

Opening Statement

The land of al-Israa wal Miraj, the blessed land of Al-Quds once again sees violent actions taken against it as US President Trump announced al-Quds as the capital of the Jewish entity, another low blow for the rulers of the Muslim countries as they make empty condemning statements towards the evil entity, yet do not rush to retaliate by liberating the Blessed Land of Palestine with their mighty armies who are stationed in their barracks. Yet the Ummah did not watch in silent disbelief as they took to make their rejection heard and known to all. In this issue of Mukhtarat, we highlight the activities of Hizb ut Tahrir worldwide from pickets, speeches, press conferences in support of the Quds calling upon the Muslim armies to do right by their duty as part of the Central Media Office of Hizb ut Tahrir campaign, "O Muslim Armies Al-Quds the Capital of the Khilafah Rashidah Calls upon You" to liberate all of Palestine and the Muslim lands to be ruled under the shade of the Khilafah Rashidah (rightly guided Caliphate) upon the method of the Prophethood.

Also highlighted in this issue is the earlier campaign from the CMO, "Arakan Muslims Seek Support from the Muslim Ummah and its Armies" bringing international attention to the horrific plight of the Rohinyga Muslims who are left without shelter, safety, and food and water in a new wave of bloody attacks by the ruthless Myanmar army. Hizb ut Tahrir issued numerous leaflets, press releases, and held pickets worldwide in support of their Muslim Rohingya brothers and sisters and presented the solutions to finally end their crisis for the past several decades.

Hizb ut Tahrir Wilayah Sudan debuted their launch of their booklet, "An-Nahdha (Grand Renaissance) Dam and the Threats of Water War; Negligence of the Rulers and the Duty of the Ummah" which gathered much attention.

Also featured in this issue is glimpses of the Malaysia Khilafah Conference with the full speech of Dr Osman Bakhash, Director of the Central Media Office of Hizb ut Tahrir.

This is to help pave the way for the upcoming Khilafah Rashidah and the urgency of its long overdue presence.

From the Mukhtarat Magazine 'The Central Media Office of Hizb ut Tahrir Rabii' Al-Akhir 1439 AH – January 2018 CE

Issue 48

المالجالي

﴿وَعَدَاللَّهُ الَّذِينَ آمَنُوا مِنكُمْ وَعَمِلُوا الصَّالِحَاتِ لَيَسْتَخْلِفَنَّهُمْ فِي الْأَرْضِ كَمَا اسْتَخْلَفَ الَّذِينَ مِن قَبْلِهِمْ وَلَيُمَكِّنَ لَهُمْ دِينَهُمُ الَّذِي ارْتَضَى لَهُمْ وَلَيُبَدِّلَتَهُم مِّن بَعْدِ خَوْفِهِمْ أَمْنَا يَعْبُدُونَنِي لَا يُشْرِكُونَ بِي شَيْئًا وَمَن حَفَرَ بَعْدَ ذَلِكَ فَأُولَئِكَ هُمُ الْفَاسِقُونَ ﴾

Mukhtarat from the Central Media Office of Hizb ut Tahrir

Table of Contents

Subject	Page	Subject	Page
Opening Remarks	2	Leaflet issued from the Ameer of Hizb ut Tahrir, Eminent Scholar Ata Bin Khalil Abu Al-Rashtah, Trump's Announcement while the Rulers Stand Idle in front of him is a Harsh Slap on their Backs He has even Stripped them of the Mulberry Leaf that Covered their Nakedness! Thursday, 19 Rabii' Al-Awwal 1439 AH corresponding to 07 December 2017 CE	4
Press Release: ﴿ هُمُ الْعَدُوُ فَاحْدَرُهُمْ قَاتَلَهُمُ اللَّهُ أَنَّى يُؤْفَكُونَ ﴾ "They are the enemy, so beware of them. May Allah destroy them; how are they deluded?" [Al-Munafiqun: 4]	6	Hizb ut Tahrir in Wilayah Jordan Mass Demonstration in Support of Al-Aqsa Mosque, Al-Quds and all of Palestine	8
Hizb ut Tahrir Indonesia: Widespread activities in support of Al-Quds (Jerusalem) and Al-Aqsa Mosque	9	Press Release: Al-Quds (Jerusalem) is not the Capital of the Jewish entity but its Tomb!	10
Press Release: Picketing Against the Foolish Act of the American President on the Issue of Al-Quds (Jerusalem)	12	Press Release: Liberate the First Qibla, Site of Isra'a and Miraj Pakistan's Rulers Sent our F-16s 7,700 miles to Expose our Capabilities before the Jewish entity, whilst the Shaheen III Missile can Strike it, Yet They do Nothing to Liberate Al-Quds	13
Speech of Dr. Osman Bakhash Director of the Central Media Office of Hizb ut Tahrir For the Khilafah Conference in Malaysia on 21st Rabii' I 1439 AH - 9 December 2017 CE "The Ummah is Ready for Khilafah"	14	"Who Will Stop the Genocide Against the Rohingya Muslims?" Address by Dr. Nazreen Nawaz, Director of the Women's Section in the Central Media Office of Hizb ut Tahrir (Delivered outside the Bangladesh Embassy, London on 9th September 2017)	17
Press Release: Protest Gatherings by Hizb ut Tahrir Condemning the Brutal Genocide of the Rohingya Muslims and Hasina Government's Proposal for Joint Operations with the Murderous Myanmar Army	20	Bringing Arakan back under the Khilafah is the Only Way to Liberate the Rohingya Muslims O Honorable Muslims! O Officers in the Military who are Noble and Sincere! Rush to Re-Establish the Khilafah under the Leadership of Hizb ut Tahrir to Rescue the Rohingya Muslims	21
Hizb ut Tahrir The Netherlands: Seminar Support the Rohingya Muslims	24	Final Release: Political Forum of Women's Section of Hizb ut Tahrir Wilayah Tunisia: "Women's struggle between Islam and the Manmade Systems"	26
Speech of the Official Spokesman of Hizb ut Tahrir in Wilayah Sudan in the Press Conference for the booklet launch: An-Nahdha (Grand Renaissance) Dam and the Threats of Water War; Negligence of the Rulers and the Duty of the Ummah	29	Tatarstan Sentences Members of Hizb ut Tahrir to Prison	31

www.hizb-ut-tahrir.info

Mukhtarat is an official publication from the Central Media Office of Hizb ut Tahrir. It is a collection of recently published material from Central Media Office of Hizb ut Tahrir website. The official opinions of Hizb ut-Tahrir are those carried in statements issued in the name of the various provincial offices (Wilayaat), the various media offices of Hizb ut Tahrir, and the statements of the official spokespersons and media representatives of Hizb ut Tahrir. Any other statements, even if published in official websites or magazines are the opinions of the authors of the articles and not those of Hizb ut Tahrir. Permission is given to copy, quote or publish anything issued by Hizb ut Tahrir or Hizb ut Tahrir's websites, provided the quotation or copy remains faithful to the meaning, without selective quotation that distorts the meaning or that portrays a false interpretation, and provided the quote is attributed to its source.

page 4

Leaflet issued from the Ameer of Hizb ut Tahrir, Eminent Scholar Ata Bin Khalil Abu Al-Rashtah,

Trump's Announcement while the Rulers Stand Idle in front of him is a Harsh Slap on their Backs He has even Stripped them of the Mulberry Leaf that Covered their Nakedness!

Thursday, 19 Rabii' Al-Awwal 1439 AH corresponding to 07 December 2017 CE

Trump announced tonight 6-7/12/2017 that Al-Quds (Jerusalem) is the capital of a Jewish state: "In a letter from the White House on Wednesday, the US President Donald Trump acknowledged Jerusalem as the capital of "Israel" and ordered the State Department to prepare for the transfer of the embassy from Tel Aviv to Jerusalem, and the start of the contract with the architects ... Trump added: "While previous presidents have made this a major campaign promise, they failed to deliver. Today, I am delivering..." (alarabiya.net 6/12/2017) Strangely enough, before this announcement, many rulers of Islamic countries, who blustered over Al-Quds and Masjid al-Aqsa, such as Salman, Abbas, Abdullah, as-Sisi, and (Muhammad) VI, were informed by Trump that he will announce his recognition in his speech after some hours... yet despite all this, they maintained the stony silence of the people of the graves, or even that is too much!

Indeed, Trump the foolish tyrant has delivered, the enemy of Islam and Muslims; he has fulfilled his promise to the Jews. Indeed disbelief is one milah (religion), and it is not surprising that the disbelievers stand united. However, the strange thing is that the rulers in the Muslim countries will follow them without being bothered that they will become one of them. Allah (swt) said,

﴿يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَتَّخِذُوا الْيَهُودَ وَالنَّصَارَى أَوْلِيَاءَ بَعْضُهُمْ أَوْلِيَاءُ بَعْضٍ وَمَنْ يَتَوَلَّهُمْ مِنْكُمْ فَإِنَّهُ مِنْهُمْ إِنَّ اللَّهَ لَا يَهْدِي الْقَوْمَ الظَّالِمِينَ ﴾

"O you who have believed, do not take the Jews and the Christians as allies. They are [in fact] allies of one another. And whoever is an ally to them among you - then indeed, he is [one] of them. Indeed, Allah guides not the wrongdoing people." [Al-Ma'ida: 51]

O Muslims:

America recognized the Jewish state in 1948 and supported it after that, the rulers were silent, and even befriended America! **They were disgraced and cloaked in humiliation.**

The Jewish entity continued the occupation of the rest of Palestine and the rest of its Al-Quds in 1967, they were also supported by America in this occupation, whilst the rulers were silent, and even took America as a loyal friend and made it the mediator of the solution with the Jewish entity. **They were disgraced and cloaked in humiliation.**

They were misleading, deceiving and misguiding that America

would pressure the Jewish state to give them something to establish a state on, even if it demilitarized, and East Jerusalem would be their capital ... Thus they became lowly by deceiving. Indeed, they did not deceive any but themselves, lacking sight and foresight.... **They were disgraced and cloaked in humiliation**.

And now America, Trump's tongue declares its recognition that Jerusalem, which is the land of Isra and Mi'raj, the first Qibla of the Muslims, and where the third of the three mosques that Muslims travel to, declares its east and west as the capital of the Jewish entity... Trump contacted these rulers before the declaration without giving any weight, or thought to their rhetoric that they value Jerusalem. He phoned them before his declaration, and to add to the abasement and humiliation, in his recognition speech he announced that he will send the vice president to exchange smiles with those rulers. "Trump announced that his vice president, Mike Pence, will arrive in the Middle East in the coming days..." (alarabiya.net 62017/12/). And so it is true when it is said: "Whomsoever it is easy to humiliate... what is injury after the death of pain itself."

O Muslims: Can two sane people disagree on how to save Palestine from the clutches of Jewish gangs? Can two sane people disagree on how to deal with America and its likes, the countries that support the Jews? Does the rescue of Palestine not lie in the

mobilization of the armies to fight that entity and break its back with your hands, for Allah (swt) said,

"Fight them; Allah will punish them by your hands and will disgrace them and give you victory over them and satisfy the breasts of a believing people" [At-Tawba: 14]

Does the rescue of Palestine not lie in adopting an actual state of war with the states that support the Jewish entity? Is it not the command of Allah, the Exalted, the Wise, to expel those who occupied the land of Islam and expelled its people from it?

"...and expel them from wherever they have expelled you" [Al-Baqara: 191].

Is this not the command of Allah on the countries that support the Jews who occupied the land of Islam and drove its people from it?

"Allah only forbids you from those who fight you because of religion and expel you from your homes and aid in your expulsion - [forbids] that you make allies of them. And whoever makes allies of them, then it is those who are the wrongdoers" [Al-Mumtahina: 9]?

Is this not the Truth that is perceived by everyone who has a heart or hears and is witness?

O Muslims, **O** Armies in the Muslim Countries: The silence of the rulers over the Jewish occupation of most of Palestine in 1948, and the non-mobilization of the armies to fight and the return what was occupied of Palestine is a major crime ... The rulers' silence on the Jews' occupation for the rest of Palestine in 1967 and the non-mobilization of the armies to liberate the whole of Palestine from the clutches of the Jews, is an even greater and more severe crime... And the failure to take an actual state of war with the countries that support the Jewish entity is also no less criminal ... The friendship and loyalty of those countries is a betrayal of Allah and His Messenger and the believers.

Trump has exposed the rulers; he took away the last mulberry leaf covering their nakedness with their silence over his evil speech. So how can these rulers have any remaining authority over the Muslim countries? Let the armies mobilize and trample over those Ruwaybidha (incompetent rulers) with their feet if they neither mobilize to fight the occupying enemies of the Blessed Land nor adopt an actual state of war with those countries that support that entity... It should be the priority for the Muslims and their armies to overthrow these rulers and establish the state of Islam: the Khilafah Rashidah (Rightly Guided Caliphate). Thus the disbelieving colonizers will neither dare to set foot on any part of the Muslim lands nor inflict any harm upon them, let alone the monstrous Jewish entity which has been struck with ﴿وَإِنْ يُقَاتِلُوكُمْ يُوَلَّوكُمُ الْأَدْبَارَ ثُمَّ لَا يُنْصَرُونَ»

"And if they fight you, they will show you their backs; then they will not be aided" [Al-i-Imran: 111].

