
The Rights and Duties of Those Who Enter the Lands of Non-Muslims

In a Covenant and Security

Abdulmonem Mustafa Halimah

Abu Baseer Altartousi

In the Name of Allah,

Most Gracious, Most Merciful

CONTENTS

	Preface
	
	4

	Chapter One
	
	6

	 Introductions
	6

	 First Introduction
	6

	 Second Introduction
	9

	 Third introduction
	22

	 Fourth Introduction
	28

	Chapter Two
	
	38

	 What Makes the Property and Blood of an Unbeliever Fighter Protected
	38

	 A) The Protection of Faith
	38

	 B) The Protection of a Covenant and/or Peace Treaty
	39

	Chapter Three
	
	46

	 The Characteristics of a Covenant that Fulfils Protection
	46

	Chapter Four
	
	51

	 Clarifying the Ruling and the Deduced Conclusion
	51

	Chapter Five
	
	61

	 What Nullifies a Covenant and a Security
	61

	 A-) What nullifies the covenant and security of a Muslim in the lands of Non-Muslims
	61

	 B) What nullifies the covenant and security of an unbeliever while he is in the lands of Muslims
	64

	Chapter Six
	
	67

	 The Sacredness of the Blood and Possessions of a Non-Muslim Tourist in the Lands of Muslims
	67

	 1-The extent by which the security is granted to an Unbeliever entering the lands of Muslims
	67

	 2- Who is entitled to establish a security covenant from the Muslim Community, Ummah?
	73

	 3- The Ruling of Treating a Non-Muslim Tourist in the Lands of Muslims
	78

	Chapter Seven
	
	86

	Discussing the Proofs and Misconception which those Opposing us Have
	86

	Glossary of Arabic Terms
	100

PREFACE

In the Name of Allah, Most Gracious, Most Merciful.

All praise is for Allah. We praise Him, seek His assistance and ask for His forgiveness. We seek refuge in Allah from the evils within our souls and those of our deeds. Whomever Allah guides, there is none who can misguide him; and whomever Allah misguides there is none who can guide him.
I bear witness that there is no god but Allah Alone; and I bear witness that Mohammad is His servant and Messenger, peace and blessings of Allah be upon him.
Oh, Allah, Lord of [Jibreel] Gabriel, Michael, and Israfeel, Creator of the Heavens and the Earth, Knowledgeable of the Unseen. You will judge between your slaves on the Day of Judgement regarding the things about which they differed, guide us to the Right, verily You guide whomsoever You want to the straight way.
First, a great number of Muslims -both those living in the West as ‘citizens’ and others- who enter the lands of non-Muslims in a covenant, do not really know what rights Sharia Law gives them and what responsibilities it assigns to them. Therefore, we see some of them behaving in a false way -which is not condoned or accepted by Islam- which may badly affect their fellow Muslims living in the West, as well as the reputation of this great religion, whether they know it or not!

And what makes this matter worse is that those wrongdoers’ ignorance about the teachings, rulings and “purposes and intentions” of Islam makes them commit such acts in the name of Islam and under the impression of holding fast to Islam, while Islam has nothing to do with such irresponsible acts!

Therefore, I have found myself bound to write this book in a brief and concise manner to make it easier for those willing to translate it into other languages, so that many people would be able to benefit from it. It is important to point out that this text has been taken from the original Arabic version of my book ‘AlIstehlal’ written on 04/05/1420 H / 15/08/1999.

It is worth mentioning that Arabic has different gender endings for male and female in singular, dual and plural cases. However, any Sharia message mentioned in the Sunnah of the Prophet (peace and blessings of Allah be upon him) and the Holly Quran is meant to be addressing both men and women unless where it specified that the meassage is meant to address men only or vice versa.

I would like to thank the translators without whose highly appreciated efforts this English version of my Arabic book ‘AlIstehlal’ would not have been made available for English Language speakers and I ask Allah the Almighty to reward them for their good deed.

I ask Allah to accept this book, guide me, make this book a facilitator of Right and an obstacle in the face of Falsehood, and to make it a reason for guiding those who are ignorant about this topic, amen.

“I only desire (your) betterment to the best of my power; and my success (in my task) can only come from Allah. In Him I trust, and unto Him I turn.” [S.11, A., 88].

And may peace and blessings of Allah be on Muhammad, the unlettered Messenger, his family, and his Companions.

Trasnslated as of Friday, 3rd April 2009.

© Sheikh Abu Baseer Altartousi

CHAPTER ONE

INTRODUCTIONS

As a preface to this book, we should mention some important introductions -which many people are oblivious of- that may help the reader understand the purpose and objective of this book:

FIRST INTRODUCTION

The necessity of holding fast to the good morals that Islam ordains

Be aware that Islam came to ordain the greatest and best of morals, and to annihilate all bad morals. This was covered in a wide range of Sharia texts, which urge this and make it clear. Allah the Almighty, for example, says describing His Prophet Mohammad (peace and blessings of Allah be upon him):

“And surely you have sublime morals.” [S.68, A., 4].

In the Hadeeth, Anas (may Allah be pleased with him) said: “The Messenger of Allah (p.b.b.u.h) was the best among people in his good morals”. [Bukhari & Muslim]

Annawwas bin Sam’an (may Allah be pleased with him) said: “I asked the Messenger of Allah (p.b.b.u.h) about Virtue and Vice. The Messenger of Allah (p.b.b.u.h) answered: “Virtue is good morals; and; Vice is what rankles in your heart and you hate that people would come to know of”. [Muslim]
Abdullah bin Amr bin AlAas (may Allah be pleased with both of them) reported that the Prophet (peace and blessings of Allah be upon him) was never obscene in his speech or action”. The Prohpet (p.b.b.u.h) used to say "The best among you are those with good morals." [Bukhari & Muslim]
The Prophet (peace and blessings of Allah be upon him) also said: “There is nothing heavier than good morals put on the scale of a believer on the Day of Judgment and Allah detests the one who is obscene and foul in his speech or action.” [Tirmidhi, Hasan & Sahih]

Abu Hurairah (may Allah be pleased with him) reported that the Prophet (peace and blessings of Allah be upon him) was asked about the things that would get people to enter Paradise the most. He answered, “Allah fearing and good morals”; and; he was asked about the things that would get people to enter Hell-fire the most. He answered, “The mouth and the genitals”. [Tirmidhi, Hasan & Sahih]

The Prophet (peace and blessings of Allah be upon him) also said: “The ones whose faith is whole and complete among the believers are those who have the best morals”. [Tirmidhi, Hasan & Sahih]

The Prophet (peace and blessings of Allah be upon him) also said: “By his or her good morals, a believer will attain the status of one who fasts during the day and prays during the night”. [Sahih Sunan Abi Dawood No.4013]
The Prophet (peace and blessings of Allah be upon him) also said: “I guarantee a house in the upper part of Paradise for whoever betters his or her morals”. [Sahih Sunan Abi Dawood]

The Prophet (peace and blessings of Allah be upon him) also said: “Among the dearest and closest to me on the Day of Judgment are those who have the best of morals and the most detested and furthest from me on the Day of Judgment are ‘althartharun’ the chatterers, ‘almutashaddiqun’ (to announce something in a boastful, bragging, loud-mouthed manner), and ‘almutafaihiqun’” They said:’ O Messenger of Allah (p.b.b.u.h), we now know who ‘althartharun’ the chatterers and ‘almutashaddiqun’ the boasters are, but we don’t know who are ‘almutafaihiqun’? He then said: “they are those who talk in a verbose manner because of their arrogance.” [Tirmidhi, Hadeeth Hasan]
The Prophet (peace and blessings of Allah be upon him) also said: “I have been sent to complete the good morals”. In another narration, he said: “Allah has sent me with the best of good morals and the best of good actions”. [Jami’ Al-Usool 4/4]

The Prophet (peace and blessings of Allah be upon him) also said: “The best among you in Islam are those with the best morals provided that they understand religious knowledge.” [Sahih Al-Adab al-Mufrad, 223]

Usama bin Shareek reported that while he was sitting at the Prophet’s (peace and blessings of Allah be upon him) many people of Arab tribes from different places came to see to him and asked him, “O Messenger of Allah, what is the best thing given to man? He answered: “Good morals”. [Sahih Al-Adab al-Mufradi, 223]

The Prophet (peace and blessings of Allah be upon him) also said: “A believer is not a slanderer, a curser, obscene or foul in his speech or action”. [Sahih Al-Adab al-Mufrad, 237]

The Prophet (peace and blessings of Allah be upon him) also said: “Excessive cursers will be neither wintnesses nor intercessors on the Day of Judgment”. [Sahih Al-Adab al-Mufrad, 240]

The Prophet (peace and blessings of Allah be upon him) also said: “The dearest of Allah’s slaves to Allah are those with the best morals”. [As-Silsila Sahiha, 432]

It was reported that Abdallah bin Masoud said: “Obscenity is the meanest of a believer’s morals”.

It was also reported that Abdullah bin Amr said: “If you possess the following four characteristics, you shouldn’t worry about what might be kept away from you in this world as this wouldn’t harm you: having a sound physique, making a lawful gain, delivering a true speech, and upholding a deposition in trust” [Sahih Al-Adab al-Mufrad, 221]

Abdullah bin al-Mubarak explained “good morals” as having a happy cheerful face, doing what is good and right and removing harm.

Indeed to mention all the Sharia texts in Islam which highlight the importance of having ‘good morals’ and encourage Muslims to develop them is beyond the scope of this book. The purpose of mentioning this number of verses from the Holy Quran and Hadeeths from the Noble Sunnah of the Prophet Muhammad (peace and blessings of Allah be upon him) is to remind ourselves and others of the significance of having ‘good morals’ in Islam, and that those with the ‘good morals’ of this religion would be praised in the Heavens and the Earth.

We also want to highlight the urgent need -especially in this age where peoples and nations are having an ethical crisis, if not an absence of ethics altogether- for us Muslims to honestly live up to the level of the high morality of our great religion so that others may see the true image of Islam which Allah wants. It is the image that attracts and invites people to Islam and not that which drives them away from it. Therefore, those who have taken it upon themselves to invite people to believe in Allah the Almighty and those in the leadership of Islamic groups should all be on a high level of good morality and behaviour.

It is unfortunate that only few people in the West read about Islam impartially and from authentic sources. Therefore the knowledge of the rest of them about Islam is actually based on what they see Muslims living with them act and behave like. If they see you -as a Muslim- act in a good manner, they would draw a positive image about you and your religion and this might be a reason for some of them to embrace Allah’s religion. But if you act otherwise, they would draw a negative image about you and your religion, and you would be a reason for preventing and driving them away from embracing Islam, whehter you know it or not!

THE SECOND INTRODUCTION

The necessity of fulfilling covenants and contracts, and showing that betraying is (haram) strictly prohibited.

The essence of fulfilling covenants and contracts and the meaning of non-betrayal have been confused and distorted in the minds of many people. This is because these concepts have been restricted to an inadequate implementation, which in turn, have driven those people to underestimate the sanctity of covenants, contracts, and sworn solemn oaths. This makes them as well see it as ‘halal’ (i.e. lawful) to betray - for trivial reasons- the covenants they make. Unfortunately a man’s word is becoming no longer binding for men. You would see, for instance, someone who appears to be a practising Muslim, agreeing with you on a covenant in the morning only to violate it after a few hours in the evening!

As a result, people’s consciences have become poor; trust, loyalty and integrity among people have been lost; and the number of honest and trustworthy people has tremendously decreased. By contrast, lying, betrayal and disloyalty –what ugly characteristics they are- have become widespread and common to the extent that they are considered -by many- as signs of cleverness, shrewdness, and worst of all: manhood!

Unfortunately these false conceptions have led a group of people to violate and extort other people’s rights, money, and other sacred things. This happens not only between a Muslim and a Non-Muslim but also between a Muslim and another Muslim.

Therefore, it is necessary to make it clear and remind Muslims of the paramount importance of fulfilling covenants and contracts in Islam. It is also of a paramount significance to mention that ‘betrayal’ is not a characteristic of believers but rather of hypocrites. It is considered one of the deadly sins and any one who commits it deserves Allah’s warning and torture.

Allah the Almighty says:

“O you who believe! Fulfil (all) obligations.” [S.5, A.,14]

Ibn Katheer mentions in his Tafseer V.2, P.4, in explanation of “Allah’s saying ‘fulfil (all) obligations’ that Ibn Abbas, Mujahid, and many others said that ‘obligations’ means ‘covenants or pacts’. In addition, Ibn Jareer conveyed the Islamic scholars’ consensus on that when he said, ‘obligations’ means what they used to agree upon in alliance and else. Ali bin Abi Talha reported that Ibn Abbas said that ‘obligations’ means covenants and also means what Allah has ordained as ‘halal’ or ‘haram’ in the entirety of the Quran. All these must neither be betrayed nor be violated.

Allah subhanahu wa ta’ala (SW) says:

“Fulfil the Covenant of Allah when you have entered into it, and break not your oaths after you have confirmed them; indeed you have made Allah your surety; for Allah knows all that you do.” [S.16, A., 91]
Al-Qurtubi said in his Tafseer V.10, P.169: “Allah’s saying ‘fulfil the Covenant of Allah’ is a general statement which includes all that can be covenanted orally and be binding such as acts of merchandising, contracts, and any other agreements made in accordance with the teachings of Islam.”
Allah (SW) says:

“Nor sell the Covenant of Allah for a miserable price; for with Allah is (a prize) far better for you, if you only knew.” [S.16, A., 95].

Al-Qurtubi said in his Tafseer, 10/173 of Allah’s saying: “Nor sell the Covenant of Allah for a miserable price” that Allah is prohibiting taking bribery and taking money for violating covenants. This means “Do not violate your covenants for a worldly little gain”.”

Allah (SW) also says,

“And fulfil (every) engagement, for every engagement will be enquired into (on the Day of Judgement.” [S.17, A.,34]

Ibn Katheer said in his Tafseer: “Allah’s saying ‘Fulfil every engagement’ is what you agree on with one another and the contracts you use with one another because everyone who is involved in covenants and contracts will be enquired into whether they have fulfilled them or not.”

Al-Qurtubi said in his Tafseer, “It is said that the covenant will be questioned in order to reprimand its violator. So, he/she will be told “You violated me!” in the same manner as the female infant buried alive questions the ones who buried her alive.”

Betraying and violating a covenant are characteristics of hypocrites and non-believers.

Allah (SW) says,

“Those who break Allah's Covenant after it is ratified, and sunder what Allah has ordered to be joined, and do mischief on earth, these cause loss (only) to themselves.” [S.2, A. 27]

Ibn Katheer said in Tafseer, “these mentioned above are the characteristics of the non-believers, ‘Kuffar’ which are different from those of the believers.

And in another narration by Mus’ab bin Saad bin Abi Waqqas, he said, “I asked my father about what was meant in this holy verse, and he answered, “These are the Khawarij!”

Allah (SW) also says:

“Is it not (the case) that every time they make a Covenant, some party among them throw it aside? Nay! Most of them are faithless.” [S.2, A. 100]

Al-Qurtubi said in Tafseer: Ataa said, “These are the covenants that were agreed upon between Prophet Muhammad (peace and blessings of Allah be upon him) be upon him] and the Jews, who violated them, like those of Quraidha and Nadhr.”

Allah (SW) also says:

“For the worst of beasts in the sight of Allah are those who reject Him: they will not believe. They are those with whom you did make a convenant, but they break their covenant every time, and they have not the fear (of Allah)”. [S.8, A.., 55-56]

Ibn Katheer said in Tafseer: “Allah says that the worst among those who are living on this earth are the non-believers who always violate their covenants and break their sworn oaths!”

Allah (SW) says:

“And those who break the Covenant of Allah, after having plighted their word thereto, and cut asunder those things which Allah has commanded to be joined, and work mischief in the land; - on them is the Curse; for them is the terrible Home!” [S.13, A. 25]

Al Qurtubi says in Tafseer, “Saad bin Abi Waqqas said, “I swear by Allah the One and Only God, the ones meant in this verse are the Khawarij”. He means the Khawarij who were known as violaters and breakers of their covenants and oaths and by what they would cause of corruption in the Earth.

