era as a transitional phase.
Baudrillard6 admits that the capitalist minority is
losing its grip on state and society. Instead, non-
capitalist conceptions of individuality, society,
and state are taking root. The sphere of capitalist
rationality is narrowing down. On the ruins of
a capitalist society and state, we may see the
emergence of non-capitalist models of state and
society. In this context, Deluze claims that the
capitalist system is in fact imploding. It remains to
be seen whether this is actually an implosion or
simply a complexification of the existing situation?

Islamic Modernism and Revisionism:
The capitalist system was enforced across the
Muslim world by the ruthless use of force by
imperial powers. Generally, our initial reaction
was military resistance. In the Subcontinent, the
Jamiat Ulema-e-Hind was established in 1920 after
military resistance had waned down. Since then,
the majority of the scholars of the Subcontinent
have adopted a rather conciliatory attitude
towards the capitalist system. This attitude found
two expressions: disassociation from the political
sphere and active participation in the system with
a view to creating political space for Islam within
the capitalist framework.
Generally, scholars adopted the former method,
focusing their efforts on the promotion of Islamic
individuality and Islamic norms in the society.
They made efforts for the protection of Islam’s rich
intellectual tradition. In this context, their most
significant contribution was the establishment of a
network of Madrassas7 all across the Subcontinent.
The contribution of the scholars of Deoband is
(6)  Jean Baudrillard (d. 2007), French philosopher and political commentator known for his work on postmodern-

ism
(7)  Institution of Islamic Learning

noteworthy in this regard.
The other approach (participation in the system)
was represented by the Khilafah Movement and
the constitutional struggle of the Jamiat Ulema-e-
Hind. This strategy was aimed at creating a space
for the protection of Islamic values, individuality,
and society within the parameters of the capitalist
framework. This approach may be termed as
Islamic revisionism. Islamic revisionism does not
view capitalism as an integral whole or a system.
Instead, it evaluates separate capitalist activities on
the scale of authentic texts and tries to find a way
to modify and change these activities in ways that
would bring them in conformity with the teachings
of the Shariah.
It should be clear that there is a basic difference
between Islamic revisionism and Islamic
modernism. An Islamic modernist evaluates the
teachings of the Shariah on the scale of capitalist
rationality and amends these teachings to
bring them in line with the modernist-capitalist
framework. This is the exact opposite of Islamic
revisionism. However, there is one similarity
between the two: neither consider a clash with
capitalism as necessary. The idea that reconciliation
with capitalism is not only possible, but perhaps
inevitable, is shared by both.
This attitude of avoiding a clash first found
expression in the political sphere. Islamic
revisionist parties exerted their efforts to Islamize
democracy and constitutionalism. After 1970, the
Islamization of the capitalist economy started with
the patronage of the Saudi government. As a result
of government sponsorship of this campaign,
Islamic banks and Islamic capitalist institutions
were established all across the world.
In practice, Islamic revisionism and Islamic
modernism do not result in the establishment
of an Islamic society, let alone an Islamic system.
Rather, the fruit of these movements is the
subordinate subsumption (assimilation) of Islamic
individuality and society within the capitalist

Today, when the capitalist
system is collapsing and
the West has suffered
military defeats in Iraq
and Afghanistan at the
hands of the Mujahideen,
a conciliatory strategy is
imprudent to say the least.

Pa
ge

 8
7

| R
es

ur
ge

nc
e

system. It is impossible to return to the golden era
of the Khairul Quroon (the era of the Prophet peace
be upon him, his companions, and the generation
that followed them) by promoting Islamic banking
or Islamic democracy. In the centuries from the
time of the Noble Prophet (peace be upon him)
till the rule of the Ottoman Caliph Abdul Hameed
II, there was no concept of an ‘Islamic bank’ or an
‘Islamic legislature’ in the Muslim society8. The
truth is that Islamic revisionism avoids adopting
Jihad as a method for the revival of the Ummah
and considers the defeat at the hands of capitalist
imperialism in the 19th century as a permanent
reality. The logical conclusion that follows is that
there is no point in ‘wasting’ our energy to bring
down the capitalist system; participation in the
capitalist system instead offers brighter prospects.
What is never realized, however, is the damage
done to the identity of the Ummah by adopting
such a stance towards capitalism.
Our tragedy is that the leadership within Muslim
society is not fully aware of the systemic decline
of capitalism. They still live in the 19th century
when the capitalist system was at the height of its
power and effective resistance seemed difficult,
if not impossible. (Even in those testing times,
however, the Mujahideen did not abandon Jihad.)
Today, when the capitalist system is collapsing
and the West has suffered military defeats in Iraq
and Afghanistan at the hands of the Mujahideen, a
conciliatory strategy is imprudent to say the least.
Never in history has any political system been
overthrown except by an armed revolution. No
system can be overthrown by simply giving dawah
(8)  For a detailed critique of Islamic banking and ‘Islamization’ of western norms from an Islamic perspective,

read the book “Islami Benkari aur Jamhooriat, Aik Tanqeedi Muta’lia” (Islamic Banking and Democracy: A Critical
Analysis) by Zahid Siddique Mughal (Foreword by Dr. Javed Akbar Ansari). Also see: “Sarmayadarana Nizam, Aik
Tanqeedi Jaiza”, (The Capitalist System: A Critical Analysis) by Dr. Javed Akbar Ansari.

(propagation), doing academic research or making
a few strides in the realm of the spiritual. Had it
not been for the successive defeats suffered by the
Roman Empire at the hands of the Germanic tribes
and the space this created for the establishment
of a new system, the Christian way of life would
have never been able to dominate Europe. Oswald
Spengler has explained this in detail in his writings.
It took a hundred and fifty years after the end of
Roman rule for the majority of Europeans to fully
embrace Christianity.
Thus, we need to understand that unless we
defeat the capitalist system militarily in different
parts of the world and dislodge this system from
the Muslim world by way of territorial conquests,
we will never be able to go beyond Islamization.
As we indulge in Islamization or any other half-
way measures, all our academic, spiritual and
propagational work will be subsumed within
the capitalist system and the struggle for Islam’s
ascendancy will become an implausible ideal.
No political system can establish its dominance
simply by spiritual development or academic
progress. Creating the space for the establishment
of a new system requires an armed struggle. It
was only after the conquest of Makkah by way of
Jihad that people flocked into Islam. This is also
the Sunnah of the Prophet (peace be upon him)
and his Companions (may Allah be pleased with
them). All Islamic states, from the time of the Noble
Prophet (peace be upon him) to the days of Sultan
Abdul Hameed II, engaged in Jihad. These military
victories created the opportunities to organize
Fiqh, Kalam, Usool, and Tazkiyyah. The Prophet
(peace be upon him) started Jihad in the first year
after Hijrah, while Islamic sciences were organized
in a written form much later.

It is time for the Islamic forces �in the
Ummah, �especially in Pakistan, �to avail the
opportunities presented by the military
successes of the �Mujahideen and adopt a
practical strategy for the protection and
ascendancy of �ISLAM!

Sayyidna Abu Bakar (may Allah be pleased with
him) also accepted the primacy of Jihad. After
becoming the Caliph, he did not hesitate for a
second to fulfill the command of the Prophet
(peace be upon him) by sending the army of
Osama (may Allah be pleased with him) to Jihad.
He was also successful in defending the nascent
Islamic state by suppressing the revolt of the
apostates. The Jihad, thus, continued throughout
his blessed rule.
To conclude, the capitalist system is in its terminal
stages. It has undergone significant disintegration
already. In these circumstances, one must pause
and ask the question: Does the Muslim Ummah
really need the Islamization of capitalist norms and
institutions?
It is time for the Islamic forces in the Ummah,
especially in Pakistan, to avail the opportunities
presented by the military successes of the
Mujahideen and adopt a practical strategy for the
protection and ascendancy of Islam. They must
coordinate their efforts for the reform of the society
and their academic work with the Jihad so as to
achieve a unity of efforts that may bring about a
better tomorrow for the Ummah, Inshallah.