O Muslims, O Armies in the Muslim countries:

Hizb ut Tahrir, the principled guide that does not lie to its people warns you of remaining silent about the crimes of the rulers and their betrayals, and warns you not to be deceived by their misleading and their lies after this day. And know that the consequences of this silence will not stop at the loss of Palestine but beyond Palestine. There is no excuse left, or even the semblance of an excuse for those to obey the orders of the worthless traitor rulers, who prevent them from removing the Jewish entity and returning the Blessed Land to the Abode of Islam. Obedience to them in this situation will bring upon you the disgrace of this world and the torment of the Hereafter. And you will not benefit of the saying of some of your colleagues that they only obeyed their dignitaries, for the consequence of that misguided statement is only evil outcome, for Allah (swt) said,

﴿ وَقَالُوا رَبَّنَا إِنَّا أَطَعْنَا سَادَتَنَا وَكُبَرَاءَنَا فَأَضَلُّونَا السَّبِيلَا ﴾

"And they will say, "Our Lord, indeed we obeyed our masters and our dignitaries, and they led us astray from the [right] way" [Al-Ahzab: 67].

Indeed, the obedience of these foolish rulers leads to misguidance and disgrace in this world and excruciating suffering in the Hereafter. These are the rulers that are intent on lies, treachery, and misguidance and misleading. On the authority of Jabir ibn 'Abd-Allah, the Prophet (saaw) said to Ka'ab ibn Ujrah,

"That the Prophet (saw) said to Ka'b bin U'jza: "I seek refugee from Allah (swt) for you from the leadership of Sufahaa." He said: and what is the rule of the foolish? He said: There will come after me rulers who do not follow my guidance and Sunnah: whoever confirms their lies and assists them in their oppression is not of me, nor I of him, and shall not meet me at my watering place in Paradise. And whoever does not confirm their lies and does not assist them in their oppression is of me, and I am of him, and shall meet me at my watering place in Paradise." (Ahmad)

So O Muslims work hard to remove their authority, and establish the authority of Islam, you will gain the victory of both abodes, this life and the Hereafter, for Allah (swt) said,

﴿وَيَوْمَئِذِ يَفْرَحُ الْمُؤْمِنُونَ ﴿ بِنَصْرِ اللَّهِ يَنْصُرُ مَنْ يَشَاءُ وَهُوَ الْعَزِيزُ الرَّحِيمُ ﴾ "And that day the believers will rejoice * In the victory of Allah. He gives victory to whom He wills, and He is the Exalted in Might, the Merciful" [Ar-Rum: 4-5] =

Central Media Office

بستمل محلم (وَعَدَاللَّهُ الَّذِينَ آمَنُوا مِنصُمْ وَعَمِلُوا الصَّالِحَاتِ لَيَسْتَخْلِفَنَّهُمْ فِي الْأَرْضِ كَمَا اسْتَخْلَفَ الَّذِينَ مِن قَبْلِهُمْ وَلَيُمَكَّنَ لَهُمْ دِيَنَهُمُ الَّذِي ارْتَضَى لَهُمْ وَلَيُبَذِّلَتُهُمْ مَنْ بَعد خَوْفِهِمْ أَمْنًا يَعْبُدُونَنِي لَا يَشْرِكُونَ بِي شَيْئًا وَمَن حَضَرَ بَعَدَ ذَلِكَ فَأُولَئِكَ هُمُ الْفَاسِقُونَ ﴾

Issue No: 1439 AH / 006

15/12/2017 CE

Friday, 27th Rabii' I 1439 AH

﴿ هُمُ الْعَدُو فَاحْذَرْهُمْ قَاتَلَهُمُ اللَّهُ أَنِّي يُؤْفَكُونَ ﴾

"They are the enemy, so beware of them. May Allah destroy them; how are they deluded?" [Al-Munafiqun: 4]

On December 13/12/2017, the leaders of fifty-five countries of the Islamic lands gathered in Istanbul to respond to Trump's decision to declare Al-Quds (Jerusalem) as the capital of the Jewish entity, and as usual they did not disappoint the Muslims, the speakers outdid themselves in condemnation and denunciation, because they are only agents of the Kaffir colonial West and its tools in the war on Islam, and its efforts to prevent Muslims from resuming the Islamic way of life, and to ensure the security of its interests, and enable it to plunder our wealth and colonize our land.

And by reviewing their statements, we find that they all stopped at demanding the adoption of East Jerusalem as the capital of the "alleged" State of Palestine, in accordance with the resolutions of the so-called international law!

Their reference point is the international law, that were drafted by the kaffir colonial states, only for securing their colonial interests to destroy the Muslim Ummah after they destroyed the Khilafah; they have divided the Muslim countries into fifty-five deformed countries that sanctify the law of kufr and fight the Law of Allah and His Messenger!

With this act, they have expressed their loyalty to their masters, graceful employers, the colonial countries. Although if they have committed themselves to the slogan of their organization "Islamic cooperation" they would have realized that Islam requires the unity of Muslims under one state led by one imam, not more. Imam Muslim narrated from the Messenger (saw) his saying:

«إِذَا بُوبِعَ لِخَلِيفَتَيْنِ، فَاقْتُلُوا الْآخَرَ مِنْهُمَا»

"If a pledge is given to two Khaleefahs (Caliphs), kill the latter." And his saying (saw):

"There will be strife and sedition, whosoever wants to divide the Muslim unity; strike him with the sword, whoever he may be." And his saying (saw):

"Whoever wants to break your rank and divide your group while you are united under one man (ruler), kill him."

Imam Al-Nawawi said in "Sharh Muslim": It is the order of fighting the one who went out against the imam or wanted to break up between the Muslims and so on, and to forbid him, if he is not deterred he should be fought, and if his evil is not removed except by his death then he should be killed. The Hadeeth is a proof that forbids having more than one imam or two Caliphs because that leads to division and disunity, and the occurrence of sedition and the disappearance of blessings, this is transmitted by consensus. He said that the scholars agreed that it is not permissible to appoint two caliphs at the same time."

So tell us, leaders and rulers: which law do you refer to, to the law

of Allah or to the law of the enemies of Allah? Is it permissible in Allah's law to "make peace" with the Jews by giving them most of the land of Palestine?! Does Allah's law permit the disintegration of Muslim countries into dozens of states? Or does it require their unity? You know very well that when the Ummah unites as one state, its state would be the number one state in the world in all fields, and all the countries of the world will seek to appease it. America and others would not have dared to take any decision against it; neither would there be any presence for the Jewish entity.

O Muslims:

The issue is not Trump's declaration that Jerusalem is the capital of the Jewish state, while the Muslim rulers gathered in Istanbul, the capital of the Ottoman Khilafah, call for the declaration of East Jerusalem as the capital of Gaza and the West Bank or what they call the Palestinian state. They recognize that the west of Jerusalem, rather all the land of Palestine, belongs to the Jewish entity! But the issue is that Palestine with its Jerusalem and all its cities and villages is a Kharaji Islamic land owned by the entire Islamic Ummah until the Day of Judgment. It must be liberated and the Jewish entity must be uprooted, only by the Muslim armies. Neither the political negotiations nor the long and short truces, not even the uprisings of the people of Palestine, however many, will liberate Palestine. Rather it will be liberated by a fully-equipped military force that adheres to Islam, has Iman, planning, training, heavy weapons, aircraft, tanks, missiles and cannons.

O Muslims

These rulers carry out the orders of the enemies of the Ummah, by trying to persuade it to accept the existence of the Jews and have peace with them, in exchange for recognition of this monstrous entity of a fragile state for the people of Palestine in the West Bank and Gaza Strip and East Jerusalem. It is no secret to any of you, that some of them recognize the entity of Jews, its flag openly flutter in Cairo, Ankara and Amman, and in the rest of the Muslim countries in secret.

O Muslims

These rulers are committing crimes against you in Ash-Sham, Yemen, Libya, Egypt, Tunisia, and others. They rule you with iron

Trump's Loyalty and the Loyalty the rulers of the Muslims

Indeed, Trump the foolish tyrant has delivered, the enemy of Islam and Muslims; he has fulfilled his promise to the Jews. Indeed disbelief is one milah (religion), and it is not surprising that the disbelievers stand united. However, the strange thing is that the rulers in the Muslim countries will follow them without being bothered that they will become one of them. Allah (swt) said,

﴿يَا أَيُّهَا الَّذِينَ آمَنُوا لا تَتَخَذُوا الْيَهُودِ وَالنِّصَارِي أَوْلِيَاءَ بِعُضُهُمْ أَوْلِيَاء بِعُضٌ وَمَنْ يَتَوَلَهُمْ مِنْكُمْ مَانَهُ مِنْهُمُ إِنَّ اللَّهَ لا يَهْدِي الْقَوْمِ الطَّالِمِينَ

"O you who have believed, do not take the Jews and the Christians as allies. They are [in fact] allies of one another. And whoever is an ally to them among you - then indeed, he is [one] of them. Indeed, Allah guides not the wrongdoing people." [Al-Ma'ida: 51]

[eno]

and fire, and they forbid you to abide by the law of your Lord, do not believe their lies, and do not support them in their injustice, do not listen or obey them.

O Muslims

There is no hope in these rulers. Those who have openly showed peace with the Jewish entity are hypocrites. Those who claim to be reluctant to normalize their relationship with it are also hypocrites. They all betrayed Allah and His Messenger and the believers, and turned your armies to protect their thrones and preserve the interests of the colonial powers and kill you, instead of directing them to fighting in the cause of Allah and the liberation of occupied Muslim lands, and the spread of Islam. There is no hope in them at all, but the hope after Allah (swt), is in you in the removal of these tyrants and prevent them from controlling you, and in your quest to achieve your unity under the shade of the rightly guided Khilafah (Caliphate) on the method of Prophethood.

And you, leaders of the Muslim armies, have you prepared an answer to give to the Lord of the Heavens and the earth when He (swt) asks you about your silence on the betrayal of these Ruwaybidha (incompetent) rulers, while you see their treachery openly, and witness their speed in obedience to the enemies of Allah and your enemies?

As for the sheikhs and scholars, we remind them that they are the heirs of the prophets and that the burden of leadership of the Ummah falls on their shoulders, to confront these oppressive rulers, and to proclaim the word of truth and to call for the full implementation of Allah's law. And the priority is to revive the obligation of Jihad, not only to liberate the occupied lands, but to spread Islam to the world.

O Allah, grant us your promise of Istikhlaf (the emergence of the Khilafah); empowerment and domination, and prepare for us the people of power who give us the support, and enable us to liberate Bait ul Maqdis and purify it from the abomination of the Jews

> Dr. Osman Bakhach **Director of the Central Media Office** of Hizb ut Tahrir

O Muslims, O Armies in the Muslim Countries:

The silence of the rulers over the Jewish occupation of most of Palestine in 1948, and the non-mobilization of the armies to fight and the return what was occupied of Palestine is a major crime ... The rulers' silence on the Jews' occupation for the rest of Palestine in 1967 and the non-mobilization of the armies to liberate the whole of Palestine from the clutches of the Jews, is an even greater and more severe crime... And the failure to take an actual state of war with the countries that support the Jewish entity is also no less criminal ... The friendship and loyalty of those countries is a betrayal of Allah and His Messenger and the believers.