Ibn Katheer said in Tafseer: “This is the state of the miserable and the wretched and what Allah has in store for them in the Hereafter, on contrary to what the Believers will be having in the Hereafter. This has also been confirmed in the following Hadeeth: “The signs of being a hypocrite are three: when he talks, he lies; when he promises, he does not fulfill his promis; and when he is entrusted with something, he betrays it”. In another narration, the Hadeeth reads like, “when he enters into a covenant, he violates it, and when he is quarrels with someone, he goes to the extreme end of malice”. That is why Allah (SW) says: ‘on them is the Curse’ which means exclusion from Allah’s mercy, and ‘for them is the terrible Home’ which is the evil end and demise.

Abul A’liah said in explaining Allah’s saying: ‘And those who break the Covenant of Allah’, :“they are six traits in the hypocrites which they would barefacedly show when they gain the upper hand over Muslims; and these are: when they talk, they lie; when they promise, they do not fulfill their promise; when they are entrusted, they break and violate the covenant of Allah after agreeing to it; they sever what Allah ordered to be joined; they corrupt in the land. Whereas, when the Muslims gain the upper hand over them, they the hypocrites will only show the three traits of: lying, breaking their promises, and betraying their covenants.”

It was reported that the Prophet (peace and blessings of Allah be upon him) said: "He who has got the following four Characteristics is a true hypocrite, and he who has got only one of them he has got only one characteristic of hypocrisy until he gives it up: If he is entrusted, he betrays the trust. If he speaks, he lies. If he makes a covenant, he proves treacherous. If he quarrels, he behaves in a very imprudent, evil, and insulting manner." [Sahih Bukhari]

Anyone who has these characteristics and is known by them is in danger of ending up in ‘greater’ hypocrisy which would oust him/her beyond the pale of Islam, God fordbid!

Al-Khattabi said: “This implied a warning in the hadeeth that a Muslim should not get used to any of these abhorrent characteristics lest he/she may end up being a true hypocrite.”

Since breaking vows and violating covenants is a distinguishing quality of hypocrites and unbeleivers, by contrast believers are known by fulfilling their covenants when they make any, as Allah (SW) describes them in the following Verse:

“It is not righteousness that you turn your faces towards East or West; but it is righteousness- to believe in Allah and the Last Day, and the Angels, and the Book, and the Messengers; to spend of your substance, out of love for Him, for your kin, for orphans, for the needy, for the wayfarer, and for those who ask, and for the ransom of slaves; to be steadfast in prayer, and to give Zakat, to fulfil the contracts which you have made; and to be firm and patient in pain (or suffering) and adversity, and thoughout all periods of panic. Such are the people of truth, the God-fearing”. [S.2, A. 177]
I say, those who possess these characteristics including ‘those who fulfil the contracts which they have made’ are indeed sincere in their faith and ‘they are God-fearing’.

Al-Qurtubi said in Tafseer: “‘those who fulfil the contracts which they have made’ denotes what is between them and Allah and also what is between them and other people.”

Allah (SW) also says:

“Those who fulfill the Covenant of Allah and fail not in their plighted word”. [S.13, A.20]

Al-Qurtubi said in Tafseer: “This is one of the characteristics of men and women of understanding. This means that only people of understanding who fulfill the covenant of Allah will pay heed.”

Ibn Katheer said in Tafseer: “They are not like the hypocrites when any one of them enters into a covenant, they betray it, if they quarrel they act immorally, if they talk they lie and if they are entrusted with something they betray the trust.”

Allah says:

“And those who respect their trusts and covenants”. [S.70, A.32]

Ibn Katheer said in Tafseer: “that is, when they are entrusted, they do not betray; and when they make covenants, they do not violate them. Surely, these are the characteristics of Believers the opposite of which are those of the Believers”.

The emphasis of Sunnah on the necessity of fulfilling covenants and the unlawfulness of breaking them

Under the category of “Conditions in Islam”, Al-Bukhari reported in his Sahih that, “When the Prophet (p.b.b.u.h) made a treaty with Suhail bin Amr; the latter stipulated "If anyone from us (i.e. infidels) ever comes to you, though he has embraced your religion, you should return him to us, and should not interfere between us and him." The believers disliked this condition, got disgusted with it, and argued about it. As Suhail refused to conclude the truce with Allah's Messenger (p.b.b.u.h) without that condition, Allah's Messenger (p.b.b.u.h) accepted and concluded it. Accordingly, Allah's Messenger then returned Abu Jandal bin Suhail to his father, Suhail bin 'Amr, and returned every man coming to him from them during that period even if he was a Muslim.” The Prophet (p.b.b.u.h) only did that because he was committed and loyal to the treaty he signed with the unbelievers, and because he did not want people to say that betrayal is an aspect of Muhammad’s religion (peace and blessings of Allah be upon him)

In another narration in the Sahih it was reported that Suhail said: "We also stipulate that you should return to us whoever comes to you from us, even if he embraced your religion." The Muslims then said: ‘Praise and Glory be to Allah! How will such a person be returned to the pagans after he has become a Muslim? While they were in this state Abu- Jandal bin Suhail bin 'Amr came from the valley of Makkah staggering with his fetters and fell down amongst the Muslims. Suhail then said, "O Muhammad! This is the very first term with which we make peace with you, i.e. you shall return Abu Jandal to me." Abu Jandal said, "O Muslims! Will I be returned to pagans though I have come as a Muslim? Don't you see how much suffering they have been inflicted upon me?" Abu Jandal had been tortured severely in the Cause of Allah.”

Ibn Hajar said in Al-Fatih, Volume 5, and Page. 407 that Ibn Isaac added that The Prophet of Allah (p.b.b.u.h) said to Abu Jandal: “Oh Abu Jandal! Be patient. We do not violate our covenants. Indeed Allah is going to grant you a way out of this difficulty”.

I say: think about how the Prophet (peace and blessings of Allah be upon him) preferred returning Abu Jandal-with what they may inflict on him of torture- to the infidels rather than breaching the treaty he had concluded with them. This can only highlight the paramount importance that Islam has given to the state of loyalty to covenants, and the extreme unlawfulness of breaking them, even though this may lead to some infliction upon some of the Muslims.

Similarly it was reported in Sahih that the Prophet (peace and blessings of Allah be upon him) ordered Aba Baseer to go back to Quraish, and be handed over to the two infidels who had come to return him. All of this was done by the Prophet (p.b.b.u.h) as an act of being loyal to the covenant and treaty he had signed with the infidles of Quraish in Hudaibyah.

Ibn Hajar said in Fatih, V.5, and P.411: “In Ibn Isaac’s narration, the Prophet (p.b.b.u.h) said: “Oh Aba Baseer, you already know about the peace treaty we have signed with these people. And indeed, we do not break our covenants. Therefore, go back to them”. Abu Baseer then said: ‘Are you asking me to go back to the infidels so that they torture me and put me to trial in order that I abandon my religion?’ The Prophet (p.b.b.u.h) then said: “Be patient. Indeed Allah is going to get you out of this difficult situation.”

Glory be to Allah! To such extent the sacredness of covenants is observed in our religion! No wonder, dear Muslim reader, since it is the morality of Prophethood which cannot be matched. May peace and blessings Allah be upon our Prophet and our examplar Muhammad, his family and his companions.

Thus, reflect on this, you who consider it appropriate to break sworn oaths and covenants for a small amount of money obtained unlawfully ‘haram’!?

Imam Muslim narrated in his Sahih that Huzaifa bin al-Yaman said: “What prevented me from participating in Badr Battle was that the unbelievers of Quraish took us as Abi Husail-my father- and I were heading towards Madinah. They asked us: are you going to join Muhammad (peace and blessings of Allah be upon him)? We answered: No, we don’t want to join forces with Muhammad (p.b.b.u.h) and fight for him. When we came to the Messenger of Allah (p.b.b.u.h) and told him the news, he said: “stay away from us. We will keep your promise and seek Allah’s assistance against them”.

Reflect on what had prevented Huzaifa (may Allah be pleased with him) from taking part in Badr, the most honourable and greatest battle that Muslims would ever fight until the doomsday. It was the orders of Prophet Muhammad (p.b.b.u.h) to them not to participate in the battle because he wanted them [Huzaifa and his father] to fulfill the obligations of the covenants they made with the infidels. Also, he, the Prophet (p.b.b.b.u.h) did not want anything to smear the reputation of the Islam, by giving the infidels a reason to say that Muhammad’s companions do not fulfill their covenants!

Imam Nawawi in his Sharh [of Saheeh Muslim] volume: 12, page: 144 said: “what can be understood from this incident is the importance of fulfilling one’s covenants. On another level, Islamic scholars took different points of view regarding the case of a Muslim prisoner of war promising the infidels not to escape. Imam Shafii, Imam Abu Hanifa, and Kufa jurisprudence school all said that this promise is not binding, and he should escape once he is able to. Imam Malek, on the other hand, said that this promise is binding.”

I do not wish to take sides in this matter, but I just wanted to emphasise the value and sacredness of covenants in Islam so much that if a Muslim prisoner enters into a covenant with the infidels not to escape from them, he should respect his covenant with them. This complies with Imam Malek’s view.

The Prophet (peace and blessings of Allah be upon him) said: "He who acts perfidiously in this world will have a bnner on the Day of Judgment on which his ‘treason’ will be written” [Bukhari and Muslim].
The Prophet (peace and blessings of Allah be upon him) also said: “Every betrayer will have a banner on the Day of Judgement by which he will be known”. [Bukhari and Muslim].

The Prophet (peace and blessings of Allah be upon him) also said: “Every betrayer will have a banner fixed behind his buttocks on the Day of Judgement.” [Muslim] And in another narration in Sahih Muslim, the Prophet (peace and blessings of Allah be upon him) said: “Every betrayer will have a banner on the Day of Judgement. It will be raised in proportion to the extent of his betrayal.” [Muslim]

The Prophet (peace and blessings of Allah be upon him) also said: “Whoever gives protection to a man and then kills him; I am free from him even if the murdered is an unbeliever.” [An-Nasai, Ibn Majah, and Ahmad, Silsila Sahiha, No. 440].

The Prophet (peace and blessings of Allah be upon him) also said: “Whoever gives protection to a man and then kills him, he will be given a betrayal banner on the Day of Judgment”. [Silsila Sahiha, No. 440].

The Prophet (peace and blessings of Allah be upon him) also said: “If anyone kills a ‘Mu’ahid’ ‘i.e. a person guaranteed protection’ without a just cause, Allah will prevent him from even smelling the fragrance of Paradise”. [Sahih Sunan an-Nasai No .4422].

Abdullah bin Omar (may Allah be pleased with both of them) reported that the Messenger of Allah (peace and blessings of Allah be upon him) said: “He who kills a non-Muslim with whom an agreement or a treaty has been made will not sense the smell of Paradise, and no doubt, its smell can be sensed from a distance covered in forty years.” (Bukhari)
The Prophet (peace and blessings of Allah be upon him) also said: “He who kills a ‘mu’ahid’ ‘i.e. a person guaranteed protection’ before his time is due (i.e the time when his protection covenant expires, or when he is again a fighting unbeliever), Allah will prevent him from entering Paradise”. [Sahih Sunan an-Nasai, No., 4422]

The Prophet (peace and blessings of Allah be upon him) also said: “If a man gives another man an assurance of peace and then kills him, he will be given a betrayal banner on the Day of Judgment”. [AlHakim, Sahih Aljame, No357]
The Prophet (peace and blessings of Allah be upon him) also said: “On the Day of Judgment, I will be protesting against anyone who oppresses a ‘mu’ahid’ ‘i.e. a person guaranteed protection’, belittles him, charges him to do things beyond his ability, or extorts anything from him. [Sahih Sunan Abi Dawu, No. 2626]

What the Prophet (peace and blessings of Allah be upon him) means by “who oppresses a mu’ahid” the following both cases: when a Muslim in the land of non-Muslims and he is on a security covenant with non-Muslims of that land; and; when he is an unbeliever in the lands of the Muslims under a security covenant with the Muslims of that land. Therefore, let those who think of it as lawful -because of misguided opinions- to breach the covenants with Non-Muslims in either case, let them be careful unless they want to stand up opposed by the Prophet (peace and blessings of Allah be upon him) on the Day of Judgment.

The Prophet (peace and blessings of Allah be upon him) also said: “Beware, it is not lawful to eat the flesh of the fanged beast of prey, or that of domestic asses. It is also unlawful to take anything dropped from the property of a ‘mu’ahid’ ‘i.e. a person guaranteed protection’, except when he gives it away willingly. [Sahih Sunan Abi Dawu, No. 3229]

I say: if it is unlawful to take an object dropped from the property of a ‘mu’ahid’, how about his protected money? How about his blood and the rest of his sacred things? Of course, it is more unlawful to transgress over!

The Prophet (peace and blessings of Allah be upon him) said: “Return what you have been entrusted with to the one who entrusted you; and; do not betray who betrays you”. [Abu Dawud and others, As-Silsila a-Sahih, No.423].

This hadeeth shows that a bad deed is not to be met by another bad deed, but rather by a good deed. Allah (SW) says:

 “Repel evil with that which is best.” [S.23, A.96].

 Allah (SW) also says:

“Nor can Goodness and Evil be equal. Repel (Evil) with what is better: then will he between whom and you was hatred become as it were your friend and intimate!” [S.41, A.34]

Since it is unlawful to repay the treason of someone by another treason or a betrayal by another betrayal, it is also unlawful to repay breaching a covenant by another breaching, repaying robbery by another robbery, committing adultery with the woman-relatives of the adulterer, or murdering the children of the murderer. Repaying a sin by another sin in such cases, under the claim of applying the rule of an eye for an eye, is something that only an ignorant person who has a feeble sense of religion would do. This is against many of the Sharia texts which dictate that a person cannot be blamed for the wrongdoing of another. Allah (SW) says:

“Every soul draws the meed of its acts on none but itself: no bearer of burdens can bear the burden of another” [S.6, A.164]

Hence the “an eye for an eye” rule can not be implemented all the time, as some would think; it has some special cases to be applied in, and only according to what the Sharia Law has dictated.

The Prophet (peace and blessings of Allah be upon him) said: “There is no faith or religion in the heart of he who is not loyal to his security or his covenants”. [Ahmad]. Actually, this is one of the severest warnings about the consequences of breaching the security and covenants in general. That is because ‘faith’ and ‘religion’ would not disappear completely from the heart of someone except for a grave wrongdoing, or a deadly sin.

I say: if someone is never loyal to his entrustment and/or covenants, this one is neither a believer nor a Muslim. The forementioned is to be understood as it is, which means that the complete absence of loyalty to covenants leads to the absence of faith and religion i.e. ‘Kufr’ disbelief, God forbid.

But in the case of someone who is sometimes not loyal to his covenants, then the amount and quality of ‘faith and religion’ which disappears from him are relevant to the amount of covenants he is not loyal to, and Allah knows best.

The Prophet (peace and blessings of Allah be upon him) said: “I do not break a covenant”. [Sahih Sunan Abi Dawu, No. 2396]

 The Prophet (peace and blessings of Allah be upon him) also said: “He who has entered into a covenant with some people, he cannot change it until it expires, or when he revokes the whole covenant to them.” [Sahih Sunan Abi Dawu, No. 4423]
To mention all the hadeeths in support of this topic is beyond the scope of this book. Furthermore, it suffices the one who is seeking Haqq [the Right] to know only one of the previously-mentioned hadeeths to abide by Haqq and hold fast to it. As a matter of fact, this is simply what we hope this book will help accomplish. However, for those who follow their own desires, who have ignoble morality, and whose religion and honesty have weakened, if we brought them all the Sharia proofs in the Quran and Sunnah and the sayings of the Ummah’s scholars, they would not make use of them, nor will they listen to them to begin with. These people follow only what their desires and what their base and corrupt moralities dictate them to do.