(Dr. Javed Akbar Ansari, Islamic Banking and
Democracy: A Critical Analysis. The writer is an
economist and a critic of capitalism & the Islamization
of western norms and institutions.)

We are supposedly living in the
‘information age’, where nothing
escapes the microscopic eye
of the media. Trivial news that
hardly matters to anyone in

the world often makes it way to the headlines
in newspapers and television channels. Each
and every incident, no matter how insignificant,
gets its share of discussion, debate and analysis.
Yet, amidst this flood of information… the most
obvious ‘reality’ –I repeat: ‘reality’ and not mere
information- remains hidden from the eyes of the
vast majority!

Ustadh Ahmad Farooq

THE
OVERLOOKED

REALITY

The world has just witnessed one of the most
astonishing events of all times; one with possibly
far-reaching implications for the future of mankind.
The dilemma is that very few people actually seem
to realize its significance. In retrospect, history may
look at it differently; but for now this momentous
occurrence has passed largely unnoticed.
The West has for long considered itself the pinnacle
of human advancement. The Western world believes
that it has reached the zenith of enlightenment and
knowledge. In fact, some western intellectuals have
gone to the extent of claiming that the Western
civilization represents the ‘end of history’! This
claim, needless to say, is obviously implausible;
however, it is true that the Western world is unique
in certain ways. For example, nowhere in history
can one find anything comparable to the discovery
of America, an entire continent with seemingly
limitless untapped natural wealth. The discovery
and subsequent colonization of America had an
almost disproportionate influence on the course of
not just Western history, but also the history of the
rest of the world. The Western world- specifically
America during the last century- has enjoyed global

dominance on a scale perhaps unparalleled since
the Roman Empire at the height of its power. In fact,
most historians agree that during the last century,
America surpassed all previous imperial powers in
the extent of its global domination.
By the grace of Allah alone, this civilization, despite
everything we have just mentioned above, has
faced a historic defeat that may signal its ultimate
demise!
Yes, this happened by the grace of Allah alone…
because the army facing the Western world had
practically nothing to stand a chance in this visibly
uneven contest! To begin with, even the rudimentary
conditions necessary for waging a successful
guerrilla war were unavailable. Initially, there were
no safe havens. No neighbouring country was
willing to shelter this force. No political space was
available to propagate the movement’s message.
There was absolutely no comparison between the
military strength of both sides. This army, in material
terms, had literally nothing to begin with.
Yet, after 13 years of war, this poorly equipped force
has managed to defeat a materially superior foe on
all fronts. So should any news be more widely aired
than this? Does any other issue deserve to be more
thoroughly debated than this? Shouldn’t all western
think-tanks and intellectuals focus their energies on
finding the secret beyond this humiliating defeat
suffered by one of the most powerful imperial
powers the world has ever known? If unmatched
military prowess, unsurpassed economic progress
and unparalleled scientific advancement could
not save America from defeat at the hands of a
few thousand Mujahideen, shouldn’t this be a
cause of concern for those who believe in secular
materialistic ideals?

The defeat of America and
NATO in Afghanistan is a
moment of truth for those who
claim that ‘man is the master of
this universe and the creator of
his own destiny’.

The defeat of America and NATO in Afghanistan is
a moment of truth for those who claim that ‘man
is the master of this universe and the creator of his
own destiny’. It invites some serious reflection from
secular intellectuals who reject the unseen and
insist –in the words of Darwin– that ‘interpreting
life in the context of God’s control over the universe
is no different from inserting a foreign body into a
purely mechanical process’!1 It would be interesting
to find out how the proponents of secularism and
rationalism will explain this truly historic event in a
purely material paradigm…if it can be so explained!
Or is there more to the universe than what the
‘enlightened’ advocates of secular/rationalist ideals
have understood so far?
The truth is that there is surely more to it than their
myopic eyes can perceive…and this is exactly what
the western media and western governments are
trying to hide. They know that they have been
defeated not only in military terms, but even in the
realm of ideas and values! They can afford to retreat
militarily from Iraq and Afghanistan, but it is at the
level of beliefs and ideals that they are unwilling to
accept their defeat at any cost! They don’t want to
accept that the American dream lies shattered! The
ideals worshipped by the West have been proven
false! The philosophical speculation of western
thinkers like Bentham, Hobbes, Rousseau, Voltaire,
Hegel, Kant, Adam Smith and Clausewitz was just
that: vain speculation!
No doubt that ‘man’ is the most elevated of all
creatures, but when the West revolted against
1  Quotation of Darwin taken from the book of Shaykh Ayman al Zawahiri (may Allah
protect him) “Fursaan Tahta Rayatul Nabi” (Knights under the Banner of the Prophet,
peace be upon him), Chapter 4, Page: 337, “Asnaam al Taghout al Arba’a” (The four idols
worshipped by Western thought).

the oppression of the Church and the fallacies
in Christian teachings, it chose to ignore some
profound truths about man’s nature. Unfortunately,
the revolt against the Church turned –consciously or
otherwise– into a revolt against all divine guidance.
In short, it severed the relationship of the western
man with his Creator!
The Western civilization overlooked the fact that
man is not the result of any spontaneous automated
process of evolution triggered accidentally; rather
he is a humble and weak creation of his Almighty
Lord, and lives within a world designed and
controlled by Him. It is the Creator alone Who is
Supreme and Sovereign; Who has created man and
sent a long chain of Prophets to guide him –the last
of whom was the Prophet Muhammad (peace be
upon him). It is He Who elevates whom He wishes
and lowers whom He wills. It is He alone who is free
of all flaws and cannot be weakened, outwitted or
defeated.
The most obvious truth being concealed today is
that it is He –Allah the Almighty–Who has defeated
the most powerful nation to have existed in history,
just as He defeated deviant nations in previous
ages. And it is He alone to whom all of us should
submit, instead of submitting to the oppression
of the United States or any other false god for that
matter!
This reality is called ‘Tauheed’ 2, the Oneness of Allah.
This is the ultimate truth that has been overlooked
by western thought. It is the crux of Islam, the
message of this blessed Jihadi movement, and the
call of this magazine!

2  Belief in the Oneness of Allah

Tauheed is the ultimate truth that has been overlooked
by western thought. It is the crux of Islam.

Page 92 | Resurgence

is narrated on account of Anas bin Malik (may Allah be pleased with him) that
the Prophet of Allah (peace be upon him) said: “I was presented with some of
my nation who were going out to fight in the cause of Allah riding the sea like

kings on thrones.”

Page 95 | Resurgence

 “it

From the coasts of
Senegal, Mauritania
and Morocco facing the
Atlantic to Indonesia
at the junction of the

Indian and the Pacific Oceans,
the Muslim world sits astride
some of the most strategic sea
passages of the world. Five
of the world’s most strategic
naval chokepoints1 are located
within the Muslim world,
while the sixth, the Strait of
Gibraltar, which connects the
Mediterranean with the Atlantic,
lies between Muslim Morocco
and Spain.