Issue 48

Hizb ut Tahrir in Wilayah Jordan

Mass Demonstration in Support of Al-Aqsa Mosque, Al-Quds and all of Palestine Hizb ut Tahrir in Wilayah Jordan held a mass demonstration after Friday prayers on 15/12/2017, in front of the square of the Grand Husseini Mosque, downtown in the capital of Amman. This was in support of Al-Aqsa Mosque, Al-Quds and all of Palestine; and to call on the Muslim armies to mobilize and carry out their Islamic duty towards Al-Aqsa and Al-Quds, its East and West, and all of Palestine. 27 Rabii' Al-Awwal 1439 AH – 15 December 2017 CE

Hizb ut Tahrir Indonesia: Widespread activities in support of Al-Quds (Jerusalem) and Al-Aqsa Mosque

Hizb ut Tahrir Indonesia organized a series of rallies and mass demonstrations in front of the US Embassy in Jakarta and other cities in Indonesia, in support for Jerusalem, Al-Aqsa Mosque and all the blessed land (Palestine) before the malicious conspiracy on the Blessed Land in response to the announcement by America, the enemy of Islam and the Muslims, that Al-Quds is the capital of the usurping Jewish entity where the pickets and demonstrations called on Muslim armies to act immediately to support Jerusalem and liberate it from the clutches of the Jewish entity. 25 Rabii al-Awwal 1439 AH - 13 December 2017 CE

Al-Quds (Jerusalem) is not the Capital of the Jewish entity but its Tomb! (Translated)

Press Release

Trump, the president of the Kafir colonist America, said in a statement on Wednesday evening, that Al-Quds is the capital of the Jewish entity. The signs of this fallacy, which is in our eyes delirium of no effect, have emerged a few days ago. Following this statement, Hizb ut Tahrir / Wilayah of Turkey, prepared a press release entitled "Al-Quds (Jerusalem) is not the Capital of the Jewish entity but its Tomb!" in which thousands of people participated in 15 cities and 16 different centers. The press release was read on Thursday evening in front of the US Consulate in Istanbul and in Bursa city center, and on Friday in Ankara, Adana, Diyarbakir, Diyarbakir / Ergani, Bitlis / Tatvan, Van, Mersin, Hataya, Konya, Kahramanmaras and Sanliurfa. A press release will be delivered in Yalova and Aydin on Friday evening. As in the case of the Muslims around the world, the Muslims of Turkey, who were moved by the awareness of the Ummah, have indicated that they are the owners of Al-Quds and Al-Aqsa Mosque. In response to the arrogant US president's statement, "It is time to officially recognize Jerusalem as the capital of Israel," the Turkish people said, "It is time to declare Khilafah Rashidah (righteous Khilafah)". The press releases permeated by Muslims' chants of Takbeer and the slogans of Khilafah. The press releases emphasized the following points: "O Muslims, you know that Al-Quds is the land of Isra'a and Miraj. And that Al-Quds is the Muslims' first Qibla. And it is the Amanah (the trust) of Allah's Messenger to us. Therefore, Al-Quds will never be the capital of the Jewish entity but its tomb!"

In the light of this American brazen initiative, the press releases addressed the rulers of the Islamic countries who entered the race to condemn America with fear and helplessness: "O Muslims! Can these rulers who claim that the criminal Jewish entity occupying the land of Isra'a and Miraj is "a need in the Middle East", those who are waiting for opportunities to establish intimate relations with this usurping entity, can these rulers regain Al-Quds?! To what extent can they deter the enemy of Islam and Muslims, Trump and the Jewish entity, with these meagre condemnations? Is not what they do is condemnation and denunciation?! And what can the Organization of Islamic Cooperation, which has no influence or authority other than holding dinner meetings, what can it do in response to the Jewish entity and Trump? Are they the ones who will defend the land of Isra'a and Maraj? Are they the ones who will liberate Al Aqsa Mosque?

The solution, O Muslims, "and the liberation of Al-Quds and Al-Aqsa Mosque can only be through leaders such as Salahuddin, who said: How to smile and Al-Aqsa is captive? And by a righteous Caliph such as Sayyidina Omar, may Allah be pleased with him, who opened Al-Quds, and who was said to him when he was entering the city: This is a country in which camels are awkward, what if you ride a horse; he refused and said: "Verily, Allah honored us with Islam. If we seek honor from anything besides that with which Allah has honored us, then Allah will disgrace us". And by wise leaders, people of insight such as Abdul Hamid, who stood in the face of Jews when they asked him to give them some land in Palestine for a sum of money, and he responded by saying: "I cannot sell one inch of these lands", indicating that it is not his property, but it belongs to the whole Islamic nation. Yes Muslims: The liberation of Al-Quds will not be achieved by words, but by actions...

The press release concluded with the following supplication: "O our Lord! prepare for us the establishment of the Khilafah Rashidah, and give us caliphs who fear Allah and do not fear the Kuffar, rulers who move the armies and not limited to words, leaders who deny themselves laughing as long as Al-Quds is under occupation, an army that does not return to its barracks until it purifies Al-Quds of the abomination of the Jews, and soldiers like Hasan al-Anbashi, who guarded Al-Quds for 55 years. O Allah unite the ranks of the Muslims, unite their words, unite their actions and unite their hearts. And unite our aims to establish the Khilafah Rashidah (righteous Caliphate) state on the method of the Prophethood."

Media Office of Hizb ut Tahrir in Wilayah Turkey

Kudüs Mezar Olacaktur

Adana

Kudüs Mezar Olacaktur!

Diyarbakır

Kudüs Mezar Olacakur!

Bursa

Kudüs Mezar Olacaktur!

Diyarbakır/Ergani

Kudüs Mezar Olacaktir

Kahramanmaraş

Mezar Olacaktir!

Bitlis/Tatvan

Picketing Against the Foolish Act of the American President on the Issue of Al-Quds (Jerusalem)

Press Statement

On Friday 15th December 2017, Hizb ut Tahrir in Kenya led the Ummah in different major towns in picketing against the recent announcement by the American President Donald J Trump on 6 December 2017, that Al-Quds (Jerusalem) is the capital of a Jewish state and ordered the US State Department to prepare for the transfer of the embassy from Tel Aviv to Jerusalem, and the start of the contract with the architects.

The picketing was conducted after Jummah prayers in different Mosques in the coastal city of Mombasa and Kwale to condemn with strongest terms such a foolish and dangerous act by the American regime that is hell bent to see the Muslim Ummah suffer far greater wounds than it is currently undergoing via the same evil hands of the capitalist bloody hungry state. In the capital Nairobi, a leaflet was distributed to the Muslim faithful at the Jamia Mosque. The leaflet originally issued by the global leader of Hizb ut Tahrir was entitled: **"Trump's Announcement while the Rulers Stand Idle in front of him is a Harsh Slap on their Backs. He has even Stripped them of the Mulberry Leaf that Covered their Nakedness!"**

Hizb ut Tahrir in Kenya wishes to reiterate the following:

First, Al-Quds is the first Qiblah for the Muslim Ummah so it is part of the Islamic creed. Hence, it is not only a holy site but also a symbol for the unification of the Muslim Ummah across the globe; and it is the Capital of the Khilafah Rashidah as promised by Rasulullah (saw). Therefore, it shall remain under the custody of the Muslim Ummah irrespective of the plots and machinations from the West led by the current Global power (America) and its allies.

Second, Al-Quds's situation is a result of the most painful destruction of the Muslim's shield the Khilafah by the evil hands of the then Global power (Britain) who after successful achieving their evil act went ahead and ushered the Balfour Declaration paving the way for the creation of the most evil entity in the world, 'Israel'. This was made possible by the support of the Agent Arab rulers who are under the payroll of the West since then to date!

Third, Al-Quds calls for its urgent liberation; and it can only be done by the mobilization of sincere sons of the Muslim Ummah from the vast Muslim Armies who yearn to please none but Allah (swt) and are ready to die for the sake of being granted the highest levels of Jannah! These sons are none other than those who have shed tears silently time and time again whenever they see their holy site desecrated and contaminated by the evil Jewish entity; while they have remained silent hoping that the agent rulers will soon wake up and order them to march forth but it never happened. These sincere sons have decided to take it up on themselves to not only liberate Al-Quds; but also unshackle the Muslim Ummah from the chains of the invalid capitalist ideology and its secular creed that has been the root cause of the despicable status of the Muslim Ummah today. By toppling, the Agent rulers' regimes and put in place the blessed Khilafah Rashidah on the method of Prophethood.

Shabani Mwalimu Media Representative of Hizb ut Tahrir in Kenya

Pakistan Air Force F-16C/D jets from No. 5 Squadron "Falcons" were sent by Pakistan's current rulers more than 7,700 miles to participate in Red Flag 16-4 advanced aerial combat training exercise hosted at Nellis Air Force Base, Nevada, US between August 15 and 26, 2016. The Jewish entity was participating in these exercises, thus affording the Jewish aggressors a golden opportunity to gain intimate and first-hand insight into the military capabilities of the world's only Muslim nuclear power. Indeed, "The Times of Israel" proudly proclaimed on 1 September 2016, "Israeli aircraft returned to Israel this week after flying alongside Pakistani and United Arab Emirates planes in the United States Air Force's Red Flag exercise in the Nevada desert." (https://www.timesofisrael.com/israeli-pilots-return-home-after-flying-alongside-pakistan-uae-in-us-drill/)

At a time that the blessed Muslims of Pakistan have erupted in anger at the recognition of Al-Quds as the capital of the Jewish entity by the foolish tyrant, Trump, we ask, if the rulers of Pakistan can deploy our warplanes 7,700 miles for the benefit of the Jewish entity, why can they not send our warplanes less than a quarter of that distance assist in the liberation of Al-Aqsa? Moreover, Pakistan's Shaheen-III missile, has a maximum range of up to 1,700 miles (2,750 kilometers), and depending upon the missile's placement within Pakistan, Pakistan is capable of carrying out missile strikes upon the Jewish occupiers in the west, as well as the Burmese butchers in the east.

O Muslims of Pakistan! For the protection of Masjid Al-Aqsa, Hizb ut Tahrir Wilayah Pakistan is amongst you now, addressing you through protests, meetings, leaflet distribution and social media. It is assuring you that our armed forces are not only willing, they are capable of liberating Masjid Al-Aqsa. You must work with Hizb ut Tahrir to uproot these rulers, the defenders of the crusaders and the Jewish occupation. These rulers are the great obstacle that stands in the way of victory for our armed forces, Islam and Muslims and the liberation of occupied Muslim Lands. Honor your responsibility before Allah (swt) in supporting Al-Aqsa, by working with the Shabab of Hizb ut Tahrir for the establishment of the Khilafah on the Method of the Prophethood. Only then will a Rightly Guided Khaleefah lead your sons in the armed forces in performing their duty by directing them to liberate the place of the Isra'a of RasulAllah (saw), our first Qiblah and the third of the Sacred Masaajid. RasulAllah (saaw) said,

«إِنَّمَا الْإِمَامُ جُنَّةٌ يُقَاتَلُ مِنْ وَرَائِهِ وَيُتَّقَى بِهِ»

"Indeed the Imam is a shield, behind whom you fight and by whom you are protected" (Sahih Muslim).

O Muslims of Pakistan's Armed Forces! The support of Al-Aqsa by its liberation and the liberation of all of Palestine is a duty upon you, for you are the armed forces of the Muslims and not a defense force for Washington and Tel Aviv. We know well that most of you, if not almost all of you, yearn to support Islam and fight the Jews and those who assist them. The current rulers are only shackles upon you, preventing you from seeking martyrdom or victory. So break these shackles, uproot the traitors and grant the Nussrah to Hizb ut Tahrir so as to appoint a Khaleefah Rashid who will lead you to liberate Al-Aqsa Mosque and all of Palestine. Then you will be of those whom RasulAllah (saaw) referred to when he said

«تَقْتَتِلُونَ أَنْتُمْ وَيَهُودُ حَتَّى يَقُولُ الْحَجَرُ يَا مُسْلِمُ هَذَا يَهُودِيِّ وَرَائِي تَعَالَ فَأَقْتُلْهُ» "You will fight the Jews until the rocks will proclaim that O Muslims there is a Jew behind me, so come and kill him." [Sahih Muslim.] So be those with whom the trees and stones will assist in fighting, inshaaAllah, which is a sign of Allah's pleasure with them and their status in the sight of Allah (swt). This is a great honor that has not been granted to anyone previously in history and is within your hands now, if you come forwards depending upon Allah (swt) =

Media Office of Hizb ut Tahrir in Wilayah Pakistan

Speech of Dr. Osman Bakhash Director of the Central Media Office of Hizb ut Tahrir For the Khilafah Conference in Malaysia on 21st Rabii' I 1439 AH - 9 December 2017 CE

"The Ummah is Ready for Khilafah"

INTERNATIONAL KHILAFAH KUALA LUMPUR 2017 OKRASI SISTEM GAGAL, KHILAFAH SOLUSI TUNGGAL 9 DIS 2017 (SABTU) 9.00 AM - 1.00 PM KKL2017

It is very clear to any neutral observer that the only ideological struggle on going at the center of the global stage is between Islam and Secular Capitalism. The clash between capitalism and the Marxist-Socialism state of the former USSR was only a side show, a distraction for that matter, for Socialism is a mere knee-jerk reaction to Capitalism, but also equal to it in so far as being a proof of the bankrupt human mind when attempting to play the role of the Creator in managing peoples' affairs; the tragedies, calamities, disasters of the 20th century are clear indictment of the secular mind both in its capitalist and communist versions.

Obviously this clash of civilizations is not fair: on the one hand the Western forces have remarkable might manifested in military powers, powerful economies, and tangible capitalist system implemented in the day to day life affairs at all levels, and equipped with ever dominating media network covering any and all feasible windows of influence in both the public and private life of the individual and community, both locally and globally. On the other hand, the Islamic civilization is totally absent from reality, since the rulers of all Muslim countries have shied away from implementing the Sharia as a way of life, and vied instead to yield to the West's imposed capitalism. So, the question that forces itself is how do we explain the endless stream of statements issued by key world leaders: George W Bush, Tony Blair, Nicolas Sarkozy, Vladimir Putin, Dmitry Medvedev, Charles Clarke to name a few, where all of them in various expressions have vowed to prevent the rise of the Islamic state and thus preempt any attempt to implement the Sharia?? I will only quote George W Bush when he had openly declared on 16 September 2001 (5 days after the incident of 911/ most likely planned by the American security apparatus) "this crusade, this war on terrorism is going to take a while". He had also warned that "the militants believe that controlling one country will rally the Muslim masses, enabling them to overthrow

all moderate governments in the region and establish a radical Islamic empire that spans from Spain to Indonesia."