Now, in brief: breaching the covenants and oaths is ‘haram’ unlawful, and its unlawfulness is highly emphasised in Islam because it is one of the characteristics of unbelievers and the hypocrites who will be in the lowest depths of Hell-Fire. Therefore, my advice to every Muslim is to observe where he or she stands in regards to the morality and greatness of Allah’s religion.

I also advise them to adhere to the ethics and morals of Prophet Muhammad (peace and blessings of Allah be upon him) and those who followed him from his Companions and righteous earlier scholars because we were ordered to follow their steps and learn from their morals rather than those who came later who are liable to be subjected to trials and whose indifference and base morals have crippled them to be up to the high morality and dignity of this religion. Let us bear in mind that we are living in a time that the Prophet (peace and blessings of Allah be upon him) referred to as, “People would be doing their daily affairs but hardly will there be a trustworthy person. It will be said, 'in such-and-such community there is an honest man’. And later, it will also be said about some man, 'What a wise, polite, and strong man he is although he will not have faith equal even to a mustard seed in his heart." [Bukhari and Muslim]

We ask Allah the Almighty to keep us steadfast to His religion, to forgive us, and to sustain our good health.

THIRD INTRODUCTION

Demonstrating the high morals of this religion regarding the non-Muslims does not contradict with the creed tenet of “Walaa” and “Baraa” in Islam.

Unfortunately, some ignorant and amoral people would suppose that it goes in line with the creed of ‘Walaa and Baraa’ to deal with unbelievers-even those in whose covenant they themselves have entered- in a repulsive manner that is characterised by harming them, cursing them, extorting from them, cheating them, and lying to them; and the list goes on with such abominable acts. According to these people’s bizarre understanding, treating those unbelievers with morals other than these listed means only one thing which is completely giving “Walaa” to these unbelievers!

I say: this is a grave mistake that was not done by anyone of those whose religious commitment is far from being questioned! Dealing with unbelievers according to the teachings and high morals of this religion is one thing, and taking them as allies and helping them fight the Islam and Muslims is another. And one of them does not necessarily lead to the other; and here is a deeper analysis of this very thing in details:

Allah (SW) ordered that in case one of the unbelieversr asks for protection and security so that he hears the Quran recited and gets the message of ‘Tawheed’ ‘the creed of monotheism’ in Islam:

“If one amongst the Pagans asks you for asylum, grant it to him so that he may hear the Word of Allah; and then escort him to where he can be secure , that is because they are men without knowledge.t” [S.9, A.6]

I say, none of the Companions (may Allah be pleased with all of them) thought that there was a contradiction between Allah’s order and the creed of ‘Baraa’ and enmity with the unbelievers. They had in mind that the concept of “Jeewar, ie. Protection” dictates kindness, care, and protection to be extended to the one asking for “asylum” until he gets back to the place where he came from safe and sound.

Another example would be when Allah (SW) orders that goodness and kindness be done towards non-believing parents and being in good terms with them when He says:
“We have enjoined on man kindness to parents: but if they (either of them) strive to (force) you to join with Me (in worship) anything of which you have no knowledge, obey them not”. [S.29, A.8]

Allah (SW) also says:

“But if they strive to make you join in worship with Me things of which you have no knowledge, obey them not; yet bear them company in this life with justice (and consideration).” [S.31, A.15]
I say: the Companions and their followers did not understand from this divine instruction that they should get into taking unbelieving parents as intimate friends! No! For sure, behaving kindly to one’s non-believing parents and being on good relations with them is one thing, and obeying them in their ‘kufr, ie.disbelief’ and ‘shirk, i.e associating a partner with Allah’ is another.

Asmaa bint Abi Bakr (may Allah be pleased with her) said: “My mother came to see me while she was still an unbeliever. I then inquired with the Propet (peace and blessings of Allah be upon him) saying: My mother has come to see me expecting something from me. May I oblige her? He then replied: “Yes, be kind to your mother”. [Abu Dawood, Sahih AlTargheeb, No. 2500]

The Messenger of Allah (peace and blessings of Allah be upon him) used to be good, kind and give money to those who were still on the edge between Islam and ‘Kufr, i.e unbelief) to win them to Islam and to make faith get planted in their hearts by this kind gesture. Some of them stated later on: “The Messenger of Allah (p.b.b.u.h) gave me money and herd while I still hated him the most. So, he kept giving me until he became the most beloved to my heart.” [see Zaad AlMiaa, 3/484)]

The Prophet (peace and blessings of Allah be upon him) was not doing this as a ‘Muwalat’ or love for the unbelievers, God forbid. It was only that he wished guidance for those people and was trying hard in his efforts for them to enter Islam. Once again, loving an unbeliever for his personality and his religion is one thing, and wanting him to be guided and making an effort to invite to Islam using legitimate Sharia means is another!

Moreover, the Messenger of Allah (peace and blessings of Allah be upon him) was not an ally of the unbelievers when he used to keep safe their deposited goods in his charge in the same time when they used to fight him! This led them to nickname him as the “Honest and Trustworthy”, even though they were his enemies!

When al-Akhnas asked Aba Jahl -the first and biggest enemy of Islam- about the Prophet (peace and blessings of Allah be upon him), he answered: “Woe to you! By Allah, Muhammad has always been honest and true, and he has never told a lie; and I do know he is a Prophet, but since when have we become followers of Abd Manaf family?!”

This is the testimony of the bitterest enemy of Islam about the Prophet (peace and blessings of Allah be upon him) his morality, uprightness, and honesty. Regardless of his professed enmity to Islam and the Prophet of Islam (p.b.b.u.h), he could not describe the Prophet (p.b.b.u.h) with anything shameful or reprehensible because Abu Jahl would have been known in Arabia as a liar!

When the Prophet (peace and blessings of Allah be upon him) said, “He who kills a ‘mu’ahid’ ‘i.e. a person guaranteed protection’ before his time is due (i.e the time when his protection covenant expires, or when he is again a fighting unbeliever), Allah will prevent him from entering Paradise”, he was not defending the unbelievers or the infidles unreasonably, nor was he in favour of them personally or their ‘Kufr’ unbelief, God forbid! All he was doing was just to show the high morality of Islam, and he also wanted to plant in the minds of his Companions and followers the sacredness of being loyal to covenants even with their own infidle enemies!

Additionally, when the Messenger peace and blessings of Allah be upon him) ordered Aba Jandal -among others who came to him as Muslim converts from Quraish during Hudaibyah truce- to return to the unbelievers of Quraish, although Abu Jandal was sure to face torture and trial in his religion, the Prophet (p.b.b.u.h) did not do that as a help to the infidels of Quraish, God forbid! He did that because he wanted to make it very clear that betraying the treaty he had with them was ‘haram’ unlawful and that we -Muslims- do not breach our covenants.

Furtehrmore, when the Messenger (peace and blessings of Allah be upon him) said: “Invite people to Islam, giving them glad tidings rather than repelling them” [Sahih Muslim], he meant to teach us the principles of good communication and moral dialogue which should be high above swearing, hypocrisy, and affectation, and which should be up to the greatness of this religion and which should attract people to and not repel them from Islam.

As a matter of fact, whoever thinks about some of the Asian and African countries, like Indonesia, Malaysia, and Zanzibar, among many others, and how their peoples embraced Islam in crowds, he will find out that the reason -after Allah’s guidance- was due to the Yemeni and Omani Muslim merchants who were in these lands and due to their high morals which motivated millions of the natives to embrace Islam!

Imagine if those Muslim merchants had been thieves and highwaymen who robbed people and shed their blood under the pretext that they were infidels whose blood and money were lawful to take, would anyone have entered Islam? Of course not!

At present time, if you examine the reason behind the entering of many Europeans in Islam -exceeding millions, thanks to Allah-, you will find out that it has been due to a good experience one of them, the Europeans must have had with one of the Muslims. This kind of good experiences must have encouraged them to read and know about Islam until Allah guided them and made them comprehend His religion and embrace it.

Allah (SW) says:

“And had you been severe or harsh­hearted, they would have broken away from about you” [S.3, A.159]

This was said referring to the Companions of the Prophet Muhammad (peace and blessings of Allah be upon him). Therefore, it could also be the case with others and those who call people to Islam! For Islam to prevail, those who are calling to it and those believing in it should all be up to the high level of the morals of Islam, and should also have good morals as was our exemplar, master, and Messenger Muhammad (p.b.b.u.h). Allah (SW) says describing him:

“And surely, you have sublime morals”. [S.68, A.4]
When Abraham (peace be upon him) -who also serves as a great example for us- was kind in calling his father to believe in Allah, he was not an ally or a supporter of infidles, God forbid! Read the following verses from the Holy Quran and think about what has been said so far in this respect, Allah Says:

“(Also) mention in the Book (the story of) Abraham: he was a man of Truth, a Prophet. Behold, he said to his father: “O my father! Why worship that which hears not and sees not, and can profit you nothing? “O my father! To me has come knowledge which has not reached you: So follow me: I will guide you to a Way that is even and straight. “O my father! Serve not Satan: for Satan is a rebel against (Allah) Most Gracious. “O my father! I fear lest a Chastisement afflict you from (Allah) Most Gracious, so that you become to Satan a friend.”” [S.19, A.41-45]
We also have an example in the Messenger’s (peace and blessings of Allah be upon him) kindness and leniency in calling his uncle, Abi Taleb, to believe in God; but Abu Taleb preferred to die as an unbeliever!

Ther are so many examples in support of this very topic that we can mention only a few:

Wen the Prophet (peace and blessings of Allah be upon him) ordered his ‘Ummah’-the Muslim Community- to give charity to the people of other religions -even if they are pagans or polytheists-; he said, “Give charity to the people of other religions” [Silsila Saheeha, 2766}, was not a helper or supporter to unbelievers against Muslims, God forbid!

It is known in Islamic history how Umar bin al-Khattab (may Allah be pleased with him) was just with that Christian Copt and judged in his favour against the son of Egypt’s Muslim leader, Amr bin al Aas.He asked the Coptic man to take his avenge from the Muslim man and strike him back. Umar was not an ally of the unbelievers against Muslims; he was just reinforcing the principle of justice and fairness even with an opposing unbeliever, something that he had learnt from his leader, teacher, and exemplar, Muhammad peace and blessings of Allah be upon him.

History also has it that Abu Ubieda bin Al-Jarrah (may Allah be pleased with him) made a peace treaty with the Christians of Damascus to yield the city to him without fight. While so, another Muslim commander, Khaled bin Al-Waleed (may Allah be pleased with him), not having an idea about the treaty, invaded Damascus from its eastern side. Consequently, Abu Ubieda ordered Khaled’s troops to pull out of the city and return it to Damascus people because he had made a peace treaty with them. What Abu Ubeida did was just being loyal to the treaty he signed with Damascus Christian people, even if this meant to lose a whole city in the weight of Damascus!

Allah (SW) says:

“O you who believe! Stand out firmly for Allah, as witnesses to fair dealing, and let not the hatred of others to you make you swerve to wrong and depart from justice. Be just: that is next to piety: and fear Allah for Allah is well-acquinted with all that you do.” [S.5, A.8]

Hence, adhering to the ethics, morals and principles of Islam is one thing, and being intimate allies with the infidles and helping them fight Muslims is another. Neither of them by any means does necessarily lead to the other. It is only those who have a low sense of morality and religion who confuse these two.

It was reported that Muhammad bin al-Hanafiah said, “He is not wise whoever does not treat well those whom he has to deal with. After that, Allah may make him a way out.” [Sahih AlAdab AlMufrad, No. 682].

FOURTH INTRODUCTION

Acknowledging the favours and kind acts and thanking who did them is an Islamic Sharia characteristic.

It is saddening to say that one of the bizarre things about those ignorant people who are ill-mannered and with bad morals is that some of them find it difficult to acknowledge favours or be thankful for them, if they were done on the part of a non-believer because they think that this goes against the teachings of our religion, and specifically the doctrine of ‘Walaa and Baraa’!

Unfortunately, this leads them to being ungrateful for those who do them good turns. It also leads them to repay good deeds by bad ones, the beneficence with insolence, and the security and fidelity with treachery. What is worse is that they would tell you after all of this that this ‘is part of our religion’, and whoever does not do what they themselves do, is fooling themseleves and is actually supporting the infidles!

Needless to say, this is an outrageous mistake and a despicable behaviour which characterises only those who are ignoble and ill- natured. What follows is an answer to all of these sickening arguments of theirs:

Allah (SW) says:

“O you who believe! Stand out firmly for Allah, as witnesses to fair dealing, and let not the hatred of others to you make you swerve to wrong and depart from justice. Be just: that is next to Piety: and fear Allah. For Allah is well-acquainted with all that you do.” [S.5, A.8]

Ibn Al-Jawzi said in “Zad al-Maseer” V.2, P. 306: “Stand out firmly for Allah as witnesses for fair dealing, and do not let your own hatred of some people make you be unjust. Be just and fair to close friends as well as to enemies; this will make you nearer to piety and being God-fearing people.”

I say: it also goes in line with justice and fairness -which we are ordered to observe- to certify that when someone -even if he was an unbeliever- does a good deed we say he has done good and well! And when he does something wrong we say he has done wrong.

It was reported in hadeeth Sahih that the Prophet (peace and blessings of Allah be upon him) said: “Testify that when someone does a good deed that he has done good and well; and when someone does wrong that he has done wrong.” whoever this “someone” is, whether a Muslim or an infidle. You have to provide your proof exactly because other than this, you will be committing the sin of witnessing falsehood which is a grave sin that Islam has warned against.

The Prophet (peace and blessings of Allah be upon him) said: “If someone is given something and finds it rewardable, let him do the rewarding. If not, let him then praise it because commending is thanking the doer and keeping quiet about it is being ungrateful.”[At-Tirmidhi and others. Sahih at-Targheeb wat-Tarheeb, No. 958].

This means that he who commends -publicly- another who does favours is actually thanking him and rewarding him; whereas, he who keeps silent and does not acknowledge the one who does him favours, he is actually denying the acts and is being ungrateful.

In the Arabic text of the hadeeth, the word “denying” came as “Kafara”. This goes to show how grave the sin of not thanking people for what they deserve is.

In another narration, the Prophet (peace and blessings of Allah be upon him) said: “If He to whom a favour is done can only find commendation to repay it, he is actually repaying it; but he who keeps silent about it is actually denying it and being ungrateful.” [Ibn Habban, Sahih at-Targheeb,No. 958]

The Prophet (peace and blessings of Allah be upon him) also said: “He who receives a good turn, should reward it. If he cannot, he should mention it [among people] because mentioning is being gratefull for it.” [Ahmad, Sahih at-Targheeb, No.962]. This means that the very act of mentioning the good turn to people is actually paying the dues towards that favour.

In another narration, the Prophet (peace and blessings of Allah be upon him) said: “If a favour is done to someone, this someone should mention it to others. If he mentions it, he is thankful for it; if he does not, he is being ungrateful for it”. [Tabarani, Sahih at-Targheeb, No. 964]
The Prophet of Allah (peace and blessings of Allah be upon him) also said: “He who is not thankful for small amounts of good turns will not be grateful for bigger ones; and; he who does not thank people is actually not thanking Allah. Talking about Allah’s graces is considered as being thankful for them; but keeping silent about Allah’s graces is ‘kufr’ being ungrateful” [Sahih at-Targheeb, No. 966].

The Prophet (peace and blessings of Allah be upon him) also said: “He who does not thank Allah does not thank people.” [Tirmidhi and Abu Dawud, Sahih at-Targheeb, No. 963].
While speaking about the war prisoners of Badr Battle, The Messenger (peace and blessings of Allah be upon him) said: "Were Al-Mutim bin Adi alive and he interceded with me for these filthy people, I would definitely release them for his sake." [Sahih Bukhari], noting that Mutim bin Adi died as an unbeliever; but because of the good turns he had done for the Prophet (p.b.b.u.h) while he was retuning from AlTaif by giving him protection for a few days, the Prophet wanted to reward him and be grateful to him by releasing the prisoners of Badr Battle, if he had been alive to ask for them.