Throughout history, the sea
has been a relatively anarchic
domain (compared to land);
even today, it is barely
policed. Approximately 80%
of the world’s traded cargo is

1  In military strategy, a chokepoint is a narrow
geographical feature, either on land (such as a
valley, defile or a bridge) or at sea (such as a strait)
through which an armed force is forced to pass
with a narrow front, thereby greatly reducing its
combat power and allowing a numerically inferior
defender to successfully defend its position, or
even annihilate an attacker unable to bring his
superior numbers to bear.

transported by sea2; while 60%
of the world’s oil is transported
by a few thousand slow-moving
tankers3 that are cumbersome to
navigate and difficult to protect.
Transporting oil from refineries
to the service station depends on
a complex system involving oil
terminals, pipelines, oil tankers
and trucks. The energy umbilical
cord which sustains western
economies stretches across
hundreds of miles of pipelines
and sea lanes. It represents
the Achilles heel not just of
the energy market, but also of
western economies dependant
on oil from the Muslim world.
A sustained disruption in this
supply system would not only
increase insurance costs for
international shipping, but
also affect the price of oil
globally, making the theft of
our petroleum resources an
expensive venture for the West.
2  Anne Korin, Gal Luft, Terrorism Goes to Sea,
Foreign Affairs, Nov/Dec 2004
(www.cfr.org/world/terrorism-goes-to-sea/p7545)
3  World Oil Transit Chokepoints, US Energy
Information Administration
(www.eia.gov/countries/analysisbriefs/World-Oil-
Transit-Chokepoints/wotc.pdf)

FROM HORMUZ TO THE
SUEZ: VULNERABLE SEA
LANES
Geography forces oil shipments
to pass through a number of
strategic chokepoints. The Strait
of Hormuz, which lies between
Oman and Iran, and connects
the Persian Gulf with the Sea of
Oman and the Arabian Sea, has
immense strategic importance
in this regard. At its narrowest
point, the Strait is 21 miles
wide; the available channel for
shipping in either direction
being only 2 miles wide.
According to available statistics,
around 17 million barrels of oil
passed through this Strait daily

in 2011, accounting for 20% of oil
traded worldwide and 35% of all
seaborne traded oil. 85% of these
oil shipments were destined for
Asian economies, with Japan,
India and China being the major
destinations.4 It is interesting
to note that between 1984 and
1987, due to frequent attacks
in the Straits, oil shipments
dropped by 25 percent, forcing
the United States to intervene
militarily.5

Saudi Arabia, Iraq, and the
UAE have oil pipelines that can
circumvent the Strait of Hormuz.
However, the total capacity of
these pipelines is far below the
daily flow of oil through the
Straits. One such alternative is
the Kirkuk-Ceyhan pipeline. In
2011, Iraq was able to transport
0.4 million barrels of oil to the
Turkish port of Ceyhan through
this pipeline.6 The Kirkuk-Ceyhan
4  Ibid. p. 2
5  Anne Korin, Gal Luft, Terrorism Goes to Sea,
Foreign Affairs, Nov/Dec 2004
(www.cfr.org/world/terrorism-goes-to-sea/p7545)
6  World Oil Transit Chokepoints, US Energy
Information Administration

Pipeline coupled with the
Strategic Pipeline, which runs
from the southern oil wells to
storage depots in the north,
have been subjected to frequent
attacks, rendering them an
ineffective alternative.7

Another potential alternative
to the Hormuz is the 745 mile
long (and vulnerable) pipeline
known as the East-West Pipeline,
which runs from the Abqaiq in
eastern Saudi Arabia to the Red
Sea Port of Yanbu in the west
of the peninsula. However, only
2.8 million barrels per day can
circumvent the Strait of Hormuz
if this pipeline is used as an
alternative.8

The third alternative is the
pipeline from Habshan to the
Fujairah Port Terminal in UAE. Its
(www.eia.gov/countries/analysisbriefs/World-Oil-
Transit-Chokepoints/wotc.pdf)
7  In the light of the recent military successes of
the Mujahideen in Iraq, we hope that oil supplies
to western countries from northern Iraq would
seriously decline.
8  Ibid. (Oil from Abqaiq is also transported to
the Ras Tanura Terminal on the East Coast. An at-
tempted attack on the oil pipeline feeding the Ras
Tanura Terminal was foiled in 2001.)

net capacity is 1.5 million barrels
per day9. (Fujairah port is also
used by the US Navy; therefore
it is doubly important for the
Mujahideen). However, the
capacity of all these alternative
pipelines does not even come
near the volume of oil traded
through the Strait of Hormuz.

The next chokepoint for west-
bound shipping is the Bab el
Mandeb. Located between the
Horn of Africa (Djibouti, Eritrea
and Somalia) and the Middle
East (Yemen), the Bab el Mandeb
connects the Red Sea with the

9  Ibid.

Page 96 | Resurgence

Gulf of Aden and the Indian
Ocean. It represents a strategic
link between the Mediterranean
Sea and the Indian Ocean. In

2011, 3.8 million barrels of
oil passed through the Bab el
Mandeb daily, out of which at
least 2.0 million barrels/day were
north-bound for Europe and the
United States.10

The Bab el Mandeb is 18 miles
wide at its narrowest point, with
the available sea lane only 2
miles wide.11 Closure of the Bab
el Mandeb would prevent oil
shipments from the Persian Gulf
from reaching the Mediterranean
via the Suez Canal and the
SUMED (Suez-Mediterranean)
Pipeline. Disruptions could force
shipping to adopt the much
longer route along the Cape of
Good Hope (round the southern
tip of Africa), adding to shipping
costs and transportation time.

In 2002, the Mujahideen
attacked a French oil tanker,
the Limburg, off the coast of
Yemen in the Bab el Mandeb
Strait. The attack caused a short-
term collapse of international

10  Ibid.
11  Encyclopedia Britannica (see Bab-el-Man-
deb)

shipping in the Strait.12 The
insurance premium for a single
supertanker carrying two
million barrels of oil tripled from

150,000$ per trip to 450,000$ per
trip, adding 15 cents a barrel to
the delivered cost of oil.13 (This
insurance premium was for the
ships only; the cargo was insured
separately). The attack killed one
Bulgarian crew member, while
the damage to the tanker was
estimated at 45 million US $.14

At the northern terminus of
the Red Sea is the Suez Canal.
Completed in 1869, the 193
km long and 205 meters wide
canal allows transportation by
sea between Europe and Asia,
without navigating around
Africa. In 2012, an average of
2.97 million barrels of oil were
transported daily using the
canal, out of which 1.6 million
barrels/day were north-bound
for Europe and the United
States. Some supertankers,
however, are too large to travel
through the Canal. In such

12  Preliminary Investigation Indicates Oil Tanker
was Attacked (www.nytimes.com/2002/10/11/
international/middleeast/11YEME.html)
13  Threats to Oil Transport (www.iags.org/
oiltransport.html)
14  See Wikipedia: Maritime Jewel

cases, the alternative channel
for transporting oil from the Red
Sea to the Mediterranean is the
SUMED (Suez-Mediterranean)
pipeline, which bypasses the
Canal. The SUMED pipeline
begins at the Ain Sukhna
Terminal on the Red Sea and
connects with Sidi Kerir Terminal
on the Mediterranean. It has a

capacity of 2.3 million bbl/d. A
closure of the Suez and SUMED
pipeline would add 2700 miles
of transit from Saudi Arabia to
the United States, increasing
the shipping time by 15 days
for Europe and 10 days for the
United States.15

OIL SUPPLIES FOR
EUROPE THROUGH THE
BOTTLENECK AT BOSPORUS
There are two important
chokepoints in the
Mediterranean: the Turkish
15  www.eia.gov/countries/analysisbriefs/World-
Oil-Transit-Chokepoints/wotc.pdf

A closure of the Suez and SUMED pipeline would add 2700
miles of transit from Saudi Arabia to the United States,
increasing the shipping time by 15 days for Europe and

10 days for the United States.

Page 97 | Resurgence

Page 98 | Resurgence

Straits and the Strait of Gibraltar.
The Turkish Straits consist of the
Dardanelles and the Bosporus,
which divide Europe from Asia.
The Dardanelles is a 40 mile
long channel that links the Sea
of Marmara with the Aegean
and the Mediterranean Seas;
while the Bosporus is a 17 mile
long waterway that connects
the Black Sea with the Sea of
Marmara and eventually the
Mediterranean. The Bosporus
is only half a mile wide at its
narrowest point.16 It is considered
to be one of the most difficult
sea channels to navigate.