Had the prospect of implementing the Shariah been a distant dream, then none of them would need bother in denouncing it, and openly threatening to fight its return! Ahmad Tumeh, the former leader of the Syrian opposition government in exile said on November 11 2015, the International Order (i.e. the western powers) will never allow the implementation of the Shariah. To demand the implementation of the Shariah is impossible as per the decision of the Western power; he went on to caution that "this demand would mean seas of bloodshed to prevent it", i.e. the western colonial powers are hell bent on fighting the resumption of the Islamic way of life.

However the Muslims believe in the basic tenet of Islamic Aqeedah: There is no God but Allah, and Muhammad is His Messenger. Therefore the western leaders, despite all their unprecedented powers, unrivalled in recent and ancient history, yet they are fallible humans; and despite their ego they are not gods, and their military might does not empower them to make their criminal policies right, notwithstanding all the devilish media empires they have, and the latest technology in brainwashing the global public opinion. Allah Ta'ala obliged Muslims to live according to the Islamic way of life, irrespective of the circumstances, and to work to resume it if it is absent; not only as a reaction to the oppression, but because it is only natural for believers to live according to Allah's guidance, and to show the rest of the world the beauty of His deen.

The Muslim Ummah has rejected the destiny that was once decided for it in faraway Western capitals. A future that was concocted in the West over hundreds of years to make the Ummah abandon Islam, tear down the shield of the Khilafah State and to think and behave as others do. What now remains of the West's edifice upon the Ummah is also weakening day by day as the Muslim world fully awakens from the disasters of the past century.

Assessing where the Ummah is at this point in time is not difficult. Multiple opinion polls and surveys all indicate the same desire for unity, and even if one was to cast doubt about the polls, there is enough evidence from the Muslim world, that the citizens are openly rejecting the West and its agents and demanding the Shariah and Islamic government. The aim of the foreign presence in Muslim lands is to sow discord and suppress the call for Khilafah.

The past decade and a half has confirmed that calls for greater westernization of the Muslim lands are proving hollow. No one can fail to be inspired by the courage of the Muslims in the Middle East. The year of 2011 saw this courage spill over into the streets in the form of defiance in Tunisia, Egypt, Libya, Yemen and Syria. Though some despots have been replaced and some elections carried out: the struggles are far from over. The defiance of the people was aimed at tyrannical rulers, at Western manipulation and fundamentally against the appalling systems in our Muslim countries, which have consistently failed to deliver even the most basic needs for our people.

These events also testify that the current geopolitical order, imposed by the colonial western with the aim of dividing the Ummah, has failed miserably: the hearts and minds of Muslims rush to show solidarity and sympathy with their fellow Muslims across the world: from Uyghur Muslims in Occupied Turkestan, to the Rohingya, to Central Asia, to Kashmir and Afghanistan, to Central Africa, and in the heart of it all: the Aqsa Mosque and the blessed land around it, Ash Sham as in Surah Al-Isra.

Yes the western powers devised all tricks, and invented all sorts of lies along with brutal police state led by their agents, who tried to play the cards of nationalism, socialism, democracy and capitalism, all of which have failed thus opening the way for the Muslims to fully recognize that the solution is only in Islam.

It is not surprising that Hizb ut Tahrir has participated in the heart of the Ummah struggle against the western plot. The dawah of Hizb ut Tahrir has spread far and wide being embraced by the hearts and minds of the sincere believers, men and women, old and young, in Turkestan, in Central Asia, in Indonesia, Malaysiaas this conference is a clear testimony, to Bangladesh, the Indian subcontinent, Pakistan, Afghanistan, in the heart of Tatarstan, Caucasus, in Crimea, as well as Turkey and the Arab land, reaching as far as Kenya and Nigeria.

The early seeds of this blessed dawah was planted in Jerusalem,

and the big tree of the dawah quickly struck roots in the hearts and minds of Muslims in Sham, and across in Egypt, Libya, and Tunisia. This Magnificent Tree is currently shading the Muslim Ummah virtually anywhere and everywhere.

Hizb ut Tahrir has succeeded in truly uniting the Muslims in their emotions, beliefs, thoughts and concepts across all barriers: it does not matter where the Muslim (man or woman) comes from: he or she may come from Kenya or Bengal or Uzbekistan, he or she may follow the Hanafi school of fiqh, or the Shafi, or the Hanbali, he may be white or Malay or black...but in his inner human selfhe is a believer in Allah Subhannahu wa Taala, and has willfully submitted to worshipping the Lord of the universe...and this is the beauty of Islam, being a message of mercy to humankind: not to the Arabs, or Persians, or Kurds, or Turks. Islam mandates that the Muslim is the brother of his fellow Muslim, and Islam is open to all to embrace without any prejudice or man-made artificial factor.

Here lies the greatest achievement of Hizb ut Tahrir: in having built the platform to truly unite the Ummah in the struggle to resume the Islamic way of life; under the Islamic Shariah it does not matter whether the Imam/Caliph adopts this particular ijtihad or that one, since all stem from the spring of the Islamic Aqeedah and Divine Revelation in the Holy Quran. Furthermore, Hizb ut Tahrir has clearly shown the detailed path to the full implementation of the sharia in addressing all issues of life. Hizb ut Tahrir has produced numerous books including the proposed constitution, and books detailing the economic system, political, educational, financial, international politics as well as carrying dawah to the world via jihad. And no we will not shy of calling for the jihad as tool to convey the message of Islam to the world; we cannot alter or twist the injunction of Allah Subhannahu wa Taala, who has stipulated in the Holy Quran the golden rule of no compulsion. People are free to reach their own conviction: whether to embrace Islam or reject it.

Hizb ut Tahrir success lies not only in providing crystal clear vision for the resumption of the Islamic way of life by implementing Sharia rule under the Khilafah state, but also in producing key generation of dawah carriers among the various sectors of the Ummah, and across the various Muslim lands. Anyone who follows the discussion of the current affairs can not miss the fact that the demand for the Islamic way of life under the Khilafah occupies the central stage.

To list the long list of TV shows, newspaper articles, fatwas (or pseudo-fatwas) issued by the pillars of the "official" clergy, who are servants to the dictators' whims in Egypt, Jordan, Tunisia, Morocco, Turkey, Tajikistan, Uzbekistan to name few, is beyond the limited space available here. It is a stark testimony to the fact that the western colonial powers fear the ever rising call for Khilafah among the Muslim masses. When Saudi Arabia resorts to establishing center to combat extremism in cooperation with the White House, fires nearly 3000 imams, and open the flood gate to open secular westernization of the society under the pretext of "entertainment", all along while accelerating the normalization of relationship with the Jewish occupiers of Palestine, these events very much prove that the Muslim world has come to a united front in confronting the agents of the western powers.

Some people have long criticized Hizb ut Tahrir for calling upon the leaders of the Muslim armies to provide Nusrah to establish the Khilafah; the recent events in the Middle East have proven the validity of this stand: from Algeria (1991) to the recent Arab Spring (2010 till now). It is abundantly clear that the strong popular demand for the resumption of the Islamic way of life has to be accompanied by support among the military forces, the very sons of the Ummah, to be able to break free from the colonial control and for the Ummah to enjoy the fruit of the Shariah, which is none but mercy for the humankind.

The western powers resorted to smearing the image of Hizb ut Tahrir by desperately trying to link it to terrorism, to justify the ruthless crackdown against our activities. Alhamdulillah our cause does not need to be defended: we have vowed from day one to follow the footsteps of the Prophet (saw) in carrying the dawah, and accordingly have clearly defined our methodology as being working with the Ummah to both build the public awareness and trust in Islam as a way of life, and the same time exposing the truth of the corrupt regimes serving the western interests; in undertaking both the intellectual and political struggle, Hizb ut Tahrir has never taken a stand based on expediency or in seeking compromises. What enabled Hizb ut Tahrir to follow this course of action is the fact that it only seeks the pleasure of Allah Subhannahu wa Taala, and, knowing fully the true nature of the corrupt regimes, Hizb ut Tahrir has denounced them all and has considered them to be illegitimate in the eyes of the Shariah.

At a time when the world capitalist order suffers from fatal crisis at all levels: political, social, and economic, the time has come for

the new dawn of Islam.

We have read several statements by key American officials claiming that it is time to bury the Sykes-Picot Order, and to reshape the regional map to serve the American interests. But we say it is high time for the sincere believers of this Ummah to work with us to win the glorious honour of restoring the Muslim Ummah to its rightful place: to lead humankind from the miseries and darkness of failed secular capitalism to the light and mercy of Islam. We appeal to you all and to those who are watching us to join the cause to unite the Ummah in both understanding this Deen and in demanding the resumption of the Islamic way of life.

We equally appeal to the brave soldiers and officers of the Muslim armies to rush to win the pleasure of Allah Subhannahu wa Taala, by giving Nusrah to Hizb ut Tahrir, as evidenced in Surah Al-Anfal, ﴿ يَا أَيُّهَا الَّذِينَ آمَنُوا اسْتَجِيبُوا لِلَّهِ وَلِلرَّسُولِ إِذَا دَعَاجُمْ لِمَا يُحْيِيكُمْ وَاعْلَمُوا أَنَّ اللَّهَ يَحُولُ بَيْنَ الْمَرْءِ وَقَلْبِهِ وَأَنَّهُ إِلَيْهِ تُحْشَرُونَ ﴾

"O you who have believed, respond to Allah and to the Messenger when he calls you to that which gives you life. And know that Allah intervenes between a man and his heart and that to Him you will be gathered."

I end by reminding all that Allah swt the Lord of the universe has vowed, and His vow is the truth, that the Deen will prevail, so let's all strive to win this honour of being the sincere worshippers of Allah worthy his victory.

﴿إِنَّ الَّذِينَ يُحَادُّونَ اللَّهَ وَرَسُولَهُ أُولَٰئِكَ فِي الْأَذَلِّينَ * كُتَبَ اللَّهُ لَأَغْلِبَنَّ أَذَا وَرُسُلِي إِنَّ اللَّهَ قَوِيٌّ عَزِيزُ﴾

"Those who resist Allah and His Apostle will be among those most humiliated * Allah has decreed: "It is I and My Apostle who must prevail": For Allah is One full of strength able to enforce His Will."

DE PALMA HOTEL AMPANG 9 DIS 2017 (SABTU) JALAN SELAMAN 1/2 9.00 AM - 1.00 PM PALM SQUARE AMPANG PO

TIKCKL2017

"Who Will Stop the Genocide Against the Rohingya Muslims?" Address by Dr. Nazreen Nawaz, Director of the Women's Section in the Central Media Office of Hizb ut Tahrir (Delivered outside the Bangladesh Embassy, London on 9th September 2017)

Dear Brothers and Sisters,

As you know, the Rohingya Muslims in the Rakhine state of Myanmar are currently facing a brutal genocide campaign by the murderous Myanmar regime, pursued under the false guise of fighting terrorism. The horrific ordeal that our Rohingya brothers and sisters are suffering is indescribable. For the past 2 weeks, Myanmar soldiers and armed Buddhist residents have engaged in a merciless killing spree against the Rohingya Muslims – firing indiscriminately at men, women and children, burning down homes and villages, and hacking to death innocent civilians with swords and machetes – all because they say "La-ilaha illallah…..My God is none but Allah!".

Hundreds of our brothers and sisters and their children have been killed. Gruesome videos of women and children being murdered in cold blood by these Buddhist butchers have been circulating on social media. Mosques and madrassahs have been burnt to the ground. And at least 270,000 Rohingya Muslims have fled Myanmar to Bangladesh to try and escape death (this is roughly a 13/ of all Rohingya Muslims living in Myanmar) – 80% of whom are women and children according to UNICEF, and tens of thousands have been left stranded without food or shelter. Dozens of Rohingya women and children have also drowned while attempting to escape to Bangladesh by boat. A Bangladesh border guard sent CNN photos that show young children lying dead on the banks of the Naf River. *La hawla wala quwatta illah billah!*

Myanmar security forces have even been firing mortars and machine guns at fleeing civilians as they try and cross the border to Bangladesh to seek safety, and recently there have been reports of the Myanmar army laying fresh landmines along the border with Bangladesh to prevent Rohingya refugees from returning, which have severely injured some Rohingya children. Hasbunallah wa ni'mal wakeel!