When the Prophet (p.b.b.u.h) said that, he was not a collaborator with or liking the infidles, God forbid! He only wanted to teach his Muslim Ummah the moral of being grateful, and how good turns should be met by good turns, not by treachery, rudeness, or ingratitude.

Another example is when the Companion Othman bin Mazoun (may Allah be pleased with him) wanted to revoke the “jeewar” [protection] of Al-Waleed bin al-Mughirah for himself in Makkah, Al-Waleed said to him: “Dear relative! Has anyone of my family or people done you any wrong?” Othman replied: “No; it is just that I am now seeking the protection of Allah and nobody else’s.” Al-Waleed said: “Then let us head towards the Mosque, and you make it known publicly that that you are revoking my protection as I have been providing that for you publicly.” They both went to the mosque, and al-Waleed said: “This is Othman who has come to revoke my protection of him.” Othman then said: “He is right. I have found him loyal and generous while he sheltered me. But now, I do not wish to seek protection from anyone other than Allah.”

See how the Companion Othman was just with Al-Waleed who was an infidle? Not only that, but he also stated it publicly that Al-Waleed was loyal to him; and this act of acknowledging the favour on Othman’s part was not harmful to his faith, nor was it against the doctrine of ‘Walaa and Baraa’.

Just imagine what would happen if in our time a Muslim would come out and say the same thing Companion Othman said, but about a country that took him in after he had asked for protection escaping with his family the persecution because of his religion? For sure, some of those who are not well-behaved or decorous will discredit him for saying so!

Also, al-Bukhari reported in his Saheeh that Quraish sent Urwa bin Masoud to negotiate with the Prophet (peace and blessings of Allah be upon him) on al-Hudaibiya. Some of what Urwa said was: “nobody [from your companions] will aid you, for by Allah, I do not see (with you) dignified people, but people from various tribes who would run away leaving you alone." Hearing that, Abu Bakr insulted him and said, "Do you say we would run and leave the Prophet alone?" Urwa said, "Who is that man?" They said, "That is Abu Bakr." Urwa said to Abu Bakr, "By Him in Whose Hands my life is, were it not for the favour which you did to me and which I did not return to you, I would retort on to you."

Just think of the reason that held back this man –an unbeliever he was- from retorting on to Abu Bakr (may Allah be pleased with him)! It is simply because Abu Bakr had done that man a favour, and the latter did not forget about it because it was the reason for which he did not reply to Abu Bakr’s insult.

Can this unbelieving man be more adherent to the manner of acknowledging the favours than many of those who are born Muslims?

Another example would be what Imam Muslim reported in his Sahih that: “When AlMustawrid al-Qurashi was at Amro bin Al-As’ place; he said he heard the Messenger of Allah (peace and blessings of Allah be upon him) saying: “The Hour will come when the Christians are the majority of people on this earth”. Having heard this, Amro said: “Watch what you are saying.” AlMustawrid then said: “I am saying what I heard the Prophet saying:’ Amro bin Al-As’ then said: I have told you this to let you know that they have four good characteristics: They are the most undersatanding people in times of crisis (fitnah); the quickest in recovering from a disaster; the quickest in hitting back after a retreat in a battle and the best to the poor, orphan and weak; and another characteristic is that they do not humiliate kings they capture.”

And from what we see nowadays, these five characteristics are obvious in many of the present day European countries; this in turn made it easy for them to obtain the prestigious and powerful stance they have in the world.

What I want to say is that Amr’s fair testimony about the Romans -who are embodied in our time by the Christian Europeans- and his positive account of them, cannot be considered on his part as being with the infidles against Muslims. No! He was only being fair and just towards them, which is something that the morals and teachings of our religion dictate.

Sheikh Mohammad Nasser ed-Deen al-Albani commented on this on this hadeeth: “Siddiq Hasan Khan said: Imam Nawawi did not explain this hadeeth, nor did he say what was meant by “Romans”. What I believe is that it stands for the Christians; and these five characteristics are indeed present in them, and they are the rulers of most of the countries in the world. This is a clear prophetic miracle for our Messenger (peace and blessings of Allah be upon him) because what he said did happen exactly, and Allah is the Disposer of the affair of things.” [Albani’s Mukhtasr Sahih Muslim].

Another example is the Prophet’s (peace and blessings of Allah be upon him) praise of al-Fudool Alliance
 because it was based on a true Sharia foundation; he praised it although it was done by the chiefs of the infidles in Quraish.

It was reported that Uqba bin Nafi’ al-Juhani (may Allah be pleased with him) passed by a man who looked like a Muslim. The latter said “Salaamu alaikum/peace be upon you” to him. So, Uqba said, “and Allah’s mercy and blessings be upon you”. Uqba’s servant told him that the man was a Christian! Immediately, Uqba followed the man and told him, “Allah’s mercy and blessings are only bestowed on Believers. But I ask Allah to make your life longer, and increase your money and family members”. This beautiful Duaa for that Christian on Uqba’s part was just because the man greeted him first! [Sahih Al-Adab al-Mufrad, No. 847] Just reflect on it!

Ibn Abbas (may Allah be pleased with him) said: “If Pharaoh said to me: “God bless you” I would reply, “May He bless you too”. And Pharaoh is already dead”. [Sahih Al-Adab al-Mufrad, No. 748]

All of this just to meet kindness by another kindness, and a good deed by another good dead, and favours by good praise, even if it came from Pharaoh.

One of the greatest examples in Islamic jurisprudence about how to deal with Christians is Imam Ibn Taimiyyeh’s famous letter to the king of Cyprus, his ecclesiastics, and clergymen. It should be noted that this letter is a valuable one which is characterized by a sense of honour, energy, jurisprudence, politics, politeness, fairness, and sophistication in addressing- all in one context without affectation or flattery. I am going to cite what is enough and suitable for my argument:

“From Ahmad Ibn Taimiyyeh to Surjwas the greatest of his people and those around him from the ecclesiastics, chief clergymen, princes, and their followers, peace be upon those who follow the guidance. To proceed:

We are people who wish that Allah grants everyone the welfare of this world and the Hereafter. And the greatest act of worshipping Allah is advising His creatures of human beings; that is the reason for sending down the Prophets and Messengers. Moreover, there is not better advice than that which encourges the servant to worship his Lord.

It is known amongst the Christians that when I spoke to the Tatars to convince them to release the prisoners, Ghazan and Kutlushah then set them free. Then I talked to my ruler to set them free, he only allowed the Muslims to be released saying that he had Christian prisoners he imprisoned from Jerusalem. I told him that he should release all of the Jewish and Christian prisoners because they are our “Thimmah” people. And we, Muslims, have to free them and not leave a single prisoner, whether he is a Muslim or a “Dhimmi” man/woman. Finally, we were able to set the Christians free, all thanks to Allah; this is what we did, and we seek the reward from Allah only.

Also, everyone knows how mercifully and charitably we treated the Christian woman-prisoners we had, because our Messenger, the last of the Prophets, (p.b.b.u.h) told us while he was dying to fear Allah and take care of our prayers and those we would be under our control.

Furthermore, is it not known to the King that the Christians living in our lands who are “Thimmah people” are countless, and only Allah knows how many of them there are?! Our good treatment of those is widely-known. So, why do they treat the Muslim prisoners in such a treatment that does not satisfy those who have a sense of honour and religion?

Right here, I am not referring to the King or any of his family, because Abu al-Abbas
is greatly thankful to the King and his family and is grateful for the kindness with which they received him; I am only talking about the King’s subjects; and is it not true that the prisoners are part of the King’s subjects?

In addition, Abu al-Abbas, the holder of this letter, has told us many things about the merits of the King and his brothers, and made it appealing for us to address you. The reason I am addressing the King now is because I heard about his desire to do good deeds and his tendency towards knowledge and religion. Furthermore, I myself am a follower of Christ’s and the entire Messengers’ in extending advice and wanting well-being to the King and his entourage.

I wish to conclude my letter by kindly asking to care of Sheikh Abul Abbas and the rest of the prisoners, help them, be kind to those who know Quran amognst them, and not try to convert any of them. In return of this, we shall reward the King with things far more than what he wishes to see. Lord knows that I want is the welfare of the King because Allah the Almighty ordered us so, and instructed us to wish good to everyone, sympathise with Allah’s creatures, call them to Allah and His religion, and ward off the evil-doers of Human beings and Jinn.

Allah is in charge of helping the King do what he should [i.e. releasing the Muslim prisoners] because this is Allah’s wish. And finally, I ask Allah to guide the King to the best of words which would draw him closer to Allah, and make his ending an honourable one.”

I say: I would hope that those people with poor judgments and low morals -after hearing the previous letter- will not now accuse Ibn Taimiyyeh (may Allah bless his soul) of entering into the ‘muwalat,i.e alliance with’ Christians and aiding them against the Muslims!

A misconception Refuted:

Someone may ask: “Is it possible that an unbeliever would do a good deed -that is considered in Islam as such- for which he/she is to receive a credit from people and a full recompense from Allah (SW)?”

I say: YES! It is possible that a certain unbeliever can do one or many good deeds which conform to Islamic Sharia conditions i.e. sincerity and accordance with what Allah (SW) has legislated. And for these good deeds, he/she deserves to be thanked and will get a full recompense from Allah (SW). This goes in line with the hadeeth in Sahih Muslim, on the authority of Anas bin Malek (may Allah be pleased with him) who reported that Allah's Messenger (peace and blessings of Allah be upon him) said: “Verily, Allah does not treat a believer unjustly in regard to his virtues. He would confer upon him (His blessing) in this world and would give him reward in the Hereafter. And as regards a non-believer, he would be made to taste the reward (of virtue in this world) what he has done for himself so much that when it would be the Hereafter, he would find no virtue for which he should be rewarded”.

This hadeeth establishes it that it is possible for a non-believer to do some good deeds with which he/she seeks Allah’s pleasure, but his/her unbelief would be due to other things.

Thus, we conclude our presentation of the “Necessary Introductions” as a preface to the main subject matter of this book which should help the reader comprehend what issues we shall discuss in the body of the book one by one. All I hope for the reader is to remember the important Sharia texts we have presented in the introductions whilst he/she is going over the things discussed in the book below.
CHAPTER TWO

WHAT MAKES THE PROPERTY AND BLOOD OF AN UNBELIEVER FIGHTER PROTECTED

There are two rules that protect the property and blood of a fighting unbeliever: the protection of faith, and the protection of covenant and peace treaty.

A) The Protection of Faith

It means that someone forsakes unbelief and ‘Shirk, associating a partner with Allah’ and enters Islam by saying ‘Shahadatain’ [I bear witness that there’s no god but Allah, and Muhammad is the Messenger of Allah], or what can stand in for them like performing Prayers. Allah (SW) says:

“But if they repent, and establish regular prayers, and pay Zakat, then open the way for them: for Allah is Oft-forgiving, Most Merciful”. [S. 9, A.5]
Allah (SW) also says:

“But (even so), if they repent, establish regular prayers, and pay Zakat, they are your brethren in Faith: (Thus) do we explain the Sighns in detail, for those who understand”. [S. 9, A.11]
This means that you do not have control or authority upon them if they repent and perform prayers because the brotherhood of religion and faith protects them and restraints what was permissible before it i.e. fighting and killing the unbeliever and obtaining his property. It also puts an end to the war and enmity between the two parties; and the relationship changes from hostility and hatred into one of brotherhood and love for the sake of Allah.

Allah (SW) also says:

“The Believers are nothing but a single Brotherhood”. [S.49, A.10]
It means that all of those who are Believers, regardless of their skin colour, nationality, language, and country, are indeed brethren in Allah and in the Islamic Faith.

The Prophet of Allah (peace and blessings of Allah be upon him) said: “Whoever prays like us, faces our Qiblah, and eats our slaughtered animals is a Muslim and under Allah's and His Messenger's protection. So do not betray Allah by betraying those who are in His protection." (Sahih Bukhari). It means that whoever fulfils these things -which represent his faith- has the covenant and protection of Allah and His Messenger; therefore, it is not permissible to betray him or transgress his sacred things [blood, property, family…etc.].

It was reported that Maimun bin Siyah asked Anas bin Malek: "O Aba Hamza! What makes the life and property of a person sacred?" He replied: "He who bears witness that ‘there is not God but Allah', faces our Qiblah during performing prayers, prays like us and eats our slaughtered animals, then he is a Muslim, and has got the same rights and obligations as other Muslims have." [Sahih Bukhari]
The Prophet of Allah (peace and blessings of Allah be upon him) said: “A Muslim is the brother of a Muslim. He is NOT to oppress him, forsake him, lie to him, humiliate him, or look down upon him. It is a serious evil for a Muslim that he should look down upon his fellow-Muslim. All things of a Muslim are inviolable for his brother in faith: his blood, his wealth, and his honour.” [Sahih Muslim]

This is one of many other Sharia texts which indicate the same meaning and concept. And this is agreed upon by all the Muslims without any argument.

B) The Protection of a Covenant and/or Peace Treaty

This kind of protection is mainly concerned with non-Muslims. There are five types all of which are valid and effective without being nullified or cancelled. They are as follows:
1- The Protection of “Thimmah”
: and this one is valid permanently and cannot be limited to a certain period of time. This one is done when an unbeliever from the people of the Book [i.e. a Christian or a Jew] or from Magians chooses to enter into the protection and “Thimmah” of Muslims provided that he accepts the Islamic Law be exercised on him -as other Muslims- in return of a small amount of money -as a Jizyah or tax- that is paid only by those who can. This state holds true as long as he is living amongst Muslims. This “Thimmah” contract cannot be drawn but by the Imam ‘leader of community’ or who substitutes for him from those who have authority. Allah (SW) says:

“Fight those who believe not in Allah nor the Last Day, nor hold the forbidden which has been forbidden by Allah and His Messenger, nor acknowledge the Religion of Truth, from among the people of the Book until until they pay the ‘Jizya’ with willing submission, and feel they subdued”. [S.9, A.29]

Additionally, it was reported that Sulaiman bin Buraid said that his father said: “when the Messenger of Allah (peace and blessings of Allah be upon him) appointed a leader of an army or detachment, he would especially exhort him to fear Allah and to be good to the Muslims who were with him. He would say: “Carry out military expeditions in the Name of Allah and in the Cause of Allah. Fight those who disbelieve in Allah. Carry out military expeditions but do not be excessive; do not break your pledge; and do not mutilate (the dead) bodies; do not kill children. When you meet your enemies of the polytheists, invite them to three courses of action. If they positively respond to any one of these, you must accept it and withhold yourself from doing them any harm: Invite them to (accept) Islam; if they positively respond to you, accept it from them; and desist from fighting them; if they refuse to accept Islam, demand from them pay the Jizya. If they agree to pay, accept it from them and hold off your hands. If they refuse to pay the tax, seek Allah's help and fight them.” [Sahih Muslim]

I say: in return of this “Jizya” tax, he the unbelieve has the whole protection and care from the Islamic State towards himself, family, and property; moreover, he is not obliged to fight with the Muslims, pay Zakat [that Muslims have to pay], nor is he forced to abandon his own religion and/or convert to Islam.

2- The protection of “Jiwar, Asylum Seeking”: This one is done when a fighting unbeliever seeks asylum and security from Muslims for a specific period of time without paying Jizya after having been insured the security from the Muslims or one of them. After that, he he is escorted back to his own place of residence when the period of the agreement is expired, without being exposed to any harm, insult, or aggression.

This “Jiwar, Asylum” can happen for many reasons; it could be that this unbeliever is escaping the persecution of the rulers in his own homeland. It could be that he came to the Islamic State for learning about a branch of science that is only available in it. It also could be for work, for trade, for getting treatment, or for visiting a relative…etc. Or it could be that he wants to know about Islam and listen to the Word of Allah [i.e Quran] and its meanings.