Annually, some 50,000 vessels,
including 5500 oil tankers pass
through the Turkish Straits. Oil
from the Black Sea and Caspian
Sea regions is transported from
ports on the Black Sea through
the Turkish Straits to Southern
and Western Europe. In 2010, 2.9
million barrels/day were supplied
to Europe from Russia and the
former Soviet Republics.17 Due
to heavy traffic, bottlenecks
are not so uncommon in the
Turkish straits. It is worth noting
that presently there are few
viable alternatives for Russian
oil shipments to Southern and
Western Europe. Any attack
on West-bound Russian oil
shipments would therefore have
serious repercussions for both
Russian as well as European
economies.

16  Encyclopedia Britannica (See Turkish Straits)
17  www.eia.gov/countries/analysisbriefs/World-
Oil-Transit-Chokepoints/wotc.pdf

The other strategic chokepoint
in the Mediterranean region
is the Strait of Gibraltar. The
Strait forms the opening of the
Mediterranean into the Atlantic.
At its narrowest point, the Strait
is 7.7 nautical miles (14.3 km
wide).18 On the Spanish side of
the Strait, Britain maintains a
permanent military presence in
the form of the British Enclave
at Gibraltar. Oil tankers from
the Red Sea or the Suez Canal
that are destined for Western
Europe or the United States pass
through the Straits.19

LIFELINE FOR EAST ASIAN
ECONOMIES: THE MALACCA
STRAITS
In terms of the sheer volume
of trade however, the Strait of
Malacca stands out as one of
the most significant sea lanes in
the world. Situated between the
Malay Peninsula and Indonesia,
the Strait is the shortest route

18  Encyclopedia Britannica (Strait of Gibraltar)
19  It is worth noting that in June 2002, a group
of Mujahideen were arrested in Morocco for plot-
ting attacks on western shipping in the Straits of
Gibraltar.

between the Indian Ocean
and the Pacific. It links the
economies of the Persian Gulf
region and India with China,
Japan, Indonesia and the Pacific
Rim. Every year, some 50,000
vessels carrying one quarter of
the world’s traded goods pass
through this 805 km long water-
way. More than 15 million barrels
of oil/day passed through the
Strait during 2011.

The Strait is difficult to navigate;
the narrowest point, Phillips
Channel, is only 2.8 km wide.20
It is an outlet of several small
rivers and contains hundreds of
islets, making it an ideal place for
pirates to hide and avoid capture.
According to the International
Maritime Bureau, the Malacca
Strait is the world’s most pirate-
struck region.21 For insurance
purposes, it is considered a high-
risk area.

20  Ibid.
21  International Herald Tribune www.iht.com/
bin/printfriendly.php?id=7907480

Everyyear, some
5 0 , 0 0 0

vessels carrying one
quarter of the world’s

traded goods pass
through the 805 km
long Malacca Straits.

THE STRANGLEHOLD
After this brief overview of the
world’s most critical sea lanes,
one cannot fail to appreciate
the strategic opportunity that
geography presents for the
Mujahideen. Even if we were to
underestimate its importance,
our enemies understand just
how vital it is for them to control
all of these sea passages and
ensure the unhindered theft of
our resources. A cursory look
at the placement of American
military bases in the Muslim
world and US naval fleets in our
seas reveals the stranglehold
that the US has developed on the
Muslim world.

From West Africa to East Asia,
the US has established a
network of bases that spans the
Muslim world. The US military
employs the concept of Unified
Combatant Commands. Under
each Command, forces from
different military departments
(Navy, Air Force, Army) are
placed under a single command
structure so as to provide
effective command and control
for operations. There are a
total of nine Commands, six of
which are regional. Thus the US
has divided the world into six
Commands, each with a specific
area of responsibility. From the
enemy’s perspective, most of
the Muslim world comes under
the ‘responsibility’ of the Central
Command (CENTCOM), with

the exception of the Islamic
Maghreb, where the African
Command (AFCOM) operates.

Under this division of roles, the
US Navy’s Sixth Fleet operates
in the Mediterranean. It is
commanded by the US Naval
Forces European Command.
In the Islamic Maghreb, the
US has established facilities
for drone operations in North
Africa and the Saharan region.
Most of the training, funds and
equipment for the Senegalese
military come from the US; while
countries in the Saharan region
and the Islamic Maghreb also
receive training and support for
‘anti-terrorism’ operations from
the US. The US is reportedly
establishing a base at Sao Tome
and Principe islands off the
western coast of Africa. This base
would allow the US to monitor
and protect the movement of oil
tankers along the southern and
western coasts of Africa.

In Turkey, Incirlik Air Base at
Adana is home to 5000 airmen of
the 39th Air Base Wing.22 The US
also maintains a small military
presence in Sinai, known as the
Task Force Sinai23, which is a part
of the Multinational Force and
Observers Mission present in
Sinai to oversee the terms of the
peace treaty between Israel and
22  United States Department of Defense, Base
Structure Reports, quoted by National Post News
Service
23  See Wikipedia: Task Force Sinai

Egypt.

South of the Mediterranean
region, a network of bases
guards American interests in
the Horn of Africa, the Red Sea
and the Persian Gulf. In the Horn
of Africa region, the Combined
Joint Task Force-Horn of Africa
(CJTF-HOA) has its headquarters
at Camp Lemonnier, a US Naval
Expeditionary Base situated
at the Djibouti-Ambouli
International Airport. The
CJTF is part of the US Africa
Command (USAFCOM). From
its headquarters in Djibouti,
the US conducts drone strikes
and raids against Al-Shabab
in Somalia. The base serves
as the headquarters for US
Navy’s operations off the
coast of Somalia. The official
‘area of responsibility’ for the
CJTF includes Sudan, Somalia,
Djibouti, Ethiopia, Eritrea,
Seychelles, and Kenya.

On the other side of the Bab
el Mandeb, the US conducts
drone operations in Yemen,
probably from bases inside Saudi
Arabia, as well as Djibouti. The
US is reportedly preparing four
airstrips for drones in the Horn
of Africa region: one in Djibouti,
one in Ethiopia, another in
Seychelles, and a fourth in either
Saudi Arabia or Oman.24

The Combined Task Force 151 (a

24  National Post News Service

Page 101 | Resurgence

multinational task force involving
20 countries) operates in the
Gulf of Aden. It was set up by
the US Naval Forces Central
Command to combat ‘piracy
and terrorism’ in the Gulf of
Aden, specially off the coast
of Somalia. (It is interesting
to note that a Pakistan Navy
officer, Rear Admiral Kaleem
Shaukat, commanded CTF-151 in
201225! One is justified in asking:
what has Pakistan to do with
piracy in Somalia or countering
Mujahideen in the Horn of
Africa?)

In the Persian Gulf region, the
US Navy base at Juffair, Bahrain
(known as ‘US Naval Support
Activity’, Juffair) serves as the
Headquarters of the US Naval
Forces Central Command and
25  See Wikipedia: Combined Task Force 151

the US Fifth Fleet.26 The ‘area of
responsibility’ of the Fifth Fleet
includes the Red Sea, the Persian
Gulf, the Arabian Sea and the
east coast of Africa. In the Persian
Gulf region, the US Navy also
uses Camp Patriot (Kuwait Naval
Base), Fujairah Naval Base (UAE)
and Port Jebel Ali in Dubai. Port
Jebel Ali is not only the world’s
largest man-made harbor, but
also the most frequented port by
the US Navy outside the United
States.27 Almost every American

navy sailor who has completed
a shipboard tour would have
visited the port at least once. The
port has berthing facilities for
a Nimitz-class28 Aircraft carrier
along with warships of the
accompanying battle group.

In the Indian Ocean, the US uses
the strategic island of Diego
Garcia as a naval and submarine
support base. The island serves
as a fixed aircraft carrier for
air operations. It also provides
storage facilities for regional
26  The Combined Maritime Forces (CMF), a 25
nation naval coalition to counter ‘terrorism’ in the
Arabian Ocean, Persian Gulf, the Gulf of Aden and
the Red Sea is also based in Bahrain (at Manama).
The CMF comes under the purview of the US
Naval Forces, Central Command.
27  See Wikipedia: Jebel Ali
28  The Nimitz Class aircraft carriers are a class
of ten nuclear-powered aircraft carriers in service
with the US Navy. These carriers generally have
a length of 333 meters and a displacement of
100,000 tons. Nimitz Class carriers are one of the
largest warships in the world.

operations, besides hosting
black sites for the CIA’s rendition
program.