The reports that have emerged from Myanmar of the massacres against our Rohingya Muslim brothers and sisters by these Buddhist terrorists are truly horrific. Muslim children being beheaded and others having their throats slit or being thrown into lakes, including a 6 month year old baby. Muslim men being rounded up, and placed in a bamboo hut which was then set alight, burning them to death. And all this is just the latest of the massacres that the Rohingya Muslims have faced during decades of persecution in Myanmar, where our sisters have been gang-raped and watched their children being slaughtered in front of their eyes. Decades of living in apartheid squalid conditions and abject poverty, deprived of basic rights to education, healthcare and work, subjected to draconian marriage and child-bearing regulations to curb their numbers, and denied citizenship by the brutal Myanmar regime, rendering them stateless in a land that they have lived in for generations.

So I ask you brothers and sisters, WHO will stop this genocide against the Rohingya Muslims? Which state is there in the world today that will step in to end this bloodbath? Which state is there in the world today that has the moral conscience to stand up to the Myanmar regime and defend the Rohingya Muslims, putting human life up and above any political or economic interests? Which state is there in the world that truly represents the interests of the Muslims and that will strike fear into the hearts of the Myanmar military and Buddhist butchers such that they will not dare to harm a single Rohingya Muslim man, woman or child?

We know that there is NO such state, no such system, no international body in the world today which will do this because we have seen the massacres of Muslims in Syria...and the world did nothing; the massacres of Muslims in Central Africa...and the world did nothing; the mass killings of Muslims in Kashmir, Somalia, Afghanistan, and elsewhere...and yet the world did nothing!

Brothers and sisters, today, every government in the world sees

these massacres, hears the screams of the innocent women and children, witnesses the grotesque injustices and indescribable levels of oppression....but just turns their eyes away, washing their hands of any duty to protect the lives of innocents.....for in their opinion...and according to their inhumane CAPITALIST Ideology....saving these lives has no political or economic gain. Yet they claim that DEMOCRACY is civilized while the Islamic Shariah which obliges the state that rules by it to protect humanity from such atrocities and the oppression of the oppressors, is barbaric! Subhaanallah!

The silence, infact denial of Aung San Suu Kyi, the de-facto leader of Myanmar, and golden-girl of democracy to this bloodbath and brutal campaign of ethnic cleansing of Muslims by her military... And the fact that it is simply business as usual for democratic governments across the world in their relationship with the murderous Myanmar regime.... just exposes once again the true face of the man-made democratic system where oppression and the slaughter of innocents is ignored when interests dictate.

And brothers and sisters, what about the response of the regimes and rulers of the Muslim world to this genocide against Muslims.... what has this been? Well this has been sickening! The Hasina regime in Bangladesh, instead of welcoming these persecuted Muslims to its shores and providing them sanctuary has either ordered its border guards to push them away from its borders....leaving them to drown in their dilapidated boats or to return to Myanmar's killing fields, or it has has placed them in squalid camps that lack basic needs, refusing to recognize them as refugees.

Thousands of Rohingya Muslims are now stranded in no-man's land between Myanmar and Bangladesh. Earlier this year, the Hasina regime even suggested relocating all Rohingya refugees to a low-lying island in the Bay of Bengal that floods regularly and that has been labelled 'uninhabitable' by rights groups. Subhaanallah! But Hasina's treachery has excelled even further, for her government has proposed a joint military operation with the murderous Myanmar regime to aid its so-called 'antiterrorism' operation, ALIAS genocide campaign against the Rohingya. La hawla wala quwatta illah billah!

The traitorous Pakistan regime too has no qualms about bolstering the strength of the murderous Myanmar military and profiteering from the slaughter of its Muslim brothers and sisters. In 2015, it signed a contract to supply 16 JF-17 Thunder Warplanes to Myanmar's army, despite the mass killings of Rohingya that occurred in 2012. The first of these planes are due to go into service with the Myanmar Airforce this year.

And what about the regimes of Saudi Arabia, the Gulf States, Egypt, and Jordan? Well they would rather unleash their military power to kill and starve the children of Yemen on the behest of their Western masters than use their armies to save the Muslim children of Myanmar!

And how about Turkey? Turkey which has the 7th largest army in the world and second largest in NATO.....what has been the response of its leadership to this crisis? Well its President, Erdogan simply chose to engage in light diplomacy with Myanmar's leader Suu Kyi, including to seek her permission to deliver aid to the Rohingya affected by the violence. Subhaanallah! The leader of a land that was once the seat of the great Khilafah state, a world-superpower that would make the enemies of Islam shake with fear....feels the need to seek the permission of a regime that murders Muslims to deliver aid to those who are fleeing slaughter by that very regime?!!! Subhaanallah! It demonstrates the sheer level of humiliation that the Muslim leaders of today have reached!

Meanwhile Turkey's Foreign Minister called on Bangladesh to open its doors to the Rohingya fleeing the violence, stating that Turkey would pay all expenses for their needs...trying to cynically play the hero in this tragedy. Well we say to Erdogan and his regime....how about unshackling your army from servitude to the interests of Western governments in NATO and mobilizing it for its true purpose....to defend the blood of Muslims in Myanmar and across the world, to stand up to those who persecute the believers, to rescue them from their killers...and to PAY ALL EXPENSES FOR THIS???!! Erdogan stated, "Those who close their eyes to this genocide perpetuated under the cover of democracy are its collaborators." – Well we say – yes Erdogan – this is true – which makes YOU and ALL the Muslim regimes collaborators to this horrendous crime ...for you all sat idle while you could have put an end to this bloodbath with your armies!

What a HUGE gulf of difference there is between these despicable Muslim regimes and the honourable sons and daughters of this Ummah who came onto the streets in their masses in lands across the world, (from Indonesia to Pakistan, Bangladesh to Malaysia, and elsewhere, including here in Britain where today there will be a demonstration outside the Bangladesh Embassy in London to be attended by Muslims from across the UK). They came out to express their support for their Rohingya Muslim brothers and sisters and to demand the Muslim governments end their relationship with the murderous Myanmar regime and stop the bloodshed. These spineless regimes do not deserve to govern over this honourable Ummah for one second...They need to be uprooted...for this Ummah deserves a leadership that reflects its love for its Muslim brothers and sisters and for its Deen.

Dear brothers and sisters, there is NO state today that will stop this bloodbath against our Rohingya Muslim brothers and sisters...so it is down to us, the Ummah of Rasulillah (saw) to END this genocide. To do this...it is not enough to feel pain and shed tears when we see what is happening to our brothers and sisters, or to just express anger, or to ONLY make dua for them. We must MATCH our pain and anger to a SOLUTION defined by our Deen that will truly bring their nightmare to an end!

And this SOLUTION is to work for the establishment of a state which has the moral conscience to stand up to such horrendous crimes against humanity; a state which truly represents the interests of the Muslims and our Deen; a state whose leader is obliged to be the guardian of this Ummah and its blood; a state whose army will embrace its true role as defenders of the

Muslims; AND a state whose ISLAMIC SYSTEM will provide sanctuary, a dignified life and Islam's full rights of citizenship to the oppressed believers no matter from where they come.

This state, brothers and sisters, is nothing other than the KHILAFAH (the Caliphate) based upon the method of the Prophethood, the System of Allah (swt), for indeed, the Messenger (saw) said,

«إِنَّمَا الْإِمَامُ جُنَّةٌ يُقَاتَلُ مِنْ وَرَائِهِ وَيُتَّقَى بِهِ»

"The Imam is but a shield, behind whom the Muslims fight and by whom they are protected."

So we CALL you dear brothers and sisters to exert your full efforts in carrying this dawah to establish this noble Khilafah state so that we can bring an end to the slaughter of our Ummah in Myanmar and across the world and return glory to the Believers and to our Deen. Work with us as Hizb ut Tahrir to establish this glorious state which will not rest until every oppressive regime is history and justice prevails in this world.

And to the sincere Muslim officers in the armies of the Muslim world, we call you to respond to the cries of your Rohingya Muslim brothers, sisters, and children who are pleading with you to come to their defence. Their salvation lies in your hands. Do not follow the path of your rulers who are destined for Jahannum for they have betrayed the Muslims and this Deen. Give your Nusrah (your material support) urgently to the brave leadership of Hizb ut Tahrir to establish the Khilafah state which will mobilise you immediately to defend the blood of your Ummah, making your legacy one that mirrors the great heroes of this Deen such as Salahuddin Ayubi and Muhammad ibn Qasim... and bringing you honour in this life and the greatest of rewards in the Hereafter.

And Allah (swt) says,

﴿ وَمَا لَحُمْ لَا تُقَٰتِلُونَ فِي سَبِيلِ اللَّهِ وِالْمُسْتَضْعَفِينَ مِنَ الرِّجَالِ وَالْنِّسَاءِ وَالْوِلْذَنِ الَّذِينَ يَقُولُونَ رَبَّنَا أَخْرِجْنَا مِنْ هَٰذِهِ الْقَرْبَةِ الظَّالِمِ أَهْلَهَا وَاجْعَل لَنَا مِن لَّدُنكَ وَلِيًّا

"And what is [the matter] with you that you fight not in the cause of Allah and [for] the oppressed among men, women, and children who say, "Our Lord, take us out of this city of oppressive people and appoint for us from Yourself a protector and appoint for us from Yourself a helper?" [An-Nisa: 75] •

Dr. Nazreen Nawaz Director of the Women's Section in the Central Media Office of Hizb ut Tahrir

The Leadership of Sufahaa

Indeed, the obedience of these foolish rulers leads to misguidance and disgrace in this world and excruciating suffering in the Hereafter. These are the rulers that are intent on lies, treachery, and misguidance and misleading. On the authority of Jabir ibn 'Abd-Allah, the Prophet (saaw) said to Ka'ab ibn Ujrah, «مله وسلم» (Abd-Allah, the Prophet (saaw) said to Ka'ab ibn Ujrah, «مله وسلم» (المن عدي لا أن النبي صلى الله عليه وسلم» (المن من إمارة الشفهاء. قال لكغب بن عجرة: أعاذك الله من إمارة الشفهاء. قال: وما إمارة الشفهاء قال: أمراء يكونون بعدي لا يقتدون بعدي ولا يستثون بسنتي، فمن صدقهم بكذبهم وأعادهم على ظلمهم فأولئك لنسوا من وألم يتندون بعدي ولا يستثون بسنتي، فمن صدقهم بكذبهم وأعادهم على ظلمهم فأولئك من وأنا يتحون بعدي وأنا يتحدي ولا يستثون بسنتي، فمن صدقهم بكذبهم وأعادهم على ظلمهم فأولئك من وأنا يتحون بعدي وأنا يتحدي ولا يستثون بسنتي، فمن صدقهم بكذبهم وأمارة الشفهاء? قال: أمراء يكونون بعدي لا يتتدون بسنتي، فمن صدقهم بكذبهم وأمارة الشفهاء قال: أمراء يكونون بعدي لا المعام من وأنا يتحدي المعام من مادهم من من المادة الله من إله المادة المادهم على ظلمهم فأولئك من وأنا يتقال لكغب بن عجرة؛ أعاذك الله من إمارة الشفهاء. قال: وما إمارة الشفهاء؟ قال: أمراء يكونون بعدي لا يقتدون بعدي ولا يستثون بسنتي، فمن صدقهم بكذبهم وألم يعنفم على ظلمهم فأولئك من وأنا يتقادون بعدي وأنا من وأنا من وأنا المعام والله من وألم يعنفم على ظلمهم مادهم وأولناك من وأنا يتقدون بعدي وألا يردوا علي خوضي وأنا من وألماد من وأله المعام فأولناك من وألماد من وألماد من وألماد من وألم يعنفم على ظلمهم مادهم وأولناك من وألماد مادهم وألمهم وألم يعنفم على ظلمهم وألم يعنفون وألمهم مادهم وألموناك من وألماد مادهم وألم يعنفون وألمهم على طلمهم فأولناك من وألم الله مع مادهم وألمهم مادهم وألمهم وألم يعذون بعد والمع مادهم وأولناك مادهم وألمهم وألمهم وألمهم وألمهم وألمهم وأولناك من وألمهم وألمهم وأولناك مادهم وأولناك مادهم وألمهم وألمهم وأولناك مادهم وألمهم وأولناك مادهم وألمهم وألمهم وأولناك مادهم وألمهم وأولناك مادهم وألمهم وألمهم وأولناك مادهم وألمهم وألمهم وأولمهم وأولمهمم وأولمهم وأولمهم وألمهمم وأولمهمم وأولمهمم وأولمهمم وأولمهم وأولمهم وأولمهمم وألمهم وأولمهم

So O Muslims work hard to remove their authority, and establish the authority of Islam, you will gain the victory of both abodes, this life and the Hereafter, for Allah (swt) said,

﴿وَيَوْمَئِذٍ يَفْرَحُ الْمُؤْمِنُونَ * بِنَصْرِ اللَّهِ يَنْصُرُ مَنْ يَشَاءُ وَهُوَ الْعَزِيزُ الرَّحِيمُ﴾

"And that day the believers will rejoice * In the victory of Allah. He gives victory to whom He wills, and He is the Exalted in Might, the Merciful" [Ar-Rum: 45-]

[816]

Scholar Ata Bin Khalil Abu al-Rashtah

Press Release

Hizb ut Tahrir / Wilayah Bangladesh organized the Protest Meetings outside mosques all over Dhaka city and Chittagong after Jummah Prayers today (08/09/2017). Members of Hizb ut Tahrir delivered the talks where they made the following points:

- Speakers strongly condemned the aggression and brutality of the Myanmar regime against the Rohingya Muslims.
- They condemned the refusal of the Hasina government to allow our persecuted Muslim brothers and sisters to enter Bangladesh.
- They condemned in very strong terms the Hasina government's proposal for joint operations with the Myanmar army against the Muslims of Arakan.
- The speakers called upon the people of Bangladesh to reject and resist, with all their efforts, the participation of our defence forces in any joint operations with the Myanmar army.
- The speakers also called upon the Muslims of the country, particularly the people of influence, the sincere and aware politicians, and the people of power to work with Hizb ut Tahrir to remove the Hasina government and establish the Khilafah state which will rescue our brothers and sisters from the terror and persecution of the Myanmar regime.