Allah the Almighty says:

“If one of the Pagans ask you for asylum, grant it to him, so that he may hear the Word of Allah; and then escort him to where he can be secure, that is because they are men without knowledge”. [S.9, A.6]

Ibn Qudama said in Al-Mughni, Volume. 9, Page. 197, said: “Whoever seeks security in order to hear the Word of Allah and know about Islam, it is a must that he should get protection and then be escorted to where he is secure and safe. I do not know of a controversy about this matter; and this is what Qatada, Makhool, al-Awza’i, and Imam Shafii all have agreed and settled upon. Also Caliph Umar bin Abdel Aziz wrote to his subjects to adhere to it.”

Imam Ibn Al-Qayyem said in his “Ahkam Ahl ez-Zimmah” Vol.2. P.476: As for “Al-Mustaman” i.e. the one who is granted protection and security: he is someone who comes to the lands of Muslims not for settling in it. There are four categories of those: envoys, merchants, asylum seekers until they are acquainted with Islam and Quran. These can embrace Islam if they want, and if not, they can return safely to their own lands. Finally, the ones who need something from the lands of Islam: like a visit…etc. The ruling about all of the aforementioned is that: they should not be deported; nor be killed, or Jizya is taken from them. Muslims should also present Islam and Quran to them; if they embrace it, thanks to Allah; but if they do not, they can simply leave; and they are not to be harmed before they reach their own land. Once they are there, their state changes back to that of a fighting unbeliever.”

This type of protection can be offered to the unbeliever by any individual of the Muslims, be it a man or a woman; even if he/she was one of the lowest rung of society. This is explained in the following hadeeth: Abdullah ibn Amr ibn al-'As reported that the Messenger of Allah (peace and blessings of Allah be upon him) said: “Muslims are equal in respect of blood. The lowest of them is entitled to give protection on behalf of them, and the one residing far away may give protection on behalf of them. They are like one hand over against all those who are outside the community. Those who have quick mounts should return to those who have slow mounts, and those who have got out along with a detachment (should return) to those who are stationed. A believer shall not be killed for an unbeliever or ‘mu’ahid’ ‘i.e. a person guaranteed protection’ within the term of his covenant” [Sahih Sunan Abi Dawudi, No. 2390].

It was reported that Umm Hani, the daughter of Abu Talib, said: “I went to Allah's Messenger (p.b.b.u.h) on the day of the conquest of Makkah and said: "O Allah's Messenger! My brother Ali has declared that he will kill a man to whom I have granted asylum”. The Prophet (p.b.b.u.h) said, "O Um Hani! We will grant asylum to the one whom you have granted asylum." [Bukhari and Muslim]

It is also reported that Aisha (the Mother of Believers, may Allah be pleased with her) said: “If a woman gives asylum on behalf of the Believers, that is approved.”

For more detail about how to treat an unbeliever tourist in the lands of Muslims, see below.

3-The Protection of Peace Treaty: this one is done when there is a peace treaty or a truce between the Islamic State and that of the infidles for a specific period of time where people will be safe with their property and their families. Some of the Islamic scholars estimated the period of this peace treaty as not exceeding ten years, comparing that with Hudaibyah Truce. However, others said that the period is only determined by the interests and needs of the Islamic State; this is what is preferable, and Allah knows best.
What also signifies the legitimacy of the “Peace Protection”, and that it is not nullified, is what the Prophet (peace and blessings of Allah be upon him) said: “You will make a secure peace with the Romans; and then you and they will fight a common enemy”. [Saheeh Sunan Abi Dawud, No. 2405] Here, the Messenger (p.b.b.u.h) is prophesizing what is going to happen after Islam was completed. This is a clear evidence that if the whole principle of making peace with the Romans is nullified and not approved, the Prophet would not have allowed or even talked about what would happen in the future regarding the peace between the Muslims and the Christians.

Ibn Qudama said in Al-Mughni V.9.P.238: “Truce means to agree with the fighting parties to stop fighting for a period of time, either by making up for this or not. This is simply agreeing to a break in fighting; and this is permissible, as Allah (SW) says:

“A (declaration) of immunity from Allah and His Messenger, to those of the Pagans with whom you have contracted mutual alliances” [S.9, A.1]
Allah (SW) has also said:

 “But if the enemy incline towards peace, you do also incline towards peace.” [S.8, A.61]
4- The Protection of Envoys: this is a protection concluded to envoys belonging to whatever party or any religion so they can deliver letters to the other party. This protection does not need a verbal agreement to be concluded because it is taken for granted amongst peoples -of all religions in the past and the present time- that this protection is normally valid and agreed upon in an implied manner.

This kind of agreement is binding in Islam, endorsed verbally, and is taken into account. Nu'aym bin Mas'ud said: “I heard the Messenger of Allah (peace and blessings of Allah be upon him) say to the envoys of Musaylimah the Liar after he had read his letter: “What do you say yourselves?” They answered: “We say what he says”. The Prophet (p.b.b.u.h) then said: “I swear by Allah that were it not that messengers and envoys are not to be killed, I would cut your heads off.” [Sahih Sunan Abi Dawud, No. 2398] Noting that they did not have a previous verbal agreement for protection; but since it was and still is an old tradition and an implied agreement established by all peoples, Islam has endorsed it. Moreover, envoys of whatever religions or parties are given security and protection in Islam.

The Prophet (peace and blessings of Allah be upon him) also said: “I neither break a covenant nor imprison messengers”. [Sahih Sunan Abi Dawud, No. 2396] This means that, it is not of the Prophet’s morals to imprison messengers, whatever their religions may be, or prevent them from returning to their places of residence safe.

5- The Protection of a Muslim in a Non Muslim Land:

As a matter of fact, this is my main concern in this book. This one is done when a Muslim goes to the lands of Non-Muslims for work, trade, visit, medical treatment, or because of coercive political circumstances in his own homeland; he goes there asking for their protection, security, and asylum. Then, they allow him to enter their lands, give him security and protection as long as he is peacefull and loyal to their protection agreement.

Ibn Hazm said in Al-Muhallah, V.12, P.125” “As for whoever escapes to the lands of Non-Muslims because of a tyranny he might be exposed to and because he does not find any Muslim to protect him; as long as he does not go to fight the Muslims or aid the unbelievers to fight them, there is no blame on him because he is obliged to do so.

We have also mentioned that Az-Zuhri Mohammad bin Muslim bin Shihab was determined to escape to the lands of the Byzantines once Hisham bin Abdel Malek is dead, because his successor, Al Waleed bin Yazid, declared he was going to kill Zuhri the minute he captures him. Whose case is similar to this, is by all means blameless.”
I say: he is indeed blameless in spite of the presence of an Islamic State and a greater Caliph who is to be protected by and fought under his banner. Since the case is so, it is more acceptable not to blame whoever leaves an unbelieving land where he is faced by hostility and persecution to another an unbelieving land with less trials in religion and less hostility. For example, some of the Companions (may Allah be pleased with them) left Makkah where they were subjected to the severest types of torture to Abyssinia (Ethiopia now) where they found a relative level of peace and security compared to what they were exposed to by the infidles f Quraish. This is a situation that could be true in our own time as well because of the absence of the Islamic State and the Muslim ruler who is supposed to protect and defend his subjects.

CHAPTER THREE

THE CHARACTERISTICS OF A COVENANT THAT FULFILS PROTECTION

If I am asked: “how can the above-mentioned Protection be fulfilled?”

I answer: it is fulfilled through two forms both of which are binding to the parties on what they agree and make covenant a about.

The First form: it is represented through the verbal or written expression of asking security and asylum, or the desire to enter the lands of the other party; and this is usually what happens with those who seek political asylum to the host country where he takes himself to the place where asylum is requested, and then he goes on to tell them about the oppression he has been suffering on the hands of his people in his own home country, and that he wishes or rather needs to get into the protection and security of the host country.
What usually happens is that the host party, as it is the case with many of the European countries, gives him protection, shelter, and many advantages he would not have got whilst he was still amongst his own people in his own homeland. All of this, he is granted until his application and situation are considered.

And this is considered as the most binding and powerful of the manners of covenants which should be abided by and faithful to by both parties; and whosoever breaches this covenant, he falls under the warnings of all of the Sharia texts [listed in introduction 2] which denounce the breaching of covenants.

The Second Form: is in a form of an implied covenant which is customary to all people as a security covenant; its example is that a man gets a visa to enter the other country. This visa is essentially a reciprocal security covenant between the country granting the visa and the one requesting it, even if there is no verbal confirmation of it, as it is the case with the first form.

What vouches for this is the very fact that the one getting the visa gets full security and protection from the granting country just because he has a permission to enter its lands; this makes this permission as a security covenant. On the other hand, this is not the case with those who enter their lands without a visa because they shall not obtain any of the advantages a person in the first case has. Also, he cannot ask for protection, entry rights, or security as opposed to those in the first case!

To push the argument further, if we examine what the visa holder does, we find that he has stated the purposes of his visit to the granting country, either in a verbal form or a written one. For instance, he would go there as a student, for visiting a relative, or for business. All of these are hints, or rather actual statements, entailing security, and that he wishes them no harm. Based on this, they grant him the visa to travel to and enter their country.

This is something that no two people of understanding can argue about; even those who oppose our attitude about the whole thing acknowledge the fact that a visa stands for a security covenant between the two parties.

This covenant, I mean the one done without verbal accord and which is viewed by people as an actual covenant, is a Sharia covenant which should be completely met as is the case with the verbal one; and breaching this one is the same as breaching the verbal one.

Allah (SW) says:

“Hold to forgiveness, command what is right, but turn away from the ignorant”. [S.7, A.199]
This “right” that the Prophet (peace and blessings of Allah be upon him) is ordered to enjoin is every good turn and every “good act that appeals to the minds and souls”, and which is not contrary to the Sharia.

It was reported in a hadeeth Sahih Bukhari and Muslim that Allah's Messenger (peace and blessings of Allah be upon him) said: “Banu Hisham bin Al-Mughira have requested me to allow them to marry their daughter to Ali bin Abi Talib, but I don't give permission, and will not give permission unless 'Ali bin Abi Talib divorces my daughter in order to marry their daughter, because Fatima is a part of me, and I hate what she hates to see, and what hurts her, hurts me. Furthermore, the daughter of Allah’s Messenger can never be in one place with the daughter of the enemy of Allah."

Ibn Al Qayyem (may Allah bless his soul) said: “this ruling by Allah’s Messenger (peace and blessings of Allah be upon him) includes several issues:

We can understand that if a man agrees with his wife not to marry another one, he should fulfill this condition. But, if he doesnot, she can ask for separation.

It was quite known that the Prophet (peace and blessings of Allah be upon him) let Fatima marry Ali (may Allah be pleased with both of them) provided that he does not hurt her or do anything she hates. Even if this condition was not listed in the marriage contract, it is still there and taken for granted.

And what we realize from this is that in Fiqh, the things that people follow as traditions are equal to the preconditions they agree upon. For example, if we suppose that it is a convention with some people that they do not let their married daughters leave their lands, and they do not allow it. The convention goes on and is established as a precondition; and this is consistent with the Fiqh rules of Medinah.

Imam Ahmad bin Hanbal’s rules go like, “the implied condition and the verbal one are the same.”

Therefore, based on this, if we assume that a woman is from a family which do not allow husbands to marry other women because of the family’s honour and noble descent, this goes as similar to a verbal condition. If this is the case, the husband had better not marry another woman taking into his consideration her dignity, honour, and noble lineage. All in all, it should be more respected with the case of the lady of all the world’s women, and the daughter of the master of all of Adam’s offspring, Muhammad (peace and blessings of Allah be upon him). Even if Ali agrees to have this condition [of not marrying another woman along with Fatima], it is established as a way of stressing it and not introducing it to the marriage contract.” [Cited from Fiqh as-Sunna by Sayyed Sabeq, 2/105].
We have seen that the envoys are not to be killed or harmed because of an implied condition agreed on by people conventionally; so respecting this condition must be fulfilled as another one agreed on verbally. Furthermore, we shall read more of what the Islamic scholars say about this which will emphasize that dealing with the implied security conditions is similar to those agreed upon verbally; it should be carried out, and acted upon because there is NO difference between the two of them.

In accordance with what has been said, I say: whoever comes to the lands of non-Muslims for whatever reasons, once he gets the visa, he is actually establishing an implied security covenant. And even if they do not stipulate this verbally, he has to abide by it and act upon it. Nevertheless, I believe that the whole process of obtaining a visa itself is considered as a verbal security covenant.

CHAPTER FOUR

CLARIFYING THE RULING AND THE DEDUCED CONCLUSION

According to what was mentioned above, we reach the next Sharia consistent conclusion: Whoever enters the lands of the non-Muslims through visas or asylum, there is a security covenant between him and the host country that makes it unlawful for him to terrorize its people, or harm them, or steal their property, or anything of their sacred things. And whoever does not abide by that covenant is a violator committing one of the deadly sins, and has fallen into the warnings of the Sharia texts listed in the Second Introduction of this book. Moreover, the money he extorts from these people by robbery, cheating, lying, or fraud is unlawful, ‘haram’ money and a wicked profit that should be returned to its owners; and no matter what he calls it as “booty” or lawful, ‘halal, it is still unlawful, ‘haram.’

It was reported that, before embracing Islam Al-Mughira was in the company of some people. He killed them, took their property and came to Medinah to embrace Islam. The Prophet said to him, "As regards your Islam, I accept it, but as for the property we do not take anything of it as it was taken through treason.” [Bukhari]

As-Sarkhasi al-Hanafi said in his book Al-Kitab al-Mabsout, V.10, P. 96: “I do not find it appropriate for a Muslim -who gives a non-Muslim a security covenant- to breach it because betrayal is unlawful, ‘haram’. The Messenger of Allah (peace and blessings of Allah be upon him) said: ““Every betrayer will have a banner fixed behind his buttocks on the Day of Judgement, to be known by it.” [Muslim] However, if he does violate his covenant, seize their property and take it to the land of Islam, I hate it for for other Muslims to buy any of it -if they know about how he obtained it- because this purchasing will encourage him to do it once more, whereas, all of this is unlawful, ‘haram’, for a Muslim to do. Basically, this unlawfulness comes from the hadeeth where al-Mughira killed some infidles, ‘kuffar., seized their money, and came to Medinah as Muslim. He asked the Prophet (peace and blessings of Allah be upon him) to take one-fifth of the money, but the Prophet (p.b.b.u.h) said “I accept your Islam, but not the money you obtained by treason”.

Ibn Hajar said in Al-Fatih, 5/402,: “What we understand from al-Mughira hadeeth is that it is unlawful for Muslims to treacherously seize the property of unbelievers whilst in a security covenant with them because a companionship is based on faithfulness. And faithfulness is due to its holder whether a Muslim or a non-Muslim; and the properties of non-Muslims can only be seized during wartime”. NOT by treachery and betrayal of the covenants established with them!

I say: what is more, there was not a verbal security covenant between al-Mughira and those who were with him. But, since it is established as a convention that travel companionship necessitates security amongst the travellers, this makes the one betraying his companions someone breaching the implied security covenant with his travel mates. Once again, this stresses the fact that every implied security covenant is a binding security in Sharia Law; and it should be carried out and not breached, as is the verbal security covenant.

Then, pay attention to his saying, “the properties of unbelievers can only be seized during wartime”, which means not by any other means; and this is the rightful thing whereof there is no doubt. Hence, hold to it and do not abandon it.

To illustrate the idea more, if there were two students in one classroom: one is a Muslim, and the other is a non-Muslim. It is not permissible for the Muslim student to steal from the non-Muslim student under the claim that there is not a security covenant between the two of them! This very situation is an implied conventional security covenant because people take it for granted that schools and universities are safe and peaceful places where there is no war or fighting; and thus, there is no treachery whatsoever. That is why it is not the habit of school faculties to take individual covenants from each student not to steal from other students because this is taken for granted, and doing this verbally is ludicrous.