Close to the Straits of Malacca,
the US makes use of the
Sembawang Naval Base in
Singapore for logistic support
of its Seventh Fleet. The United
States has also established a
Special Operations Command
(SOCPAC), headquartered
in Okinawa, Japan. In recent
years, it has been deployed in
southern Philippines as Joint
Special Operations Task Force-
Philippines to conduct ‘anti-
terrorist’ operations in Mindanao.

Besides installations of the US
Navy, a network of airbases
is present in the Muslim
world. Most of these bases are
concentrated in the oil-rich
Arabian Peninsula, particularly in
the Persian Gulf region (see map
of US military placement in the
Muslim world). Besides these,
the US also maintains air bases
in Turkey (Incirlik), Afghanistan,
Kyrgyzstan (Manas, Bishkek)
and Pakistan (Jacobabad, Pasni,
Dalbadin).

With strategic placement of its
forces around key objectives, the
US has developed a stranglehold
around the Muslim world.
This stranglehold is not just
military, but also economic. The
primary objective of the military
component of this stranglehold
is deterrence. The US generally
uses an indirect approach to
achieve its strategic objectives,
relying more on economic
measures, diplomacy and the
threat of overwhelming use
of force. It is only where this
system of deterrence fails that
the US actually engages its foes
militarily. By the grace of Allah,
the Mujahideen have exposed
the weakness of the US military
in Afghanistan and Iraq. As the

PortJebel Ali
is not only

the world’s largest
man-made harbor,
but also the most

frequented port by the
US Navy outside the

United States.

 US Air Force Base at Diego Garcia ;-)

Page 102 | Resurgence

experiences of these two wars aptly demonstrate,
the indirect approach or reliance on deterrence
fails when dealing with the Mujahideen.

CHALLENGES AND OPPORTUNITIES
The challenge that poses itself for the Mujahideen
is weakening this stranglehold of the enemy to the

point that it is no longer able to effectively meddle
in the Muslim world. This requires a multi-pronged
strategy that focuses not only on attacking
American military presence in the Muslim world,
but also targeting the super-extended energy
supply line that fuels their economies and helps to
sustain their military strength.

Evenif a single
supertanker

were to be attacked in
one of the chokepoints or
hijacked and scuttled in
one of these narrow sea
lanes, the consequences
would be phenomenal.

In this context, attacks on
west-bound oil shipments
in the chokepoints situated
in the Muslim world are of
immense importance. As we
have mentioned earlier, the
transportation of oil from
refineries and oil terminals in
the Muslim world to gasoline
stations/service stations in
western countries represents the
Achilles heel of the oil industry.
Even if a single supertanker
(or even an ordinary west-
bound cargo-vessel) were
to be attacked in one of the
chokepoints or hijacked and
scuttled in one of these narrow
sea lanes, the consequences
would be phenomenal: a spike in
oil prices, an increase in shipping
rates, more expensive maritime
insurance, and increased
military spending to ensure the
safety of these sea passages.
Simultaneous attacks on western
shipping or western oil tankers (a
sea-based version of the cargo-
plane bomb plot) in more than
one chokepoint would bring
international shipping to a halt

and create a crisis in the energy
market. West-bound oil tankers
docked at ports/oil terminals also
present a valuable target.

The choice of targets in this
regard is actually quite diverse,
and not limited to targeting
western shipping at sea.
Western workers working in oil
companies in the Muslim world
may be targeted. The attacks
carried out during May 2004 by
the Mujahideen on the Yanbu
al Bahr Petro-Chemical Plant
and oil facilities in Khobar, Saudi
Arabia, stand out as a good
example. These attacks left 28
foreigners dead, most of whom
were westerners, besides causing
a spike in global oil prices.29 Oil
facilities, including terminals and
pipelines, which export oil to
western countries may also be
sabotaged. An example of this
is the attempted attack on the
Abqaiq oil facility in February
2006. Two explosive-laden
vehicles attempted to enter the
29  Anne Korin, Gal Luft, Terrorism Goes to Sea,
Foreign Affairs, Nov/Dec 2004
(www.cfr.org/world/terrorism-goes-to-sea/p7545)

oil facility, which accounts for
the bulk of Saudi Arabia’s west-
bound oil exports. Although the
attack was unsuccessful, because
the cars exploded outside the
complex when fired upon by
guards; but had it succeeded, it
would have seriously crippled
oil production, possibly bringing
down production levels from 6.8
million barrels/day to anywhere
around 1 million barrels/day or
even less.30 The string of attacks
carried out by the Mujahideen
in Sinai in the recent past, which
targeted gas pipelines that
supply LNG to Israel, are also
a good example of economic
warfare against the enemy.

Attacks on the US Navy are not
in the realm of the impossible
either. Some targets, like Port
Jebel Ali in Dubai, are too
obvious to escape notice. While
others, such as Camp Thunder
Clove in Diego Garcia, Naval
Support Activity in Juffair,
Bahrain, and Camp Lemonnier
in Djibouti may require a
30  (www.csis.org/media/csis/pubs/060227_
abqaiqattack.pdf)

more complex effort to target.
However, such targets are no
longer beyond the reach and
capability of the Mujahideen.
The recent attempt by a group
of Mujahid officers of the
Pakistan Navy to carry out a
complex and coordinated attack
on the American Navy in the
Indian Ocean using warships
of the Pakistan Navy aptly
demonstrates this point.

By the grace of Allah, the
Mujahideen have a presence
near most of the strategic
chokepoints. The Mujahideen
are active in the Atlas Mountains
in northern Algeria, with access
to the Atlantic. In Sinai, a full-
fledged Jihadi movement is
taking root. In Somalia, the
Mujahideen have access to the
coast, and have demonstrated
the ability to carry out attacks
in the Horn of Africa region
outside Somalia. Al Qa’eda in
the Arabian Peninsula is active
in Aden and has the operational
ability to attack western targets
in the Gulf. Oil pipelines in
Iraq have been sabotaged by
the Mujahideen for years. The
Bosporus is not beyond the
reach of the Mujahideen either.
In Nigeria- the United State’s

fifth largest oil supplier31- oil
facilities have undergone several
attacks (and more sustained
attacks would further hurt the
US). In Syria, the Mujahideen
have recently gained access to
the Mediterranean coast. In the
Subcontinent, the Mujahideen
have only recently demonstrated
their ability to plan complex
attacks even on ‘hard targets’
such as the US Navy. And in East
Asia, several Jihadi groups have
been active in the Philippines
and Indonesia.

A coordinated effort to disrupt
enemy shipping in the future
in all of these regions would
not only hurt the enemy
economically, but also stretch
their resources further in this
global war. It is worth noting that
the damage caused to the global
economy due to piracy (loss
of ships, cargo and insurance
payments) amounts to some 16
billion dollars annually.

It is narrated on account of Anas
bin Malik (may Allah be pleased
with him) that the Prophet of
Allah (peace be upon him) said:
“I was presented with some of
my nation who were going out
to fight in the cause of Allah
31  www.cfr.org/world/terrorism-goes-to-sea/
p7545

riding the sea like kings on
thrones”.32 Umm Haraam heard
the Messenger of Allah (peace
be upon him) saying: “The first
of my nation to ride the sea in
the cause of Allah are forgiven.”
The Prophet (peace be upon
him) then said: “The first army
of my Ummah to attack the
city of Caesar are forgiven.” The
scholars say that this hadith is
indicative of the special virtue of
naval warfare and fighting the
Romans (European Christians).
It is also narrated that Abdullah
bin Amr said: “Allah smiles at
the Mujahideen of the sea many
times. He first smiles at them
when they first ride the ship
leaving their families and wealth
behind. He smiles at them when
the ship starts to rock in the sea.
And He smiles at them when
they first see the shore.”33,34

So let us strive to evict the
enemy not just from our lands,
but also our seas, and in the
process earn the reward and
honour promised by Allah to
those who fight in His cause on
the seas.
32  Saheeh Ahmad (See Mashari al Ashwaq by
Ibn-e-Nuhas, Abridged Version, Translated by
Noor Yamani, p. 55)
33  Ibn Abi Shaybah [Mawqoof] (Ibid., p.56)
34  It is mentioned in a hadith that when Allah
(swt) smiles at a person, he will not be punished
in the Hellfire.