O Muslims!

The murderous Burmese soldiers together with the Rakhine Buddhist terrorists armed with swords, machetes and guns have been killing, maiming, burning and raping the Rohingya Muslims, and even newborns are being cut to death; and not to stop there, the Myanmar army is firing mortars and machine guns at the fleeing unarmed women, children, old men, and is now planting land mines at the border to prevent them from ever returning. And the heartless Hasina government in Bangladesh is acting as a partner in this genocide, refusing to give them asylum and pushing them to the guns points of the murderous Myanmar army and the land mines at the border, disregarding the command of Allah (swt),

﴿ وَإِنِ اسْتَنْصَرُ وِكُمْ فِي الدِّينِ فَعَلَيْكُمُ النَّصْرُ ﴾

"But if they ask you for help in respect of the deen, it is your duty to help them" [Al-Anfaal: 72].

Furthermore, this treacherous anti-Islamic government is now going one step further by proposing to aid the genocidal Myanmar army through joint operations against the Muslims of Arakan. On 282017/08/, Bangladesh Foreign Ministry sent a formal proposal to Myanmar that is slaughtering our brothers and sisters expressing the

government's interest to help the Myanmar army in so-called 'antiterror operations'. What better can we expect from Sheikha Hasina who declared her position against the Muslims of Kashmir in support of Mushrik India, the brutal enemy of Islam and Muslims?

The plight of the Rohingya Muslims cannot be ended by making demands to this treacherous anti-Islamic government. It will not come to their aid because it does not have an iota of care for the wellbeing of Islam and Muslims. And giving the Rohingya shelter in Bangladesh as refugees every time they are attacked is not an effective solution either; the Ummah of Muhammad (saw) are not refugees. The real practical solution lies in establishing the Khilafah state. What is required to save and protect your Rohingya brothers and sisters is mobilizing the Bangladesh military for jihad under the leadership of the Khilafah in order to liberate Arakan from the belligerent regime in Myanmar and the thuggish Buddhist monks. What you must do is to demand from the military officers to remove this regime and transfer the authority to Hizb ut Tahrir to establish the Khilafah (Caliphate) on the way of the Prophet (saw). You have to convey this demand to the officers that you are acquainted with, the officers who are your family members, relatives and friends. Meet with them, put pressure on them to act and increase the pressure upon them. Establishing the Khilafah is what will solve the problem from the root and it is the effective durable solution.

«إَنَّمَا الْإِمَامُ جُنَّةٌ يُقَاتَلُ مِنْ وَرَائِهِ وَيُتَّقَى بِهِ» RasulAllah (saw) said, "Only the Imam (the Khaleefah) is a shield, from behind whom one would fight, and by whom one would protect oneself." [Sahih Muslim]

Media Office of Hizb ut Tahrir in Wilayah Bangladesh

Bringing Arakan back under the Khilafah is the Only Way to Liberate the Rohingya Muslims

O Honorable Muslims! O Officers in the Military who are Noble and Sincere!

Rush to Re-Establish the Khilafah under the Leadership of Hizb ut Tahrir to Rescue the Rohingya Muslims

How great is our calamity... And how severe is our torment... The atrocious killings and annihilation of the Rohingya Muslims and the violation of the honor of our Rohingya Muslim sisters are happening in front of the whole world and especially us, the Muslims of Bangladesh. During the calm and quietness of the night, we hear the cries of our Rohingya Muslims brothers and sisters... We see the wounds they bear, we see the smoke from the fires that are burning their houses, and we are witnesses to the violations of their honor. And we watch in horror and shock that there is no one out there to rescue them!

O Muslims, we want to remind you that Islam entered Burma i.e. Myanmar in 788 CE at the time of Khaleefah Harun al-Rashid, when the Islamic Khilafah (Caliphate) was the leading state in the world for many centuries and because of the greatness, truth and justice of Islam, it began to spread throughout Burma. The Arakan province was ruled by the Muslims for more than 350 years, between 1430 CE and 1784 CE. Then, the Islamophobic ignorant Buddhists occupied it and because of their hatred they wreaked havoc in the province, killing the Muslims and shedding their blood and the greatest victims of their hatred and animosity were the scholars and dawah carriers. Besides, they looted from the Muslims, and destroyed the Islamic architectures such as the Masajid and schools. Then, the global colonialists especially Britain colonized this strategic and resourceful land and the Muslims were once again exposed to massacres at the hands of the brutal Buddhist monks supported by Britain, that claimed the lives of Muslims and led to the expulsion of Muslims from their own land. After granting formal independence, Britain maintained its dominance over Burma sometimes directly and sometimes through their agent India. The Arakan land has become important for the 'global leader' America because of her policies of fighting against Islam and containing China. America with her ally India, the enemy of Islam and competitor of China,

particularly under the government of Modi, is trying to extend her influence in this region by using the so called Nobel laureate Aung San Suu Kyi (whose father was killed due to his anti-British stance). So here we are; the Rohingya Muslims are the victims of the violent Buddhist monks and the conflict of interests of the disbelieving powers, the imperialists America-India-Britain. This Arakan is Muslim land, and liberating every inch of this land is fardh on the Muslims. Therefore, establishing the Khilafah Rashidah (the second rightly guided Caliphate) and annexing Arakan to bring it back under Khilafah State is the only way to liberate the Muslims there from the clutches of the Kafir-Mushrik imperialists.

O Muslims!

Sheikh Hasina's belated "humanitarian response" of allowing the Rohingya Muslims to enter Bangladesh as refugees is not a true solution; rather it is part of the western conspiracy. Her request for help from India and America in solving this issue, the known enemies of Islam and Muslims, is tantamount to "asking the wolves to protect the sheep." She is the tool for imperialist Kafir-Mushrik states US, India and UK, not the liberator for the Rohingya Muslims. When our beloved Prophet (saw) has said,

«الْمُسْلِمُ أَخُو الْمُسْلِمِ لَا يَظْلِمُهُ وَلَا يُسْلِمُهُ...» "A Muslim is a brother of a Muslim. He does not wrong him

and does not abandon him" [Muslim]. Sheikha Hasina abandoned them and instead showed her concerns for the security of Myanmar. She sent a formal proposal to Myanmar government for joint "anti-terrorism operations" with the genocidal Myanmar army, just like India said she will be with Myanmar against the Rohingya "terrorists", and like America who will increase military co-operation with Myanmar. What better can we expect from Hasina - the enemy of Islam who stands with Mushrik India in the brutality against the Muslims of Kashmir? Whose hand is red with the blood of Muslims in Bangladesh? Who has spent all of her efforts in fighting against Islam on behalf of her Imperialist masters in this country and preventing the emergence of the Khilafah - our shield?

O Muslims!

What can we expect from rulers in the Muslim world, or from the so called OIC? They joined the Saudi-led 34 countries military alliance to fight Islam and Muslims without any hesitation because of instructions from American; but they do not move an inch to rescue our brothers in Palestine, Syria, Afghanistan, Kashmir, or Arakan whereas Allah (swt) said,

﴿وَإِنِ اسْتَنْصَرُوكُمْ فِي الدِّينِ فَعَلَيْكُمُ النَّصْرُ)

"If they seek your help in religion, it is your duty to help them." [Surah al-Anfal 8:72]. Are these rulers unaware of the obligation to wage jihad in support of the oppressed? No, they are not but they disregard the command of Allah (swt) and follow the command of their colonial masters who appointed them to secure the colonial interests. They send our army to UN Peace Missions to perpetuate the illegal occupations and exploitation of the resources of the Muslim lands. They do not send their armies to protect the people who are persecuted for being Muslims, even in the neighboring countries because they do not have an iota of care for the Muslims. When nuclear power Pakistan should have sent her powerful military to rescue their Rohingya Muslim brothers and sisters, the current rulers of Pakistan sold JF-17 Thunder multi-role fighters to strengthen the Myanmar military forces and signed contract for building the third-generation fighters. O Muslims, our affairs are in the hands of such agent rulers who fight against Islam and Muslims just like the Jews, Mushriks and Christians fight against Islam and Muslims.

O Muslims!

The international community for sure will never be the solution of this crisis. Rather the international community is the root cause of this Rohingya crisis. Military rulers of Myanmar are still loyal to the British who have supported the fanatic Buddhists directly and indirectly in the killing and torturing of Muslims, not only in recent times, but ever since the Islamic rule came to an end. In their method of political deceitfulness, the British have brought the military regime in Burma closer to Russia and China, in order to gain their support to prevent the American influence over Myanmar. China is building a special economic zone in the Rakhine province by expelling the Muslims. Russia is supporting Myanmar by condemning interference on her internal affairs. Asking China, Russia and India, who are themselves involved in brutal killing and repression of the Muslims in Xinjiang, Chechnya and Kashmir respectively, to solve the problems of the Rohingya Muslims is nothing but absolute ignorance or deception. Crusader America, killer of Muslims in Iraq, Afghanistan, Syria and around the world, is working with her ally the Modi government, and using the Golden Girl of Democracy, so called Nobel laureate Aung San Suu Kyi to gain her regional control over this strategic zone. It is worthwhile to mention that, India, Japan and US held a trilateral joint naval exercise "Malabar 2017" on 16 July 2017 in the Bay of Bengal. Whenever it comes to the issue of Muslims, the so called United Nations and the 'international community' always limit themselves to hollow condemnations without practical actions; or they take actions for their dirty colonial interests to further subjugate the Muslim Ummah. Allah (swt) says,

﴿إِنْ يَثْقَفُوكُمْ يَكُونُوا لَكُمْ أَعْدَاءً وَيَبْسُطُوا إِلَيْكُمْ أَيْدِيَهُمْ وَأَلْسِنَتَهُمْ بالسُّوءِ وَوَدُّوا لَوْ تَحْفُرُونَ ﴾

"If they gain dominance over you, they would be to you as enemies and extend against you their hands and their tongues with evil, and they wish you would disbelieve." [Surah Al-Mumtahanah: 2]

O Honorable Muslims!

The Ummah of Muhammad (saw) are not the Ummah of refugees, such that every few years the Rohingya Muslims will be attacked, then they will flee towards an uncertain destination for shelter, through a desperate journey, being drowned in the Bay of Bengal or the Naf River, or remain stateless, living a miserable life under the open sky desperate for relief. Rather the real practical solution lies in establishing the Khilafah State - our shield, which will restore the honor and dignity of the Muslims. What is required to save and protect the Rohingya Muslims is mobilizing the Bangladesh military for jihad under the leadership of the Khilafah in order to liberate Arakan from the belligerent regime in Myanmar and the brutal Buddhist monks. Getting help from the regime in Bangladesh is a dream, not a reality. Instead of making demands to this regime (or the UN or the international community), what you must do is to demand from the military officers to remove this regime and transfer the authority to Hizb ut Tahrir to establish the Khilafah. This is the demand that you ought to make in your rallies and meetings. Your demand has to be to the cantonments, not the government. And you have to also convey this demand to the officers that you are acquainted with, the officers who are your family members, relatives and friends. Meet with them, put pressure on them to act and increase the pressure upon them. Establishing the Khilafah is what will solve the problem from the root and it is the effective and durable solution. RasulAllah (saw) said.

«إِنَّمَا الإِمَامُ جُنَّةٌ يُقَاتَلُ مِنْ وَرَائِهِ وَيُتَّقَى بِهِ»

"Only the Imam (the Khaleefah) is a shield, from behind whom one would fight, and by whom one would protect oneself." [Sahih Muslim]

O Officers in the Military who are Noble and Sincere!