Another example would be, if a Muslim works as a worker or a wage earner for one of the unbelievers, he cannot steal anything from him or cheat him claiming that the unbeliever’s, ‘Kafir’s’ money is lawful to seize and that there is no verbal security covenant between the two of them. He is not allowed to do such a thing because work itself is an implied security covenant between the two parties; and the very fact that that uneliever hires a worker -who agrees to work-is a security covenant between the two parties, and it must not be breached. Furthermore, it is absurd for someone who wants to hire a worker to tell him “Upon you is exercised the covenant of Allah not to steal from me or betray me”, because it is taken for granted once the two parties agree to the work. If in any way this happens, it would be considered on the part of the worker as an insult and suspecting his honesty and honour; and it may lead him not to work for him at all because this assertion the man uttered is stressing what is already agreed upon among all people!
Additionally, examples about the implied security in our life cannot be limited here if we want to mention them. Therefore, watch for yourself and your religion, dear Muslim reader, and seek to be one of the people who are faithful and not of the ones who betray others. Be careful that your gain, food, and clothing are all obtained by lawful means; and do not be tempted by the misdirected verdicts ‘fatawa’, otherwise, you will be led astray away from the Right path.

Imam Shafii (may Allah bless his soul) said in his Al-Umm, V.4, P.284,: “If a Muslim man enters the lands of fighting infidles ‘Kuffar’ in a security covenant and was able to take some of their money, it is not permissible for him to do so, whether it was some or a lot. This is because if he is safe and secure from them, so are they. And also, when there is a security covenant between him and the infidles, their property is as unlawful to seize as that of Muslims’ and people of “Thimmah”. In Islamic jurisprudence, ‘fiqh’ , money is unlawful to seize in several cases, first of which is the Islam of its owner, secondly, the money of the people of “Thimmah”, and finally, the money of those who establish a security covenant with Muslims as long as the period of the covenant is valid.”

And he (may Allah bless his soul) said, V.4, P.296, “If a fighting unbeliever enters the lands of Islam in a security covenant and then dies, the covenant goes on to be valid on himself and his money, and no one is allowed to take anything of it; the Muslim leader should return the money to those who are inheriting the unbeliever wherever they may be.”

He also said (may Allah bless his soul), V.4, P.292,: “If the enemy imprisons one of the Muslims, and then releases him offering him safety, this offer should be a mutual one; so, he is not to trespass over or betray them.” He also said, “He is not to trespass over their money or their persons, because when they give him security, they are expecting the same on his part. And I do not know of any opinion in Fiqh that goes against this.”

I say: think about what Imam Shafii himself said, “I do not know of any opinion in Islamic jurisprudence, ‘fiqh’ that goes against this”. In spite of his vast knowledge of the variety of Islamic scholars’ opinions, he did not hear of anything that contradicts his own opinion in this matter, because it is more or less like a consensus on their part.

Imam Nawawi (may Allah bless his soul) said in Ar-Rawdah, V.10, P.291,: “If a Muslim enters the lands of fighting unbelievers, and he borrows or steals any money and then gets back to the land of Islam, he must return it because he is not allowed to do that if he enters there on a security covenant.”

Reflect on how he described that act as stealing, and that that Muslim must return what he seized. This contradicts what some of those who have irresponsible opinions would claim about such an act as being “booty” and a lawful gain!
Al Qadhi Abu Ya’la said in his ​al-Ahkam as-Sultaniyyeah, P.152,: “If a Muslim enters the lands of fighting unbeliever in a security covenant, or if he is a prisoner with them, and then they release him and give him security, it is NOT permissible for him to trespass over their people or money; and he has to guarantee them security as they have guaranteed him a security.”

Furthermore, Ibn Qudamah said in his valuable book Al-Mughni, V.9, P.237: “The case of whoever enters the lands of enemy in a security covenant, he is not to betray them or deal with them in usury ‘riba’.

Now, as for the dealing with usury in the lands of non-Muslims, it is unlawful, ‘haram’ because of Allah’s saying “Allah has forbidden usury ‘riba’” among many other verses of the Holy Quran and hadeeths which all talk about the unlawfulness of usury ‘riba’ everywhere and every time.

As for betraying those non-Muslims, it is also unlawful because when they guarantee him security, it is conditioned that he must not betray them, and that he also should guarantee them security, even if this is not mentioned verbally because it is understood indirectly. Therefore, whoever comes to us from the non-Muslims in a security covenant, and then he betrays us, this is a breach of the covenant; but this does not make it lawful to any Muslim to betray them because it is treachery which is acceptable in our religion. The Messenger of Allah (peace and blessings of Allah) said: “Muslims are loyal to their covenants and conditions”. Hence, if anyone of them [Muslims] betrays the non-Muslims, who have a covenant with him, steals anything, or borrows anything, he should return it to its owners; and if the owners enter the lands of Islam in a security covenant, or if they embrace Islam, he should return what he took or send it to them because he took that in an unlawful manner. And the ruling of his seizure of this money/property in this case is similar to his seizing that from a Muslim.”

Ibn Qudama, (may Allah bless his soul) also said in Al-Muqni’: “An adult Muslim -whether a male or a female, a master or a slave, free or a prisoner- is entitled to make a security covenant. Also, the valid security covenants include, the Imam’s protection for all unbelievers, any chief’s protection to whomever near him [of the unbelievers], and one of the individual Muslims’ to another individual or more. If any Muslim says to a a non-Muslim, “You are safe”, “No harm should be inflicted on you”, “I will protect you”, or “Stop and drop your weapon”, once this non-Muslim answers any of those, he is now to be safe and secured. Furthermore, if a non-Muslim prisoner claims that he has been guaranteed security and protection, and the Muslim denies it, then the non-Muslim prisoner is to be believed!.”

In ​al-Sharh al-Kabeer by Al-Maqdisi, V.10, P.555, he said: “If a security covenant is given to fighting non-Muslims, it is unlawful, ‘haram’ to kill them, take their money, or harm them”.

Ibn Mufleh said in al-Mubdi’, V.3, P.396,: “If non-Muslims release a Muslim and give him security, he can escape but not betray them. He has to return whatever he takes from them because now he and they are on a covenant, but if he breaks this, he is a violator. In another case, if they release him provided that he sends them money, he must do it when he is able to. But if he could not, he should return to them! This is what Imam Ahmad bin Hanbal confirmed, because if that released prisoner is loyal to his covenant, it will be in the interest of the other prisoners; but if he is not, this is going to harm them, because non-Muslims will not guarantee security to any of them after that.”
Ibn Humam al-Hanafi said in his Explanation of Fatih al-Qadeer, V.6, P.17: “If a Muslim enters the lands of fighting non-Muslims as a merchant, he cannot trespass over anything of their money or people, because when they trust him -as being a merchant-, he is guaranteeing them -indirectly- that he is not going to harm them. Therefore, his violation will be considered as a treachery which is unlawful, ‘haram’ by consensus of all Muslims.

It was reported in Sunan Abi Dawud that the Prophet (peace and blessings of Allah be upon him) said: “Every betrayer will have a banner on the Day of Judgement, and it will be announced (publicly) 'This is the betrayal (perfidy) of so-and-so.” It has already been mentioned that the Prophet (p.b.b.u.h) used to order the leaders of armies or detachments saying: “do not be excessive; do not break your pledge”.

This is similar to what is mentioned in Hashiyet Ibn Abdeen, V.4, and P.166: “If a Muslim enters the lands of fighting unbelievers in a security covenant, it is unlawful for him to shed blood, seize money, or capture a woman prisoner as [Sabi] because Muslims are loyal to their covenants. For this reason, if he takes out to the lands of Muslims something that he extorted from the unbelievers in an unlawful manner [perfidy], he must give it away. I am saying “takes out” because if he obtains something while he is still in their lands, the Islamic ruling that he must return it immediately.”

Imam Mohammad Shaibani said in his book As-Siyar, V.2, P.66,: “Suppose that a group of Muslims come to the first point of the Unbelievers, and tell them, “we are envoys of the Caliph”, and then they present a letter similar to that of the Caliph -or even if they do not show it- having in mind to deceive the unbelievers. If the latters admit them, those Muslims are not allowed to kill anyone of the fighting unbelievers in the country they enter; neither can they seize any of their money. Additionally, if these Muslims show themselves to be of a certain trade, this showing is basically asking the unbelievers for a security covenant; and if the unbelievers guarantee them security, these Muslims should be loyal to this covenant. For example, these Muslims would say to the Unbelievers: “We are here on business”.

Sarkhasi in his explanation said: “That is so because if what these Muslims showed was true, they would be safe and secured from the fighting unbelievers, and likewise, the unbelievers would be safe and secured from the Muslims who should not harm them in any manner. This is similar to the case of the envoys when they enter the lands of the unbelievers. Moreover, this is the case when these Muslims show themselves to be of a certain status, it is not possible for the unbelievers to know for sure what they are truly, but their decision is based on what they see. We know that the security covenant issue is extremely sensitive; and the smallest indication of it is enough for it to be established. This makes what these Muslims claim to be -upon which the unbelievers believe them- as equal to actually asking for a security covenant; and if the unbelievers consent to this covenant, the Muslims should be loyal to it. Two other similar cases where the covenant is established on both sides would be: if they [Muslims] show the non-Muslims what seems to be an indication for security on their part. Also, if the Muslims tell the non-Muslims that they are tradesmen, even if in fact, they intend to murder them. Indeed, if they are truly merchants, it is not lawful for them to betray those fighting unbelievers, which is the case if those Muslims show those unbelievers that they are merchants.”

I say: the reason why a merchant should be loyal to the covenant because it is common that merchants are not fighters; and if they do anything otherwise, this is considered as a breaching of the security covenant granted to them in the implied manner.

What we can use as a proof about the unlawfulness of robberies called “Istihlal” [i.e. taking unbelievers’ money as ‘halal’], is the behaviour of the Companions (may Allah be pleased with them) who took refuge seeking safety in Abyssinia when its king was An-Najashi although he was still an unbeliever, and his land is a land of infidles. The Companions, due to their high morals, were the noblest of people who represented the essence of this religion, where there was not a single act of treachery known on their side in contrast to those who nowadays ask for asylum in the Western countries but are not loyal to their covenants.

Another example is the hadeeth in which the Messenger of Allah (peace and blessings of Allah be upon him) said: “Vice is what rankles in your heart and that you hate that people should come to know of”. [Sahih Muslim]

It has been known about each of those who steal from the unbelievers that they find it most embarrassing that any act of this should be ascribed to him, and he also hates it that people should know about any of this!

Morefover, if you tell him that he is one of the “Istihlal” people, he would get angry with you; and maybe he will quarrel with and ostracize you because he considers this as an insult to his dignity, his manliness, and morals. But what is worse is that he will tell you after all of this that what he does is lawful, ‘halal’ and asks you to present a proof from Sharia for its unlawfulness!

It was also reported that some of those who were caught red-handed doing such abominable acts, when they were asked if Islam approves of what they were doing, they wished they had vanished into thin air before being caught doing such a vile act.

Also, one of the sisters who had done some of this in a moment of weakness, and got caught, told me that she wished she was not veiled right then because of the negative consequences of such an act upon Islam, Muslims, and especially on the reputation of our Muslim sisters wearing veils, ‘hijab’.

After all of this, they ask you rudely: “bring us a proof that this thing is unlawful, ‘haram’, and that we are on a security covenant with these unbelieving people”!

I answer by telling them what the Prophet (peace and blessings of Allah be upon him) said: “Vice is what rankles in your heart and you hate that people should come to know of”.

Also, if the issue [of stealing from the unbelievers they are living with] is lawful, as they claim, why does it bother them to say they do it? And why do they consider ascribing it to them as an insult to them and their manliness?

In addition to all what has been said, this wrong path leads the one doing it into other sins and evil acts which are not less sinful than stealing and treachery of covenants; for example it necessarily leads to lying, cheating, falsehood witnessing, accompanying evil mates, and being away from the virtuous, and many other evil acts which are necessitated and made to happen by the vice of stealing.

This is because it is the nature of vice to lead its doer into another vice until it is too difficult for him to repent. Imam Ibn al-Qayyem said in his Al-Jawab al-Kafi,: “Vice and sins produce other sins until it is difficult for the doer to abandon them. As some of the predecessors, ‘salaf’ said: “one aspect about the punishment of the vice is that it brings another one after it; and one aspect about the reward of the good deed is that it brings another one after it. Therefore, if a man does a good deed, he is guided to doing another and another…etc. which will make his reward increased as well as the number of the good deeds. And it is also true in the case of vice.”

In short, dear Muslim reader, I have listed for you the hadeeths of the Prophet (peace and blessings of Allah be upon him), the sayings of his Companions, and the sayings of the major prestigious Islamic scholars. Hence, adhere and hold to them; and do not abandon them for what the ignorant say about this matter, those who have low morals and behaviour. Otherwise, you will be led astray and lose in this world and the hearafter.

CHAPTER FIVE

WHAT NULLIFIES A COVENANT AND A SECURITY
For the sake of accuracy, there should be a distinction between what nullifies the covenant of a Muslim while he is still in the lands of Non-Mulsims, and what nullifies the covenant of an unbeliever in the lands of Muslims.

A-) What nullifies the covenant and security of a Muslim in the lands of Non-Muslims

What nullifies the covenant and security of a Muslim in the lands of Non-Muslims comes about in the following situations:

1- When the Muslim betrays the unbelievers. This makes them absolved and exempt from the bindings of the breached covenant! And it is only the Muslim to blame for the breaching!

2-When the period of the covenant expires. In this case, he should leave their land and be out of their control; and it is not lawful for him to transgress on them -because of the expiry of the covenant- until he gets out of their lands.

3- When he gets out of their land and country, and ends the state of the security covenant and their protection, ‘jiwar’ before it expires. In this case, he should notify them about this so that they also become aware of their being exempt from the conditions of the covenant towards him. In our own time, this case is done when a Muslim leaves the country in an official way from the ports of departure specialized for such things.

If he was holding any papers which bind them to provide him with security and protection inside and outside their country, he must return them to them. This is one of the fullest forms of revoking the protection one would have. Allah the Almighty says:

“If you fear treachery from any group throw back (their covenant) to them (so as to be) on equal terms: for Allah loves not the treacherous.” [S.8, A.58]

In Sahih al-Bukhari, Aicha (may Allah be pleased with her) said: “Ibn Ad-Daghna came to Abu Bakr and said, "You know the conditions on which I gave you protection, so you should either abide by those conditions
 or revoke my protection, as I do not like to hear the Arabs saying that Ibn Ad-Daghna gave the pledge of protection to a person and his people did not respect it." Abu Bakr said, "I hereby revoke your pledge of protection and am satisfied with Allah's protection.”

Another example is when Othman bin Mazoun (may Allah be pleased with him) was under the protection of Al-Waleed bin al-Mughira, so no one of Quraish could harm him. Then, when it seemed to Othman what hardship the Companions of the Prophet were undergoing, while he was safe and sound under the protection of ibn Al-Mughira, he decided to revoke his protection. Therefore, he said to him, “Oh, Abu Abd Shams, you fulfilled your pledge, and here I am revoking your protection.” Al-Waleed asked him: “Dear relative! Has anyone of my family or people done you any wrong?” Othman said, “No; it is just that I am now seeking the protection of Allah and nobody else’s.” So, al-Waleed said to him, “Then, let us head towards the mosque, and you make it known publicly that you are revoking my protection as I have been providing that for you publicly.” Once they arrived in the Mosque, al-Waleed said, “This is Othman who has come to revoke my protection of him.” Othman said, “He is right. I found him loyal and generous while he sheltered me. But now, I do not wish to seek protection from anyone other than Allah.”

Ash-Shaibani said in as-Siyar, V.1, P.184, “The cancellation of the security is only done by informing the unbelievers, and changing back to the state before the security covenant.”