We will be back soon, insha’Allah!

STRATEGIC
OVERSTRETCH
INGUERILLA
WARFARE

Abu Obaida al Maqdisi
(May Allah have mercy on him)

History tells us that many
empires that have held the

reins of power on the global
stage gradually withdrew into
their own shells and declined
into oblivion. According to the
American historian, Paul Kennedy,
this phenomenon is explained by
several factors, which include:
1.	 Overspending on internal

security
2.	 Imperial overstretch
3.	 Rise of a rival power capable

of matching its strength
When great powers take the
dangerous road of imperial
overstretch without possessing
the necessary economic and
military capacity to meet the
financial strains of this expansion,
or after having ignored the
possibility of a forced retreat, the
result is invariably a gradual but
sustained decline. This is the fate
that America is facing today.
As much as this phenomenon
of ‘overstretch’ is applicable to
nations and empires, it is equally
relevant for political movements
and jihadi groups engaged in
guerilla warfare, irrespective of the
time and place of their respective

STRATEGIC
OVERSTRETCH IN
GUERILLA WARFARE

struggles. The dangers faced by
these groups are not too dissimilar
from those faced by larger entities
like states.
Thus, it is of utmost importance
for guerilla fighters to develop a
thorough understanding of the
theory of strategic overreach
in guerilla warfare. They must
thoroughly understand its various
dimensions so that their work
does not become a liability for
the Jihad.
Forms of Strategic Overreach in
Guerilla Warfare
1.	 Geographic Overstretch
Geographic overstretch may
occur when a guerilla force carries
out a military advance on areas
adjacent to its bases- whether
villages or cities- and attempts
to establish control over recently
acquired territories by setting
up fixed bases and fighting a
conventional war. There is no
doubt that if this expansion is not
accompanied by organizing the
necessary force required to absorb
the consequent losses in a static
conventional war (as opposed to
a fluid guerilla war), the results
may be fatal for the Jihadi group.
Mere presence of the necessary
force to merely defend a terri-
tory is not a sufficient condition
for establishing complete control
over the same area. What must
be studied beforehand- and this
is very important- is the way in
which the enemy will react to this
expansion of control. If the enemy
feels that the threat posed by the
expansion is existential, it will not
spare any effort in destroying this
threat. Therefore, it is important to Pa

ge
 1

07
 |

R
es

ur
ge

nc
e

The author, may Allah accept him, had
served as a close associate of Shaykh
Saif al Adel in Afghanistan. He was also
a student of Shaykh Abu Zubaydah. He
not only excelled in the field of military
strategy and security, but also gained
knowledge of the Shariah by studying
under Shaykh Abu Waleed, Shaykh Abu
Musab al Suri and Shaykh Attiyatullah.
He attained martyrdom last summer in
North Waziristan.

calculate every step in military escalation before
embarking on this course.
The fact that some areas are free of the enemy’s
military presence doesn’t necessarily imply that
you can control and retain these places. Rather,
in a lot of cases the enemy intentionally vacates
certain areas so that you may fall in the trap of
fixed defenses, which will eventually result in
your encirclement and destruction. This is the
policy of conventional armies in dealing with
guerilla groups. Therefore, it is necessary to have
a thorough understanding of this strategy.
To further clarify the picture in the minds of the
jihadi leadership engaged in military activities, I
will give real life examples of the reaction of the
enemy in the wake of uncalculated expansion on
the ground by guerilla forces.
Our brothers in Tehreek-e-Taliban Pakistan, and
specifically in Swat, believed that it was within
their capacity to expand their writ on the ground
and control Swat and its surround-
ing territory after the Pakistani Army
had vacated these areas. The Muja-
hideen thus started to extend their
control. They advanced forward to
control areas (such as Buner) that
were adjacent to their main base,
Swat. They did not take into account
the fact that the area in which they
had started to meddle was close to
the capital, Islamabad. This, without
doubt, implied a direct threat to the capital, the
symbol of the state’s existence and power. The
Army responded to this existential threat by
attacking the strongholds of the Taliban with
a sweeping ground offensive. In this offensive,
wave after wave of soldiers cleared the ground
of Taliban presence. The Army achieved its objec-
tives after two million residents were forced to
leave the area and take shelter in refugee camps.
Had it not been for Allah’s protection and the
presence of an extremely tough mountain-
ous terrain, the Mujahideen would have been
completely wiped out from Swat. We do not
intend to exaggerate the enemy’s strength, for
if you know your strength and that of the enemy
you need not fear the result of even a hundred
battles. As the Chinese philosophers say, if one
is aware of the strength of the enemy as well as
one’s own strength, victory will be almost certain.

A successful commander knows when to fight
and when to avoid battle. In fact, according to
Che Guevera, avoiding battle at a given time is
also a method of fighting. If the decision to launch
or expand a military operation at a given time
is based solely on the capabilities and strength
of one’s forces or the opportunities available for
it- without carrying out a SWOT analysis1 of the
enemy- the result may be a complete military
failure. It is imperative to thoroughly study the
strengths of the enemy and be one step ahead of
his possible reaction before taking the decision to
expand on the ground. If it is within the capacity
of the guerillas to withstand the outcome of this
expansion, they should put their trust in Allah and
embark on this course; otherwise they must wait
for the right circumstances that may guarantee
the Mujahideen a certain victory. It is a mistake
to enter a fight in which you are not guaranteed
certain victory over the enemy, especially in
the early stages of a guerilla war. What I have

mentioned here is among the basic
principles of military strategy in
guerilla warfare; therefore, attention
must be paid to this. And it is Allah
alone who guides to the right path.
2.	 Overstretch in Special Operations
New jihadi groups that strive to gain
empowerment on earth and establish
the rule of Allah in the land, instead of
merely inflicting losses on the enemy
at the tactical level, should avoid

beginning special operations against the enemy
until they have guaranteed the basic conditions
of their own survival. Carrying out special opera-
tions is tantamount to entering into an all out war
with the enemy in which the weaker side (usually
the Mujahideen) tends to be unprepared for the
reaction of the enemy. The enemy will escalate
the conflict in reaction to these operations. A
sudden escalation of the conflict may, in the end,
result in the encirclement of the guerilla force,
tightening the noose on it, and turning away
supporters who are as important for the guerillas
as water is for fish. Just as fish cannot survive
outside water, guerilla fighters cannot survive if
they are cut off from their supporters. Thus the
Mujahideen should avoid taking this step until
they possess the ability to carry on the work even
after they have carried out such operations.
1	 Analysis based on Strength, Weaknesses, Opportunities

and Strengths of a force.

Avoiding
battle at a
given time
is also a

method of
fighting.