We believe that your blood is boiling from witnessing the persecution and suffering of your Rohingya Muslim brothers. And

we believe you are clearly aware that the Rohingya issue has to be solved through a befitting military response, not by negotiating with such a criminal state. What makes you hesitate is the thinking that the so called international community will resolve the issue; or you are apprehensive about Sheikha Hasina, who has shackled you within the confines of military barracks and will not allow you to mobilize towards rescuing your brothers and sisters. However you should not and you must not care about the international order or Sheikha Hasina, rather you are bound by the command of Allah (swt),

﴿وَمَا لَكُمْ لَا تُقَاتِلُونَ فِي سَبِيلِ اللَّهِ وَالْمُسْتَضْعَفِينَ مِنَ الرِّجَالِ وَالنِّسَاءِ وَالْوِلْدَانِ أَلَّذِينَ يَقُولُونَ رَبَّنَا أَخْرِجْنَا مِنْ هَذِهِ الْقَرْيَةِ الظَّالِمِ أَهْلُهَا وَاجْعَلْ لَنَا مِنْ لَدُنْكَ وَلِيًّا وَاجْعَلْ لَنَا مِنْ لَدُنْكَ نَصِيرًا ﴾

"And what is wrong with you that you fight not in the Cause of Allah, and for those weak, ill-treated and oppressed among men, women, and children, whose cry is: 'Our Lord! Rescue us from this town whose people are oppressors; and raise for us from You one who will protect, and raise for us from You one who will help." [Surah An-Nisa: 75]. The desperate state of the helpless Rohingya Muslims is repeatedly showing to us how cheap Muslims' blood has become after the guardian of the Islamic world, the Khilafah state, was abolished in 1924. The forceful imposition of the cursed nation-state system upon us has caged you into small territories because of which the plight of the Rohingya are falling on your deaf ears, otherwise by now a Muhammad bin Qasim would certainly have arisen out of you to rescue the Muslims of Arakan. What we want you to realize is that you are holding material power in your hands which you have to utilize to remove Sheikh Hasina at once and transfer the authority to Hizb ut Tahrir to establish the Khilafah

Rashidah upon the method of the Prophethood. The Khaleefah will then command you for jihad to rescue your Rohingya brothers and sisters as Allah commanded and liberate Arakan and bring it back under the shade of the Khilafah. Beware that if you do not take right course of action then the oppressed Muslims of Arakan will curse you in this Dunya and be witnesses against you on the Day of Judgment. Allah (swt) says,

﴿إِلَّا تَنْفِرُوا يُعَذِّبْتُمْ عَذَابًا أَلِيمًا وَيَسْتَبْدِلْ قَوْمًا غَيُرَكُمْ وَلا تَضُرُّوهُ شَيْئًا وَاللَّهُ عَلَى كُلَّ شَيْءٍ قَدِيرُ ﴾

"If you march not forth, He will punish you with a painful torment." [Surah At-Taubah: 39]. Know that, you are not alone in this journey, and the members of Hizb ut Tahrir are working restlessly all over the Muslim world to create public opinion for the Khilafah Rashidah, and the Ummah is eagerly waiting for the emergence of the forthcoming Khilafah State. Besides, there are sincere officers in these Muslim countries, who will join with you along with the Ummah by breaking the imperialist chains.

﴿ وَعَدَاللَّهُ الَّذِينَ آمَنُوامِنْكُمْ وَعَمِلُوا الصَّالِحَاتِ لَيَسْتَخْلِفَنَّهُمْ فِي الْأَرْضِ كَمَا اسْتَخْلَفَ الَّذِينَ مِنْ قَبْلِهِمْ وَلَيُمَكِّنَنَّ لَهُمْ دِينَهُمُ الَّذِي ارْتَضَى لَهُمْ وَلَيُبَدِّ لَنَهُمْ مِنْ بَعْدِ خَوْفِهِمْ أَمْنًا يَعْبُدُونَى لَا يُشْرِكُونَ بِي شَيْئًا وَمَنْ حَفَرَ بَعْدَ ذَلِكَ فَأُولَئِكَ هُمُ الْفَاسِقُونَ ﴾

"Allah has promised those who have believed among you and done righteous deeds that He will surely grant them succession [to authority] upon earth" [Surah An-Nur: 55] =

> Hizb ut Tahrir Wilayah Bangladesh 26 Dhul Hijjah 1438 AH 17/09/2017 CE

On 17/09/2017, Hizb ut Tahrir in the Netherlands organized a seminar in Amsterdam entitled "Support the Rohingya Muslims" following the actions of the Myanmar Army against the genocide of our Rohingyas under the eyes of the world. The Myanmar army killed women, children and the elderly, watched only them, burned them alive, raped women and burnt their homes, displacing hundreds of thousands of them.

The seminar commenced with a wonderful reading of the Book of Allah Almighty, followed by a speech by Brother Abu Muhammad, which dealt with the history of Arakan since it entered Islam, its ethnic composition, the history of British colonization of that region and the history of the persecution of Muslims in Myanmar to this day.

The second speech was delivered by guest speaker, Mohammed Khubayb, who is of Rohingyan origin. He is also a member of the European Rohingya Committee. In his speech, he exposed the atrocities of our brethren of the Rohingyas by the Myanmar army and the Buddhist mobs. He also drew the attention of the audience to the fact that many Muslims are providing financial and food aid to the Rohingya Muslims. They are thankful, but this aid is neither a solution nor an end to the massacres carried out by the Kaffir Myanmar army.

The third speech was delivered by Okay Pala, the media representative of Hizb ut Tahrir in the Netherlands. It focused on refuting international organizations' proposals such as the United Nations to solve the problem of the Rohingya Muslims. He talked about the conflict between America, Britain and China in Myanmar and the importance of that region of the world. The humanitarian outlook in these countries because of their own interests and the fact that the victims are Muslims, and concluded by providing a radical solution to the problems of Muslims Rohingya and even the problems of all Muslims represented by the establishment of the second Khilafah (Caliphate) on the method of the Prophethood **■**

Deputy of the Central Media Office of Hizb ut Tahrir in Europe

Arakan Muslims Seek Support from the Muslim Ummah and its Armies

Central Media Office http://www.hizb-ut-tabrir.info

#EndRohingyaCrisis انهوا_أزمت_الروهنجيا

page **26**

Final Release: Political Forum of Women's Section of Hizb ut Tahrir Wilayah Tunisia: "Women's struggle between Islam and the Manmade Systems"

> القسم النسائي لحزب التحرير تونس منتدى سياسي تحت عنوان :

نضال المرأة بين هز الإسلام والأنظمة الوضعية

مناور

غالم: سياسي وسيستمر حتى التغير بال المرأة في الإسلام عز وتمكير

قوقيات

(Translated)

The forum's political and cultural context:

We held this forum in the midst of a thick fog of deceit and deception aimed at the Ummah in general and her women in particular, amid glamorous and deceptive slogans (such as gender equality and the principle of equality in political positions) and amid broad liberal capitalist propaganda claiming that it freed women from her shackles and achieved for her equality with men. And calls to maintain the existing system as a gain worthy of struggling for it; and that this can only be by combatting political Islam by their claim. Amidst emotional reactions who see that Islam is being fought and vulnerable Muslim women as targets.

The Ummah, especially its loyal young men and women who seek to change the corrupt conditions, found themselves between two options:

- Either to engage in the Western intellectual system of capitalism under the pretext of modernity and progress, which means dissociation from religion and disdain from the Ummah and her history and legislation, and dependence on the West.

- Or to be intellectually defeated, thus, acceptance of a moderate Islam accepted by American or European "Master", or to be politically defeated, thus, acceptance of being Muslim by hereditary and a real tool of secularism...

Therefore, this forum entitled: "Struggle of Women Between The Honor of Islam and the Manmade Systems" was held to tell Muslims in general and Muslim women specifically that a third option was and still is existent, an option based on the principle of Islam as revealed by Allah (swt) to His Messenger (saaw), this option is clear and specific, and the struggle in it is based on unambiguous Islamic thought. The forum was held to also say that the Western creed is false that it cannot stand in front of any evidence, and that their slogans are casual accessories, an appearance without an informant, an indefinite name, exposing its falsehood and removing the masks off its promoters is inevitable, as well as the constant and ongoing struggle to uproot the corrupt Western system and implant the great system of Islam.

نضال المرأة والواقع السياسي

المتاجرة الإعلامية بقضايا المر

We have addressed four main topics:

First topic: The Struggle of Women and the Political Reality Second topic: Media Trading in Women's Issues

Third topic: My Struggle is Political and Will Continue Until Change is Achieved

Fourth topic: The Struggle of Women in Islam is Glory and

Empowerment

<u>At the end of the forum, we, the Women of Hizb ut Tahrir /</u> <u>Wilayah of Tunisia, affirm the following:</u>

<u>1 – A fact that must remain engraved in the minds and hearts:</u>

Allah Subhanahu Wa Ta'ala revealed Islam through the Revelation (al-Wahi) to the Messenger (saaw), as a mercy to the worlds till the Day of Resurrection, and Allah the Almighty imposed on Muslims to raise high the Deen of Islam in the world, by establishing a system applied by a state and carrying its message to the worlds. Allah (swt) says:

هُوَ الَّذِي أَرْسَلَ رَسُولَهُ بِالْهُدَىٰ وَدِينِ الْحَقِّ لِيُظْهِرَهُ عَلَى الدِّينِ كُلَّهِ وَلَوْ كَرَهَ الْمُشْرِكُونَ ﴾ "It is He Who hath sent His Messenger with guidance and the Religion of Truth, to proclaim it over all religion, even though the Pagans may detest (it)." [TMQ 9:33]

He (swt) outlined a practical way to carry out His aim. The Prophet (saaw) struggled and defied the Kuffar and refuted their ideas until Islam became a public opinion not only in Mecca but throughout the Arabian Peninsula. When he (saaw) found the support and protection from the Ansaar, he established the first Islamic State in Madinah, regulating peoples' lives in accordance to what was revealed to him by his Lord, and mobilized the armies and corps, sending them in the way of Allah (swt), carrying the banner of Islam and removing all the material barriers that encircle the forces of the Kuffar and prevent the call of Islam to reach the people, uniting the Arabian Peninsula and then headed towards Bilad Al-Shaam to open it and enter it into the fold of Islam.

Thus was the life of the Prophet (saw), a daily hard work and continuous struggle that does not languish for the establishment of Islam in the land. The Messenger of Allah (saw) departed this world to the Highest Companion (swt) after he had completed his trust and achieved what was revealed to him from his Lord, and strived in the cause of Allah as he ought to strive. His companions continued to carry the message of Islam to the world, so the Islamic State expanded and widened, the people were safe under it, and world peace was established for many centuries, however, severe weakness hit the Muslims and they lost themselves and the worlds by losing their Deen and the trust of their Lord, thus the Kuffar became empowered over them, colonized their lands and divided them, and destroyed the state that was founded by the Prophet (saw), returning the days of ignorance in which the strong eat the weak, and thus, the capitalist system became dominant, corruption covered the earth and people became in great distress. Indeed, Allah Almighty has spoken the truth:

﴿ وَمَنْ أَعْرَضَ عَنِ ذِكْرِي فَإِنَّ لَهُ مَعِيشَةً ضَنكًا وَنَحْشُرُهُ يَوْمَ الْقِيلَامَةِ أَعْمَى

"But whosoever turns away from My Message, verily for him is a life narrowed down, and We shall raise him up blind on the Day of Judgment." [TMQ 20:124]

Based on the above, we confirm the following:

2- That the dominance and corruption of the liberal capitalist system and the exclusion of Islam from life is the main and essential motivation of the struggle for its extraction from its roots.

3- That the struggle of Muslim women to uproot capitalism today is sure, especially the admonitions of liberal capitalist advocates

claiming that they liberated women and made them equal to men. In fact, women under this system have become besieged and subjected to the worst forms of abuse and oppression, she has been neglected and left without care under the pretext of full equality between men and women. Until it came clear to everyone that the capitalist system that humiliated women and spoiled their lives and destroyed their hopes and devalued them is a bankrupt system in which there is no solution to the problems of people, especially women's problems, and what the official authorities (like states and international organizations ...) state of statistics is the strongest proof and clearest evidence.

4- That strife and struggle are an obligation for her as they are for men equally. Allah (swt) says:

"Let there arise out of you a band of people inviting to all that is good, enjoining what is right, and forbidding what is wrong: They are the ones to attain felicity." [TMQ 3:104]

Thus, Allah (swt) did not make the obligation of establishing Islam and joining the good and forbidding the evil for men only; because the legislative discourse regarding the obligation of calling to Islam, enjoining what is right and forbidding what is wrong is general to all humans, and the general text remains general unless there is evidence to specify it. And since we did not find any evidence specific to men, we were certain that the obligation of strife and struggle against the Kufr regimes encompasses us women as it encompasses men. Women accompanied the Messenger of Allah's (saw) struggle; Khadija (raa) was the first to believe in his message and the greatest supporter and proponent of his truthful call, likewise, the women of the believers were together with men in carrying the burdens of the call to Islam.

5- Inaction, submission and satisfaction with the dominance of capitalism under the pretext of weakness and lack of resource means keeping silent about the crime, and even participating in it, and we will have no excuse on the Day of Resurrection before our Lord, Allah the Almighty entrusted us with the call for Islam and enjoining the good and forbidding the evil, He (swt) says:

﴿لَا يُكَلِّفُ اللَّهُ نَفْسًا إِلَّا وُسْعَهَا...)