4-When the protective side, ‘al-mujeer’ breaches the security covenant with the protected Muslim, ‘al-mustajeer’. For example, if the protecting party tries to deport the protected Muslim to the land where he had been terrorized and persecuted and the reason for which he requested asylum in the host country in the first place! Therefore, handing this Muslim over to that oppressive country which he had escaped from is a breach of the covenant of security that was agreed upon, and goes against what the asylum was asked for.

In this case and other similar cases which threathen the security and life of a Muslim, the Muslim concerned is free from their covenant and protection as they have start the betrayal.

However, although he is free to maintain the status of a fighting party who has neither a covenant nor a sectrutiy agreement with them, he should not confuse his war against them with what might be interpreted as security on his part towards them. For example, he is not to pretend that he is in peace with them, exchange expressions of welcoming or else which may be interpreted as security, or ask them for the rights of a protected one, and then -when he has the chance to-, he deals with them as he deals with the people of war! This is not permissible because it is treachery; and it is like doing the thing and its opposite at the same time.

If it is argued: it was they who started the treachery and betrayal, what is the harm if he treats them similarly and in the same manner where he shows them security on one hand and war on another whenever he has the chance to?

I answer by saying: treating them similarly in this situation is not permissible, because the Prophet (peace and blessings of Allah be upon him) said: “And do not betray he who betrays you”. Hence, it is not lawful to meet treachery by another treachery, or betrayal by betrayal. Allah the Almighty says: “Repel evil with that which is best.” [S.23, A.96] He also says: “Nor can Goodness and Evil be equal. Repel (Evil) with what is better” [S.41, A.34]

Moreover, the transgression we think of as nullifying the covenant and security is the one coming from the host country or any official authority representing it because it is the only party which establishes the security covenant with the Muslim. However, if the transgression happens to the protected Muslim from some individuals in the protecting society or on the hands of some racists who do not represent the country or the totality of the society, that does not call for nullifying the covenant; neither can the covenant be considered as breached when the host country sentences the protected Muslim for some punishments because of civil lawbreaking or because of violations done on his part which breaks what has been agreed upon by both parties. Cases like these cannot be considered as breaching the covenant on the part of the host country because the covenant agreed upon does not include -either orally or in an implied manner- that the protected party is not to be punished in case of breaking the law!

Imam Shafii (may Allah bless his soul) said in his Al-Umm, V.4, P.263: “If a group of Muslims enter the lands of fighting unbelievers on a security covenant, the enemy is to be safe from them until they leave or the covenant expires; and those Muslims are not to mistreat or betray them. And if the enemy imprisons Muslim children and women, I do not approve of Muslims betraying the enemy. What I prefer that Muslims should ask the unbelievers to revoke their protection and covenant; and once they have done that, it is lawful for Muslims to fight unbelievers in order to free imprisoned Muslim children and women.”

B) What nullifies the covenant and security of an unbeliever while he is in the lands of Muslims

What nullifies the covenant and security of an unbeliever while he is in the lands of Muslims comes about in the following situations:

1- The protection and security of an unbeliever in the lands of Muslims is cancelled when the period of the security covenant is expired; in this case, he should be accompanied to his own homeland safely, and he is not to be harmed. Allah (SW) says:

“If one amongst the Pagans ask you for asylum, grant it to him, so that he may hear the Word of Allah; and then escort him to where he can be secure, that is because they are men without knowledge.” [S.9, A.6]

2-The security and covenant of an unbeliever are nullified when he commits betrayal and changes into a fighting unbeliever. An example would be, if he comes to the lands of Muslims as a spy for their enemies, then he is discovered. By this, his security covenant is actually breached because security cannot be granted to a party who is spying on and secretly fighting the party who has given him security!

3- An unbeliever’s covenant and security are nullified when he is charged of committing mischief in the lands of Muslims, like: transgressing over the honours of Muslims and their sacred things, circulating drugs amongst them, or trying to repel Muslims from their religion making other religions seem more desirable.

4- Finally, an unbeliever’s covenant and security are nullified if he insults Allah the Almighty, Islam, Muhammad (peace and blessings of Allah be upon him), Moses (peace be upon him), Jesus ([peace be upon him), or any of the Prophets or Messengers. No security can be granted to whoever does any of this. However, what the Christians believe of ascribing a son to Allah (WS) is not a breaching of the covenant because they do this thinking they are glorifying Him, and is not meant as an insult. The Sharia proof for all of this is what Allah (SW) says:

“The punshiment of those who wage war against Allah and His Messenger, and strive with might and main mischief through the land is: execution, or crucifixion, or the cutting off of hands and feet from opposite sides, or exile from the land: that is their disgrace in this worl, and a heavy punishment is theirs in the Hereafter”. [S.5, A.33]

Allah (SW) also says:

“But if they violate their oaths after their covenant, and attack your Faith, fight (you) the chiefs of Unfaith: for their oaths are nothing to them that thus they may be restrained.” [S.9, A.12].

This proves that whoever attacks Islam is actually breaching the covenant and oaths, and he is a chief of disbelief! Hence, no security can be granted to those who fight our Religion.
It is important to point out here that if someone commits what nullifies his covenant and security, he is not to have a Sharia Law applied to him, but rather terminating his covenant and security and be retuned to his homeland safe and sound, without being fought or killed but only if he becomes a fighter.
CHAPTER SIX

THE SACREDNESS OF THE BLOOD AND POSSESSIONS OF A NON-MUSLIM TOURIST IN THE LANDS OF MUSLIMS

This is an issue I find myself obliged to discuss and show the Sharia ruling in it because it is related to this research on the one hand; and on the other hand because of the wrong implementations some of the Islamists in some countries commit while dealing with tourists in a non-Sharia and irresponsible manner. This proves that they have not done a sufficient Sharia research about this issue, unaffected by emotions and other side influences which may affect the neutrality of the serious Sharia research.

I say: I have already talked about the security of a Muslim while he is in the lands of the Non-Muslims; and here I am going to talk about the ruling of dealing with the protected unbeliever in the lands of Muslims. However, before I get into the Sharia rulings and explain them, I have to start by specifying the extent by which the security is granted to the unbeliever entering the lands of Muslims, then who is entitled -from the Islamic Ummah- to grant him this security.

 1-The extent by which the security is granted to an Unbeliever entering the lands of Muslims
It has been mentioned previously from the things we cited the Islamic scholars talking about, which is: the indication of security is considered security. Thus, whatever word is uttered or a signal given on the part of a Muslim which might be interpreted by an unbeliever as a sign of security, it is a binding security that should be met. Moreover, what is taken into account in this situation is what the [protected] unbeliever understands and not what the [protecting] Muslim intends! For example, a Muslim signals to a fighting unbeliever to proceed while the first intends to kill the latter, if this unbeleiver draws near to the Muslim thinking he guarantees him security, he is indeed under security because what is taken into consideration in such cases is what the protected party understands, not what the protecting party intends. Now, if security is established at this level of indication and hinting, it is more binding when it is accompanied by the expressions of welcoming. The following are some of the sayings of Islamic scholars regarding this matter:

Ash-Shaibani said in As-Siyar, V.1, P.183: “it was reported that Omar ibn al-Khattab (may Allah be pleased with him) said: “If a Muslim gestures to whoever from the enemy by his finger meaning that if he comes near him he[the Muslim] is going to kill him [the unbeliever]. If the unbeliever does draw near the Muslim [misinterpreting the gesture], he [the unbeliver] is now under security and must not be killed.” After this, I say, if the Muslim gestures or signals in a manner that might be interpreted as guaranteeing security and protection to the unbeliever -who is not aware of the meaning of the gesture-, he [the unbeliever] is indeed secured.”

As-Sarkhasi in his Explanation of Siyar said:“This unbeliever is safe and secured because when the Muslim signals to him to get closer; and this is done only to someone who is granted security. Moreover, what the Muslim says “if you [the unbeliever] come, I am going to kill you” cannot be fathomed by the Unbeliever without actually getting closer to the Muslim to check what it is. Therefore, the ruling is that the security is established by this mere gesture, and other intentions [on the Muslim’s side] are not taken into consideration for the sake of avoiding treachery because his signal might be interpreted by the unbeleiver as guaranteeing security. Additionally, the Muslim’s saying “if you come, I am going to kill you” is a statement revoking the security; but since the unbeliever is not aware of it, he will still be under security because Allah says: “throw back their covenant to them so as to be on equal terms” i.e. equal terms regarding your awareness and theirs about the revoking of the security covenant of whatever form. Allah also says: “Surely Allah likes not the treacherous.” In fact, security can be established in various manners, including what might be interpreted from speech or gesture.
The example of this is the incident of Hurmuzan; when he was captured and brought to Omar bin al-Khattab (may Allah be pleased with him), Omar asked him to talk. Hurmuzan said: “Do I talk in a manner of one who is living or dying?” Omar said: “In a manner of one who is living”. So he said, “We -Persians- and you -Arabs- were two peoples living in ignorance without religion. We used to consider you as dogs. And even when Allah gave you glory by this religion and sent His Messenger from among you, we shall not submit to you!” Omar then retorted “How dare you say such things whilst you are a prisoner in our hands? Guards! Kill him!” Hurmuzan then said, “Was it the teachings of your Prophet to guarantee a prisoner security and then kill him?” Omar said, “When did I give you security?” Hurmuzan said, “When you told me to speak in a manner of one who is living; and the one who is afraid about his own life may be taken away is not living.” Omar said, “Woe to him! He extricated security from me in a shrewd manner!”

Hence, this is a clear example about the variety of manners that security covenants can be based on and established as binding to both parties.”

Ash-Shiabani also said in As-Siyar, V.1, P.199: “If the Muslims call out to the fighting infidles that they [the infidles] are secured, they really are no matter what language the Muslims use while calling. This is evidenced in a hadeeth where Omar bin Al-Khattab (may Allah be pleased with him) wrote in a letter to his troops in Iraq: “If you say to any infidle “do not be afraid” or its Persian equivalent “matras”, he is to be guaranteed security because Allah will hold you responsible for this no matter what language you use.” This is right because guaranteeing security to those infidles necessitates that the Muslims must abstain from killing them or imprisoning their women; this is done for the sake of Allah (in Whose Name the covenant is given), and nothing can escape the knowledge of Allah even if it was a small atom. Even if the Muslims call out the fighting infidles in a language those infidles do not understand, the infidles are still to be secured. And if the Muslims say to the fighting infidles: “You are safe”, “Do not be afraid”, “No harm will befall you”, or anything similar, this is all considered as a security covenant.

And he also said: “If a Muslim signals to an infidle who is in a fortress or a stronghold to come to him, if he signals to the infidles to open the gate, or if he points towards the sky, and as a result, the infidles suppose that this is a security on his part, it is indeed a security and must be dealt with as such on both sides. This is even equal to his saying: “I guarantee you security and safety”. This is also an evidence proved by the previous hadeeth about Omar bin Al-Khattab, “If a Muslim gestures to anyone from the infidles to come near him, and he [the infidle] does so [not being aware of the meaning of the gesture], he is to be secured even if the Muslim meant to kill the infidle by that gesture”.

As-Sarkhasi said in his Explanation of as-Siyar: “It is an approved security covenant which is similar to him saying “I guarantee you security” because the issue of security guaranteeing can be established in numerous manners, and avoiding the breaking of covenants -or anything close to it- is a must. Therefore, we are in front of two cases: Firstly, if it is known among the fighting Muslims and infidles that such gestures denote security, the security covenant is established because what is confirmed by conventions is equal to what is confirmed by written agreements. And if the Muslim does not hold to this covenant, it is considered as breaching. Secondly, if such gestures were not recognized, the indications of this Muslim’s state which are coupled with the gestures are equal to implied agreements or even more confirmed. This happens when the infidles act upon what the Muslim tells them to; therefore, this act of theirs is the clearest proofs about their agreeing to security.”

Ash-Shaibani said in his Siyar, V.2, and P.4: “Suppose that some of the Muslims ask four of the fighting infidles -who are in a fortress- to come down, and that they are safe because they [Muslims] want to negotiate with them a peace treaty, and then twenty men come down among which are those four. Now, the Muslims do not know the four personally, and everyone from the twenty men is claiming he is one of the four; this makes all of the twenty secured and safe, none of them is to be killed or imprisoned; they all must be secured and escorted to their safe haven as if they were all guaranteed security.”

He also said: “Suppose that an infidle calls out from inside his fortress, “Safety! Safety” and a Muslim replies to him “Safety! Safety”, and then the infidle submits himself to the Muslims. If the Muslim who gave the verbal security covenant to the infidle claims that he was actually threatening him, this is not to be accepted, and the Mushrik must be released.”

I say: look at how the understanding of the one who is asking for protection and safety outweighed the intention of the Muslim.

Ibn Qudama said in his al-Mughni, V.9, P.199: “If a fighting infidle enters the lands of Islam without a security covenant, and he has something to sell, and it has been the convention that these infidles enter to our lands as merchants without a security covenant, no one is allowed to harm them. Imam Ahmad said: “If some Muslims were sailing in the sea and then come across some unbelieveing merchants who are heading to the lands of Islam, the Muslims are not allowed to harm or fight them. And anyone from the fighting infidles who enters the lands of Islam on business, he is to be dealt with, and none can question him.”

I say: the reason why the security covenant must be accepted from the merchants without verbally establishing it is because they depended on the implied security common between the people of that time, which sustained that merchants were usually peaceful, they had no purpose other than trading, and that they did not come to fight. Therefore, these merchants depended on this type of covenant and took it for granted that they did not need to confirm it verbally after they obtained it conventionally. For this reason, Imam Ahmad ibn Hanbal (may Allah bless his soul) -among other Islamic scholars- ruled that these merchants must be safe, and that none can harm them.

Another example would be what is mentioned in The Explanation of al-Muqni’ by Ibn Muflih, V.3, P.394: “Whoever enters the lands of Muslims without establishing a covenant but claiming to be an ennvoy or a merchant with some goods to sell, his claim must be accepted because it is possible; and also because it is hard to verify his claim. Therefore, this acceptance protects him against getting killed or meddled with. This is the consensus of Ahmad bin Hanbal and his students and followers. As for the envoy, he is to be safe because it is the norm; and as for the merchant, he is to be safe because if he comes with only his property and no arms, this indicates his peaceful state and intentions. Ibn Qudama did not set it as a condition that the convention must have it about these merchants being safe all the time, but the Madhab of Imam Ahmad stipulated it as a condition because the convention is treated in the same manner as a condition.”

In Sharh as-Sunna by al-Baghawi, V.11, P.90: “If an infidle enters the lands of Islam under the protection of a boy thinking it is approved amongst Muslims, he is to be returned to his place of safety because of his ignorance about the ruling. Shaqiq bin Salamah said: “Omar bin al-Khattab (may Allah be pleased with him) wrote to us while we were fighting in Khanqeen: “If any of you say to a fighting infidle “Matras” [Persian for “do not be afraid”], he has actually guaranteed him security of [Allah] because Allah knows all languages.”

It was also reported that Amr bin Al-Hamiq said: “I heard the Messenger of Allah (peace and blessings of Allah be upon him) saying: “Whoever guarantees a man security and then kills him, he will be given a banner of treachery on the Day of Judgment.”

In Al-Istithkar by Ibn Adel Barr, V.14, and P.84: “Imam Malek was asked if gesturing for security is the same as the verbal agreement. He said: “It is. And I believe that the Muslim armies must be taught not to kill anyone to whom they signal his security, because I consider signalling for security as the same as the verbal agreement. Also, I was informed that Abdallahi bin Abbas (may Allah be pleased with them both) said: “if any group of Muslims breach their covenants, Allah will inflict enemies upon them.”

Ibn Abdel Barr continues saying: “if it is unlawful to shed the blood of the fighting infidle because of a security covenant, how about the Muslim who is all the time under Allah’s protection?”