Threatening words that are not followed
by threatening action are damaging

Pa
ge

 1
08

 |
R

es
ur

ge
nc

e

A guerilla force may possess the capacity of inflict-
ing huge blows on the enemy, but it may be better
for it to restrain from doing so in situations when
the reaction of the enemy may be overwhelm-
ing. The environment for conducting spectacular
special operations is never conducive until the

guerilla force has attained sufficient strength
and has become invulnerable to the power of
the enemy. It is only after reaching this level of
strength that it is possible to direct decisive blows
against the enemy. The basic principle, therefore,
is to take into account the reaction of the enemy
before every step in the escalation of the conflict
so that decisions appropriate only for the final
stages of the war may not be made prematurely.
However, if conditions are not conducive for a
successful guerilla war, as is the case in many
Muslim countries today, then the only possible
aim of starting jihad in such a theatre would be
to inflict losses on the enemy so as to distract
its attention away from the main front of war. In
such a situation, special operations alone should
be carried out. A point in case is the Land of the
Two Sanctuaries (Saudi Arabia). It is necessary
for the Mujahideen to target this state so that it
remains entangled in its own security problems
and is unable to interfere in other fronts such as
Afghanistan, Yemen, Iraq, (and now Syria) for the
Mujahideen have never faced a calamity except
that the Saudi royal family had a hand in it. Verily
there is no might and power except for Allah.
3.	 Overstretch in Media Activities
This phenomenon of overstretch is not limited
to military operations alone, but extends to the
field of media as well. The media is like a windpipe
through which the guerilla fighters breathe, and
the same is true for their enemy. Guerilla war in
its essence is based on gaining legitimacy for
the struggle and winning people’s hearts and
minds. Strategists of war, such as Robert Taber

uncalculated actions lead to
unintended consequences

a case of imperial overstretch: destroyed soviet tanks litter a former
soviet base in afghanistan

in his book ‘The War of the Flea’, say that the one
who earns legitimacy wins the war. Experience
is testimony to this dictum.
Hence, it is important that the guerilla forces and
their leadership address the people according
to their level of understanding. They must step
up the ante in their media statements in a very
gradual manner, considering what is suitable in
the situation at hand and taking into account the
mental level of the ordinary people. They must
reassure the people that their lives and livelihood
will be protected. They should avoid meddling
in the worldly concerns of ordinary people. The
guerilla forces must use assuring words to win
the heart of the people, especially the leaders,
elders, and decision makers within them. They
must address the people in a calculated manner,
balancing potential benefit against potential
harm. It is not necessary that everything that is
known must be said. We cannot state, at all times
and in all places, every truth we believe in. Rather,
stating each one of these truths is subject to a
process of acceptance and rejection. Whatever
is said must be in accordance with the level of
mental understanding of the audience. This is
something that has been emphasized by many
people of knowledge over the ages.

Adopting a menacing tone in the media is an
example of futile expansion in media activities,
especially when the guerilla fighters are still at
an early stage in their war. This is even more
so the case when they lack the ability to fulfill
their promises or follow up their threats with
action. As a result, people lose confidence in the
guerilla fighters, and thus we fail to neutralize in
our war those who could be neutralized, even if
temporarily.
It is foolish to challenge everyone to fight the
Mujahideen. The life of the Prophet (peace be
upon him) teaches us how to neutralize the
enemy without necessarily engaging in a fight
with him. Threatening words that are not followed
by threatening action are damaging because
they expose the weakness of the guerillas and
their lack of ability to act on their promises. This
further bolsters the opponent and creates new
enemies for the guerilla fighter which he did not
need in the first place.
The tone in the media must be in sync with
and proportionate to the actual abilities of
the organization, especially when it comes to
issuing menacing threats and promising special
operations. The guerilla must be like the calm that
precedes a storm; his footprints seen, but only
at an appropriate time and place, and accord-
ing to an appropriate plan. Arrogance and false
hopes have no place in the heart of someone who
wishes to give victory to this religion. Rather what
matters is seriousness of purpose, sincere efforts,
expending all available energy, and then putting
one’s trust in Allah, Who alone grants success.
4.	 Overstretch in Organizational Activities
Among the examples of overstretch that is fatal
in guerilla war is overexpansion of organizational
activities. This occurs when organizational activi-
ties are expanded in disregard of the real capacity
of the organization to absorb the effects of an
expansion. This includes accepting new recruits
into the organizations, and the difficulties in
administration, training, capacity building, and
provision of arms and security that follow. As
a result the organization takes on the burden

“The guerilla must be like the calm
that precedes a storm; his footprints
seen, but only at an appropriate time

and place, and according to an
appropriate plan.”

organizational overload may bring
things to a halt...

Pa
ge

 1
10

 |
R

es
ur

ge
nc

e

of responsibilities
which in reality
exceed its abilities
and the practical
opportunities avail-
able for it on the
ground. This in turn
creates hurdles in
the movement’s
progress. The orga-
nization begins a
backward slide,
differences surface,
and fissures appear
in the group due to
a lack of uniformity within its members and an
inability to respond to their needs. This makes
the members of the group a burden on it. If this
process is accompanied by dwindling or even
static financial resources, and lack of an admin-
istrative cadre capable of imparting training,
the crisis deepens. The situation becomes even
more acute when there is a communication gap
between the leadership and the cadre. There are
many reasons, know to practitioners of guerilla
war, due to which such a gap may develop.

Therefore, it is imperative that expansion in
organizational activities must be carefully
studied beforehand; taking into account all its
dimensions and the results that will follow. This
decision should be based on the capacity of

the organization to
deliver in the most
difficult of times, so
that the numbers
of the organization
do not become a
subtle source of
pressure on those
overseeing the
Jihadi work.

Conclusion
The leadership of

the Jihad must not be deceived by its capabilities
or the number of supporters and allies. This factor,
in guerilla wars, is often impermanent. People
tend to follow the strong and experience is the
best guide. People may become believers during
the day and disbelievers and sinners at night.
This is more so the case in these turbulent times
in which the Jihadi movement is surrounded by
conspiracies and intrigues. We ask Allah to ruin
the plots of the enemy, make them fall in the traps
of their own making, and turn the tide of events
against them, for verily He is capable of this.

(Maqalat fi as Siyasah wal Fikr, Abu Obaida al
Maqdisi)

Page 113 | Resurgence

All praise belongs to Allah (swt) and may
peace and blessings be upon the Messenger
of Allah.

The answer is as follows:
Let us start off by making it clear that the wealth
and property that comes into the hands of
the Mujahideen as a result of overcoming the
disbelievers during jihad in the path of Allah (i.e.
fighting) is referred to as “Spoils of War” in Shariah.
In the above mentioned scenario, if the
Mujahideen expropriate the logistic supplies of
the Americans, such goods should be treated as
spoils of war, whatever the nature of the goods in
question. The initial battles of the Prophet and his
Companions were of this nature. Whenever the
Prophet (peace be upon him) received information
that a trade caravan of the Quraish was leaving
Syria for Makkah via Madina, he (peace be upon
him) dispatched a team of the Companions to
pursue it. Several such expeditions were sent in the
days immediately following the Hijrah (migration)
to Madinah.
Disrupting trade and economic activities of the
disbelievers, and specially cutting off supplies for
their soldiers during war, and taking possession
of their supplies as spoils of war in order to
undermine their power, is not only permissible
but absolutely necessary if we wish to stop their
transgression against Muslims.
It should be made clear that it is considered
totally Haram in Shariah for Muslims to befriend
disbelievers, contribute to their strength, or
cooperate with them in anyway, especially when
this leads to harmful consequences for Muslims.
The Quran repudiates anyone who, after having
been warned, befriends the disbelievers or helps
them, whether directly or indirectly, intentionally
or otherwise. Such people have been threatened
with a great punishment.
Allah (swt) says in the Quran:

“O you who believe! Do not take friends from
the Jews and the Christians, as they are but
friends of each other. And if any among you

befriends them, then surely, he is one of them.
Verily, Allah guides not those people who are the

wrongdoers.”(Al Maidah: 51)
Therefore, supplying goods for American soldiers
or helping them in any way is totally Haram, and a
cause of Allah’s displeasure.
In the scenario presented by the questioner, those
who are involved in the transportation of supplies
for the occupying armies of NATO and America,
whether they own the containers or not, are
committing the cardinal sin of providing support
to these armies against Muslims and are thus guilty
of performing a Haram (impermissible) act.
On the basis of clear evidence from the Quran and
Sunnah, any Muslim who helps and supports the
disbelievers by any means, whether by fighting
alongside them or providing them weapons,
is an enemy of Islam and a criminal according
to the Shariah. Therefore, if such Muslims are
caught in a war zone it is permissible to imprison
them and, if necessary, kill them. As regards their
imprisonment, it is also permissible to release them
after payment of ransom.
The ruling of the container is the same as the ruling
for the goods therein, i.e. if the Mujahideen take
the container into their possession in a war zone,
they may consider it as part of their booty.
Allah (swt) knows best.