"Allah does not burden a soul more than it can bear" [TMQ 2:286], and in this verse there is a strong indication that we are able to uproot the Kufr and establish Islam, and that the invocation of women's weakness and her helplessness is a denial to the words of Allah (swt) and we will have no excuse for it on the day of judgment, and all that remains is putting our trust in our Lord (swt) and working like men in intellectual struggle and strife, and in the political struggle.

6- That the struggle must be against the policies of the colonizer, who deliberately fights our Deen and excludes it from the constitution, laws, and even political party work, and intervenes in every matter in our lives big or small (from politics, education, economy, social relations...). This colonizer wants to define for us a way of living subject to the ideas of the Kufr liberal capitalist, evident by their marketing of their agents and making them sign

false and unjust agreements in our name (in denigration), that serve to exclude Islam and its provisions, marginalize young people, loot wealth and starve people.

7- That the Muslim Ummah, and Tunisia is part of it, is the best nation that has been brought out to mankind, no matter how bad its situation has become, and no matter how far the colonizer's hand has reached within her, her struggle must rise from the great principle of Islam, the Deen which was chosen to us by Allah - The Victorious, The Mighty – and that the correct solutions to all man's problems emanate from the Islamic creed, provisional rulings from The All-Knowing, The All-Aware.

8- That women only gained dignity, honour and value under the State of Islam, thus she was the sister of the man, as the leader of the Messengers (saw) said:

«إِنَّمَا النِّسَاءُ شَقَائِقُ الرّجَال»

"Women are but the sisters of men" carrying the Da'wah, giving victory to the prophecy, a 'Aalimah, a jurist, a doctor, a skilful politician and a judge... and in her living, she receives nothing except care and attention in dignity and reverence. This is a constant in history that cannot be denied.

In conclusion, we - the women of Hizb ut Tahrir - love goodness for you, and we invite you my sisters to the goodness of this world and the next to work with us for the establishment of Islam; by establishing a righteous Khilafah (Caliphate) on the method of the Prophethood, in which lies the glory of the world and the dignity of the Hereafter. We remind you that the Khilafah called for by Hizb ut Tahrir is an obligation imposed by Allah (swt) to all Muslims like the obligation of the Salat (prayer), and all those who have worked for it in obedience to their Lord (swt) and in pursuit of His pleasure, whether male or female, are like the first vanguards of Islam – the Muhajiroon and the Ansaar. Allah (swt) says:

﴿فَاسْتَجَابَ لَهُمْ رَبُّهُمْ أَنِّي لَا أُضِيعُ عَمَلُ عَامِلٍ مِّنصُم مِّن ذَكَرٍ أَوْ أُنثَى بَعْضُكُمُ مِّ بَعْضٍ ﴾

"And their Lord hath accepted of them, and answered them: "Never will I suffer to be lost the work of any of you, be he male or female: Ye are members, one of another" [TMQ 3:195]

> Women's Section in the Media Office of Hizb ut Tahrir in Wilayah Tunisia

All praise to Allah the Lord of the worlds, and prayers and Salaam on the one sent as a mercy to the world and on his family and his companions.

Honourable gathering... Assalamu Alaikum wa RahmatuAllahi wa Barakatuh

We know that water is the lifeline, it is even life itself, as the Almighty says: ﴿وَجَعَلْنَا مِنَ الْمَاءِ كُلَّ شَيْءٍ حَيٍّ ﴾ "And We made from water" ﴿وَجَعَلْنَا مِنَ الْمَاءِ كُلَّ شَيْءٍ حَيٍّ ﴾ "And We made from water every living thing" [Al-Anbiya: 30].

In our times, water has become a weapon for those who control its source and spring and the issue of blocking the An-Nahdha (Grand Ethiopian Renaissance) Dam is a threat to the people of Egypt and Sudan. As we in Hizb ut Tahrir / Wilayah of Sudan have taken upon us to attend to our Ummah's issues and to uncover the conspiracies that are plotted against it. In this framework, Hizb ut Tahrir / Wilayah Sudan published a booklet that explains what is happening to our people in Egypt and Sudan of conspiracies that effect their lives and the source of their basic life. In this conference, I will present the main topics of the booklet's subjects, then it will be distributed to you so that you might examine the gravity of the neglect and the disaster of the dam.

The struggle about the Nile's water is old, but the conflict did not take the International dimension except after colonization. In the 18th century, the leaders of the West, the colonizers at the time, with an invite of the king of Abyssinia turned the course of the Nile. This prompted Muhammad Ali Pasha send troops, after getting permission from the Ottoman Khilafah State, to join all of Sudan to secure the Nile's riverheads this including the area of Bani Shangul which might be the place of the Ethiopian government's misuse. In modern times many agreements have sanctioned the interference with the stream of the water to Egypt and Sudan, we can mention the Addis Ababa Agreement from 1902 and the 1929 Agreement and others which protect Egypt and Sudan's right to the water of the Nile. Ethiopia interfered for the sake of transforming the Lake Tana (the source of the Nile) to a primary water tank, and in the same context some Jewish projects were launched to get hold on parts of the Nile's water and the interference of the Jewish entity to fund some dams in Tanzania and Rwanda as well as having a role in building the Al-Nahdha Dam. In order to strangle Egypt and Sudan the countries of the Nile's source basins, advised by the occupying countries, began abolishing the historical agreements and tried finding new agreements, thereby trapping Egypt and Sudan into these negotiations which are dedicated to solutions not in the interest of Egypt and Sudan, rather in the interest of the occupying countries. The most dangerous of these agreements is the Entebbe Agreement signed in May 2010 and which ends the historical apportions to Egypt and Sudan. Egypt and Sudan withdrew from

Issue 48

the agreement but after it was too late, the most dangerous part of this agreement is the equal division of the water. The neglect of Egyptian and Sudanese leaders with regards to the Nile's water and the building of the Al-Nahdha Dam goes back to the signing of the agreement to the Declaration of Principles between Ethiopia, Egypt and Sudan which was signed in Khartoum on the 23rd of March 2015. This agreement is much worse than the Entebbe Agreement because it contains the full acknowledgment of allowing Ethiopia establish the catastrophic dam. The booklet contains the full text of the Declaration of Principles Agreement so that people might recognize the size of the neglect, the booklet also points out the dangers to be expected for Egypt and Sudan from the building of the Al-Nahdha Dam according to experts. The booklet also presents the Sudanese government's stand and narrow view on the Nahdha Dam, which is built on faulty interests.

The booklet concludes with the consideration of the Shari' rules regarding the handling of rivers as legitimate judgements from the Almighty. In the conclusion of the booklet is explains that if Sudan and Egypt were part of the Khilafah Rashida then the pagan states of colonialism and their instruments would not dare to threaten the interests of the Khilafah (Caliphate) - the vitality of Islam and Muslims, which calls for all Muslims to work for the sake of establishing the Khilafah which will safeguard a good life in obedience of Allah (swt)

> Ibrahim Othman (Abu Khalil) Official Spokesman of Hizb ut Tahrir in Wilayah Sudan

Enough of your Silence!

O Muslims, O Armies in the Muslim countries:

Hizb ut Tahrir, the principled guide that does not lie to its people warns you of remaining silent about the crimes of the rulers and their betrayals, and warns you not to be deceived by their misleading and their lies after this day. And know that the consequences of this silence will not stop at the loss of Palestine but beyond Palestine. There is no excuse left, or even the semblance of an excuse for those to obey the orders of the worthless traitor rulers, who prevent them from removing the Jewish entity and returning the Blessed Land to the Abode of Islam. Obedience to them in this situation will bring upon you the disgrace of this world and the torment of the Hereafter. And you will not benefit of the saying of some of your colleagues that they only obeyed their dignitaries, for the consequence of that misguided statement is only evil outcome, for Allah (swt) said,

﴿وَقَالُوا رَبَّنَا إِنَّا أَطَعْنَا سَادَتَنَا وَكُبَرَاءَنَا فَأَضَلُونَا السَّبِيلَا﴾

"And they will say, "Our Lord, indeed we obeyed our masters and our dignitaries, and they led us astray from the [right] way" [Al-Ahzab: 67].

[815]

Scholar Ata Bin Khalil Abu al-Rashtah

On 8 December 2017, the Kazan Military Court convicted eight Muslims for organizing activities of the banned Hizb ut Tahrir political party in Russia and sentenced:

- Hafizov Asgat Hasanovich (born in 1985) to 19 years and two months imprisonment
- Adiyev Linar Azatovic (born in 1987) to 19 years imprisonment
- Dolchen Rosell Rimovich (born in 1988) to 18 years and 6 months imprisonment
- Valelolin Albert Rafikovic (born in 1974) to 18 years imprisonment
- Khavronin Pavel Vladimirovich (born in 1986) to 18 years imprisonment
- Ozbekov Timur Narimanovich (born in 1990) to 18 years imprisonment
- Zarepov Radek Ramelovic (born in 1985) to 16 years imprisonment,

all in Super-Maximum security prisons.

The court also ordered them to pay a fine of 100150- thousand rubles. These Stalinist sentences to prison are the result of Russia's hostile policy against Islam, which is intensified year after year. The war on so-called "terrorism" is a coverage of the war on Islam as a policy pursued by Russia at home and abroad. The security services are fabricating criminal cases against Hizb ut Tahrir members under the guise of war on terrorism. But the war on Islam, the religion revealed by Allah Almighty, has no hope of being victorious. All what the enemies of the Truth can do is to complicate their own situation.

The Muslims are without a protector, and with no state, and Hizb ut Tahrir has dedicated itself to its establishment, and therefore the Shabab of the party receive the prison as a test from Allah (swt) on the path of the Dawah. Allah (swt) said:

﴿ الَّذِينَ قَالَ لَهُمُ النَّاسُ إِنَّ النَّاسَ قَدْ جَمَعُوا لَكُمْ فَاخْشَوْهُمْ فَزَادَهُمْ إِيمَانًا وَقَالُوا حَسْبُنَّ اللَّهُ وَنِعْمَالْوَكِيلُ ﴾

"Those to whom hypocrites said, "Indeed, the people have gathered against you, so fear them." But it [merely] increased them in faith, and they said, "Sufficient for us is Allah, and [He is] the best Disposer of affairs."" [Al-i-Imran: 173].

These were the last words of Hafizov Asgat Hasanovich before his verdict:

"Praise is to Allah, Lord of the Worlds. Peace and blessings to Prophet Muhammad, peace be upon him, to all the members of his family, all his followers and all those who are on the truth until the Day of Judgment.

The accusation against me of belonging to Hizb ut Tahrir is not new. In 20102011-, I was already accused of similar acts, only under another Article 282.2 of the Criminal Code of the Russian Federation. Although in this case they said that I was "Masoul" (member of the local party apparatus), but the court came to the conclusion that these actions can be regarded as participation in the organization of Hizb ut Tahrir, and not as an organizer.

It's remarkable how the authorities assessed the danger that may come from Hizb ut Tahrir and its members. If in 2011, for the same actions, I was sentenced to one year of imprisonment, and then, having canceled this decision, I was fined 100 thousand rubles, now my actions are considered to be 15 to 20 years. The punishment was toughened more than 10 times. For what? All the activities of Hizb ut Tahrir have not changed, and my actions too. I have not stopped participation in Hizb ut Tahrir since 2008. I am the party member, and I do not understand why my ongoing deed was divided into two articles, because my participation in Hizb ut Tahrir was unchanged. I love the party of Hizb ut Tahrir for the sake of Allah, I love my brothers in this party and I am proud of their steadfastness despite such huge terms for which they are imprisoned.

The Russian authorities declared war on Islam. This is reflected in Russia's participation in the revolution in Syria, also Russia plans to participate in the conflict in Afghanistan, Yemen and other regions with a Muslim population. This struggle goes under the guise of combating terrorism. In the minds of people, Islam and terrorism have become identical. For some reason, only Muslims are accused of terrorism in Russia.

The choice is yours, to be or not to be the instrument of an unjust power, the executioner of this system. And everyone, when presented to the Lord of this universe, will be asked for this choice. The forces of Truth and Lies, the forces of Good and Evil will fight among themselves until the Day of Judgment. Allah promises that victory will be for Islam, and the promises of Allah are true. Hizb ut Tahrir is the party that will be at the source of this promise.

And in the end: I swear by Almighty Allah to be the guardian of Islam and faithful to him, to accept the views, thoughts and constitution of Hizb ut Tahrir in words and actions, to trust the leadership of Hizb, executing his decisions, even if they contradict my view, and make their efforts on the way the fulfillment of Hizb's goal, while I am Hizbiy. Allah is a witness to what I say, Allah is sufficient to me as the Trustee, Protector and Guardian."

Allah (swt) said: ﴿وَسَيَعْلَمُ الَّذِينَ ظَلَمُوا أَيَّ مُنْقَلَبٍ يَنْقَلِبُونَ (Those who do wrong will come to know by what a (great) reverse they will be overturned!" [26:227]

Media Office of Hizb ut Tahrir in Russia

Seek Support from the Muslim Ummah and its Armies