Written by:
Muhammad Waliullah Hussain,
Specialist in Fiqh,
Jamia al Uloom al Islamia, Binori Town, Karachi.

What is the opinion of the honourable jurists regarding the following matter?
The containers that supply goods for American forces are loaded with different kinds of goods. If the Mujahideen confiscate
these containers:
•	 What is the ruling of the goods? Should they be burnt or treated as spoils of war?
•	 What is the ruling of the driver of such a container? Should he be killed, imprisoned, released after payment of ransom

money, or physically beaten and set free?
•	 What is the ruling of the container when it is the private property of the driver? Should the container be burnt or taken

as booty?
Kindly give a reasoned and detailed answer in the light of definitive proofs.

Questioner: Abdullah

Nawaz: Obama Sahib... your admistration keeps

complaining how the ISI is not five hundred

percent in your pocket. To check the ISI’s power

and bring it under my foot, I have started giving

wide powers to the Pakistani pulice. I have also

introduced a new anti-terror Ordnance, i.e.

Protection of Amreeka Ordnance1. You know…

arrest without waarent, 3 months remand for

people who don’t like Uncle Sam... special courts

and esclusive thanas... I mean pulice stations for

mixcreants who disturb our peace...

Obama: That’s rule of law, the American way. I

wonder why Congress didn’t consult you before

passing the Patriot Act?!

Nawaz: Hain Jee...you mean I am so patriotic!

Obama: Well, not exactly… but let’s get down to

business: when are you cleaning up the mess in

Waziristan?
(1)  Protection of Pakistan Ordinance 2013, which introduced draconian changes to the existing so-

called ‘Anti-Terror’ laws in Pakistan.

Nawaz: Business! That’s my favourite. I’ll do

business anywhere, even on the moon.

Obama: You didn’t get my point. I said when are

you cleaning the mess in Waziristan?

Nawaz: Sir, let me explain you...there are two big

messes in Waziristan... one for officers in Miranshah

camp, other in Wana camp... both cleaned

everyday by Raheel’s men.

Obama: I appreciate your intelligence.

Nawaz: Actually intelligence is still in the hands

of those men in khaki that Almas Bobby2 left

behind… Working hard with Nisar to sizedown

them. I even paid a surprise visit to the ISI

headquarters just to check they don’t bunk off

during office hours like I do to eat Siri Pai in

Anarkali...

Obama: Eat what??
(2)  To learn more about Almas Bobby, see the next page...

Nawaz: Goat head and foot… my favourite!

Obama: Mr. Sherrif, just tell me one thing: when

are you sorting out things along the Afghan

border? My boys on the eastern side of the

Afghan border keep demanding more diapers for

aggressive patrolling.

Nawaz: Sadee jee gal aey! I mean very simple. We

stick to Zardari formula: you keep money flowing,

we keep intelligence flowing for your without pilot

drones. And plz don’t mind the noise we make
about peace and bringing full stop to your drone

service.

Obama: Money? Haha! the FED will just print more

dollars. Btw, why in hell would I mind the rants
from your ministers? You think I don’t know how
democracy works?

Nawaz: Sir, democracy reminds me one puzzle.
You claim you are with democracy, but what you
did with Mursi in Egypt? I am actually twice bitten

once shy. Laghari bit me once, and then Musharraf

bit me sooo hard that it still hurts. You know I am

not bad like Mursi, but you know...just afraid for my

third stint in power.

Obama: Ha, ha... Who says we don’t believe in
democracy. We sure do... as long as it brings the
right guys to power. And when it doesn’t, there is a

whole lot of rhyming stuff that I can pull out from

my bag of tricks.

Nawaz: Hain Jee... Like watt?

Obama: Plutocracy, corporatocracy, and my
favourite… hypocrisy.

		 1. Head of the Organization Representing Eunuchs in Pakistan. In Pakistan, eunuchs

normally add ‘Bobby’ to their name. Officers in the army referred to General Kiyani as Almas Bobby.

2. General Kiyani was due to retire by the end of 2010, but since the army had run out of real men, therefore,

the Army’s High Command decided to wait for three years for one to emerge. After three years, they discovered

Raheel Sharif. To the amusement of this nation, three days after his appointment, Raheel Sharif’s own family

members disclosed that he too was nicknamed ‘Bobby’!

Contact Us

pyHAvEeqZkhyByXjZiFPuv4fJDeHIAgTFIqhNqRTbhrKCTx2d+
F+K6PsWd8aXN1uQOJJV9t7fMczgZ0uPidZ8zF1Apb7nFiEjHGP
wfg83aQBu88QbmZEPPkksFUP+zn56Qc8+ZK0bzQUkeKip8N
Ss8
YYGf9g3NVzyU4JejfDGuAdaSIT9WELYY7RpOijqzDMsCRkybQv
OyAizeLKE+9SYWhjgpqXmUrcElSuDE/lCYfVgw5ECXTe4aTzaa
fuEafJq2n8lZOldpulATFlQX6nVGFVSHl6HUjkBgXTlW1kkAUv
xFSHwJettaHaQ+Q20bS8cOV4jxRM4V+mp/fBZvrBEfBjxKXp0c
vgM5EasHFlHvvVY/NzJXC5SwWlWQR/dlKWXmhN+t+tvr0rXgtB
XnVSiudNAzd67iOtIdJcMpHIAOYmdAm2rSJ7gQd3He1SDeftWJ
USnJxDVO3wfRqiDOHaMtAecO4FLqzv2C7gi1IWuZFxwcYwuIbk
Bd5Gu95tNU7CQnz4mUBFNQM5YgNvNiDyYjaj01Ik8/dH9jZDtb
7jtOaUySA7vA==

Public Key for Asrarul Mujahideen

resurgencemag@yahoo.com

Resurgence is a humble effort to revive the spirit of Jihad in the Muslim Ummah. We
encourage you to participate with us in this effort. If you want to get in touch with us
or send your advice, feedback, and contributions for this magazine, you may contact
us at the e-mail address given below.
It is preferable to use the Asrarul Mujahideen Program for contacting us.* Our public
key can be obtained below. We advise you to keep in mind the following precautions:
1. Take all necessary measures to hide your real identity.
2. Do not reveal any personal or sensitive information, even when using the 		
Asrarul Mujahideen Program. This software is only a human effort to ensure 	
online security. We do not guarantee that information sent using this software cannot
be read by the enemies.

*For directions on using Asrarul Mujahideen, see the first issue of Inspire magazine.

	1_Cover_I
	2_TOC
	3_Editorial
	4_Ameerul Momineen
	5_Perspectives
	6_Infocus_
	7_The Four Types of Hearts
	8_A Step towards unity
	9_Sh Azzam Ad
	10_Signs Part 1 Final
	11_Burma Ad
	12_days with imam 1
	13_Imam Anwar Ad
	14_Land of the Prophets awaits you
	15_Afghanistan-v2
	16_EastTurkistan_ad
	17_Shaykh_Attiya
	18. Besiege Them
	19_Pakistan Army
	20_Other Side of the Story
	21_Missing Persons
	22_Land of the Other
	23_New Face of Democracy
	24_Future of Muslims in India
	25_Capitalism_ad
	26_Bangladesh at the Crossroads
	27_Shaykh Abu Dujana quote
	29_Coming soon Interview
	30_Shaykh_Ayman quote
	32_Syria facts and figures
	33_Strategic Overstretch
	34_Fatwa
	35_sam meets tom
	36_Contact Us
	Kashmir