Then he mentioned the incident that took place between Omar bin Al-Khattab (may Allah be pleased with him) and the Hurmuzan (see above).

Finally, he said: “I do not know of any disagreement amongst Islamic scholars on the ruling that whoever guarantees security to a fighting infidle using any sort of languages or gestures that the security covenant is established indeed. And most of them [the Islamic scholars] consider the gesture of security as equal to the verbal agreement if it is understood.”

I say: this is the extent by which security is guaranteed to unbelievers; this security covenant is binding and is approved whether a Muslim gives it while he is in the lands of Non-Muslims or in the lands of Muslims. What we have said about the responsibilities attached to any Muslim entering the lands of Non-Muslims in a security covenant and that he must be loyal to it, also applies to the Muslims holding the citizenship of the countries of Non-Muslims; this is because the citizenship, on the one hand, emphasizes the covenants and makes them more confirmed and unlawful to break; and on the other hand, it means more rights and advantages given to them by the host country.

Hence, after we have been introduced to the extent by which the security covenant is established with the fighting unbeliever, we now need to know who in the Islamic community Ummah, is entitled to give such covenants, and whether their covenants are approved and binding to the rest of the community, Ummah.

2. Who is entitled to establish a security covenant from the Muslim Community, Ummah?

It has been mentioned before that the lowest of Muslims is entitled to give protection on their behalf, and that this type of protection can be given to the unbeliever by any individual from the Muslims -whether a male or a female, a nobleman or a poor, a righteous or an evil-doer, or a freeman or a slave! The Islamic scholars did not exclude but the boy who has not come of age yet and the insane.
Ash-Shaibani said in As-Siyar, V.1, P.175: “The security covenants that a free Muslim man, whether virtuous or immoral, gives are binding to all the other Muslims because of the hadeeth, “Muslims are equal in respect of blood. They are like one hand over against all those who are outside the community. The lowest of them is entitled to give protection on their behalf.” The meaning of “protection” is the security covenant whether it is temporary or permanent.

There is also another example when Zeinab, the daughter of the Messenger of Allah (peace be upon him), granted protection to her husband Abu Al-‘As bin Rabiea, and the Prophet (p.b.b.u.h) approved of her protection.

It was reported that Umm Hani said: “I granted asylum to two infidle relatives of mine, and then Ali bin Abi Taleb (may Allah be pleased with him) came upon them to kill them. So I told him, you are not going to kill them unless you kill me first! Then, I locked my door on them and went to the Messenger of Allah (p.b.b.u.h) and told him about what happened. He said: “Ali is not allowed to kill them. We grant asylum and protection to the ones you have granted asylum and protection.”
It was reported that Omar (may Allah be pleased with him) said: “If a woman gives protection to an infidle on behalf of the Muslims, this is approved.” And in another narration, “If she guarantees a security covenant and peace, it is also approved”. And this is what the Mother of Believers Aisha (may Allah be pleased with her) said.

As for a Muslim slave, his giving protection is not to be approved unless he is fighting in the Muslims army. It was reported that Al-Fadl ar-Ruqashi said, “We besieged a fortress of the infidles. Then a Muslim slave wrote a security covenant to them and threw it to them using an arrow. When we sent a letter to the Caliph Omar (may Allah be pleased with him), he replied: He [the slave] is one of the Muslims, and his security covenant is approved.”
I would have to disagree about what Shaibani said about restricting the validity of the Muslim salve’s protection on the condition of him being a fighter. This is against what most of the Islamic scholars agreed upon; and this is evidenced in the following hadeeth: The Prophet (peace and blessings of Allah be upon him) said: “And the asylum granted by any Muslim is to be secured by all the Muslims even if it is granted by one of the lowest social status among them. And whoever betrays a Muslim in this respect will incur the curse of Allah, the angels, and all the people. His compulsory and optional good deeds of worship will not be accepted.” [Sahih Bukhari]
Ibn Qudama said in Al-Mughni, V.9, and P.195: “The basic concept is that if security is granted to fighting infidles, it is unlawful to kill them, seize their money, or harm them. Moreover, security and protection can be granted to infidles by any adult, sane, and willing Muslim, a male or a female, free or slave. This is what Ath-Thawri, al-Awza’i, Shafii, Isaac bin Rahaweh, and ibn al-Qasem amongst the majority of Islamic scholars said.”

In Al-Istithkar by Ibn Abel Barr, V.14, P.87: “The security guaranteed by the noble and the lowly is approved by a group of Islamic scholars; whereas, the one guaranteed by a slave or a woman is approved by the “Jumhur” i.e. the majority of Muslim scholars.

It was reported that Omar approved of the Muslim slave’s guaranteeing security. There is not a disagreement between the predecessors, ‘salaf’ unless what is considered as contradicting to the consensus.”
Imam Tirmidhi said in his As-Sunan: “The Prophet’s saying to Umm Hani: We grant asylum and protection to the ones you have granted asylum and protection.” is a Sahih hadeeth which is acted upon by the Islamic scholars who approved of the security covenant given by Muslim women or slaves. This is also what Imam Ahmad and Isaac chose. Also, it was reported that Omar bin Al-Khattab approved of the Muslim slave’s protection.”

Moreover, it was reported that Ali bin Abi Taleb and Abdullah bin Amr (may Allah be pleased with them) said that the Prophet (peace and blessings of Allah be upon him) said: “The lowest of Muslims is entitled to give protection on their behalf”. Islamic scholars explained that this means, if any Muslim gives protection to anyone, the rest of the Muslims must approve of it.”

Now, if the following question is raised: “what is the number of Muslims who are supposed to abide by the covenant of security a Muslim guaranteed to an unbeliever? Is it all of the Muslims on Earth? What is the geographical area of the Muslims’ lands which must abide by this covenant?”

I answer: if the one giving protection is a leader, his security covenant is binding to whoever is under his rule. Also, if it is one of that leader’s subjects, this type of covenant is the same as that of his ruler; consequently, it is binding to all of those living under the rule of this leader. This can be proved by Al-Hudaibya Truce and the events following it done by the Companion Abu Basir (may Allah be pleased with him). The case was like this, whoever is under the reign of Medina -represented by the leadership of the master of Adam’s offspring, Muhammad (peace and blessing sof Allah be upon him) -, was obliged to abide by the articles of Al-Hudaibya Truce; but those who were beyond the borders of Medinah and the authority of its leader, were not obliged to abide by any of these articles unless they themselves sign on it and agree to them. Abu Basir (may Allah be pleased with him) was outside the Medinah in the time of Hudaibya Truce, so he was not obliged to follow any of its articles; that is why he, among others, fought the infidles of Quraish.

Ibn Al-Qayyem said in Zad al-Mi’ad, V.3, P.141: “When the Prophet (peace and blessings of Allah be upon him) made a peace treaty with Quraish agreeing to send them back anyone who comes to him as Muslim, he did so; but he did not force them to return, nor did he order them to doing so. And if one of these Muslims kills any of Quraish or seizes their money, while he has not joined the Prophet, the Prophet would not criticize him or try to hand him to Quraish simply because that Muslim is not under the authority of the Prophet (p.b.b.u.h), and he did not ask him to do so. The peace truce that was agreed upon by the Prophet (p.b.b.u.h) and Quraish included only the Muslims who were under his rule, and it did not include those who were outside his control. This is taken as a proof that if a group of Muslims -who are not under the power of the Muslim leader ‘Imam’- attack the “mu’ahideen” i.e. infidles under security covenants, he is not supposed to fight them off, prevent them, or compensate for what they seized or damaged.”

I say: it is clear that those who are under the Imam’s control are those who are living under his rule inside the borders of his country.

Now, if it is asked: “In our time, there is not a ruler for Muslims by whose covenants they are obliged to abide by. Therefore, how are we supposed to specify the range of the areas and numbers of Muslims who must abide by a covenant a Muslim gives to an unbeliever?”

I answer: any Muslim who is living in one of the modern countries in which Muslims live, his security covenant obliges the Muslims who are living in the same country as well as the Christians who are living in the same country along the Muslims under a social covenant of security. This very security covenant is not binding to Muslims in other countries. The proof about this is convention and what the protecting party considers as security; for example, an unbeliever who is holding a visa of any Muslim country considers his visa to be a security covenant for himself in that very country but not anywhere else. It has been mentioned above that what is taken into consideration is what the protected party believes not what the protecting party intends. This has become a valid convention amongst all the peoples of the Earth, and which cannot be disregarded or underestimated because it is an implied covenant that must be fulfilled.

Furthermore, If it is asked: “How many infidles an individual Muslim is entitled to guarantee security to which will make his covenant obliging to Muslims?”

I answer: An individual Muslim is not entitled to give security to a whole country, an army, or hundreds or thousands of soldiers because all of this is only the jurisdiction of the Muslim ruler or who represents him. An individual can only give security to a couple of individuals or tens of people not exceeding a hundred. This is evidenced in Al-Hudaibya Truce from the hadeeth narrated by Abdallah al-Muzni (may Allah be pleased with him) who said: “The Messenger of Allah (peace and blessings of Allah be upon him) said: Write down, this is what Muhammai bin Abdullah bin Abdel Muttaleb made a peace treaty about; and indeed I am the Messenger of Allah” While we were in the middle of this, we were surprised by thirty men fully armed who swooped upon us; immediately, the Messenger of Allah invoked Allah against them, so they got all blinded. We reached them, and the Prophet (peace be upon him) asked them: “Are you here under the protection of anyone, or do you have a security covenant? They said: “No”. After that, he allowed them all of them to go
. In Muslim’s narration, they were eighty men from Makkah.

What can be concluded from the Prophet’s saying: “Are you here under the protection of anyone, or do you have security covenant” is that he considered one individual Muslim as entitled to give security to this number of fighting men who were thirty or eighty!

Ibn Qudama Al-Maqdisi said in ​Al-Mughni, “An individual Muslim is entitled to guarantee security of one infidle, ten infidles, or a caravan of unbelieving people.”

3- The Ruling of Treating a Non-Muslim Tourist in the Lands of Muslims,

We have showed -by the Sharia proofs and the sayings of our righteous predecessors ‘Salaf’- the extent by which security is established to the fighting infidle, the parties entitled by Sharia Law to give this security, and the number and area which must abide by the security an individual Muslim gives. This has been a necessary introduction to the topic under discussion. It is also necessary for the reader because it enables him/her to judge properly such issues and to know what is considered as a binding security covenant and what is not, and what a valid covenant is and what is not. Now, we start to explain the Sharia ruling about the treatment of a non-Muslim tourist in the lands of Muslims.

I say: if any non-Muslim enters the lands of Muslims as a tourist by means of a visa or any similar documents or invitations which are usually sent from the Muslim citizens of the country to those living abroad, he is secured and safe and his blood and possessions are sacred. He is not to be terrorized or harmed in whatever manner; and any trespassing over him or his sacred things, even if it is little, is considered as breaching of the security covenant he has. The following is more in-depth explanation:

1- It has been mentioned above that in our time, visas and similar travel documents are considered as an implied security covenant established and recognized by all people who consider them as an implied covenant between the two [or more] parties concerned, regardless of the nationality, faith, or religion of the one granting this visa. When such a non-Muslim tourist enters the lands of Muslims, he depends on what he thinks of as a security convention among all people to be a covenant binding and approved by all of them as well. We have seen how the implied condition/covenant is binding and approved of as is the verbal one; and thus, it is a legal security that must not be breached.

We have also seen how the Sharia ruling is based on what the protected one, ‘mustamin’ thinks of or interprets as security, and not on what the protecting party intends. Hence, this non-Muslim thinks that this visa is enough for him to be guaranteed security, and consequently, he does not need to emphasise his security by another covenant. So, this is another reason why a non-Muslim tourist should not be harmed or betrayed.
Now, let us suppose that an unbelieving envoy to the lands of Muslims enters under a visa or a security covenant given to him by an infidle ‘dhimmi’ living in the Muslim society, or an apostate hypocrite, or an apostate ruler, does this influence his security negatively?

The answer is that although the non-Muslim [living in the land of Muslims] covenant sent to that infidle [intending to enter the land of Muslims] is null, but that does not influence negatively the security because it is known that envoys are not to be killed because they are protected by an implied conventional security; and it does not make much of a difference what party grants them the visa. Similarly, in our topic, the tourist infidle is protected by an implied security regardless of the party granting him the visa.

2- Another implied security requires that in our time, tourists usually enter the lands of other peoples peacefully and not intending to fight. In this case, they are similar to merchants who are known to enter the lands of others in order to trade and not to fight. These merchants are considered by Imam Ahmad amongst other Muslim scholars as secured and safe because of the implied security covenant, and they are not to be harmed.

3- The unfaith of many of the Muslims’ rulers in this age is not agreed upon by all of the modern scholars. Therefore, there is a possibility that this visiting tourist’s relying on the covenant of this ruler thinking he is a Muslim, and that his security covenant is approved by all Muslims, is based on the opinion of those scholars who do not see this ruler as an unbeliever. Also, this unbeliever may not have heard about those who consider this ruler as an unbeliever, let alone hearing about what they think of him. Therefore, this is an error that is taken into consideration in Sharia Law, and we have seen that the slightest indication of security is considered as security.

Moreover, does not this case strike you as similar to the case of an unbeliever who enters the lands of Muslims relying on a Muslim boy’s security mistaking him for an adult In this case, the unbeliever is excused because of his ignorance and mistake as we have seen, and because the security is based on what the protected party thinks and supposes, but not on what the protecting party intends.

Also, if we excuse some of the current distinguished Muslim scholars for disagreeing with us about the unbelief of some of the rulers, is it not more acceptable to excuse an ignorant unbeliever about disagreeing with us on the same issue, especially if we bear in mind that he thinks of that ruler as Muslim because of the attitudes of the official scholars towards this ruler?!
4- In our time, any tourist does not enter the lands of Muslims unless he goes through a series of verbal security covenants -by many different parties- all of which are approved and must be fulfilled and taken into consideration. First, he gets the expressions of welcome and safety from the Muslim workers of the flying company carrying him. Then, he will be welcomed by the aircraft’s staff and attendants. After that, he will be welcomed by the workers of the hotel he is staying in for which he has already booked. After that, he will be welcomed by the owners of the shops and restaurants he visits. Also, he will be welcomed by his own Muslim acquaintances and friends, not to mention the welcome of the workers in the educational institutions as well as the tourism and Da’wa centres with which he may have had previous arrangements to visit. And finally, he will be greeted and welcomed by the people of the country in the streets who will be smiling at him and offering him hospitality.

All of the previous acts are security covenants which are strongly-made, consolidated and firmed up by one another, none of which is to be breached or belittled. Also, it is more dangerous to claim that none of the above-mentioned people is a Muslim who is entitled to guarantee security because this is a claim nobody dares to say other than the extremist Khawarij of this age. My advice for dealing with those is to punish them severely because I have had tens of debates with those on many occasions. Anyway, the ones opposing us in this issue are not of Khawarij; therefore, it is a good idea not to take this point any further fearing of digression from the main topic.

5- A tourist usually enters other countries to get acquainted with their culture and civilization and people’s traditions. Therefore, when it applies to the lands of Muslims, a tourist will be asking for protection in order to hear the Word of Allah i.e. Quran, and to get to know the Muslims’ traditions. In this case, he has the right to be protected, be introduced to the Quran, and be safe with no one terrorizing or trying to murder him. This will give him the chance to know the great truth about Islam from its own sources and not what he has heard about it in his own country. Allah (SW) says:

“If one amongst the Pagans ask you for asylum, grant it to him, so that he may hear the Word of Allah; and then escort him to where he can be secure, that is because they are men ithout knowledge” [S.9, A.6]
This is his right; and he must be protected and hospitable to. His covenant must not be breached, and he must not be killed, robbed, or terrorized.
Now, this manner of asking protection and security until an unbeliever gets to hear Quran where he would come to the borders of Muslims and ask for his security until he hears Quran, this manner no longer exists in our time. The only way all the people of all religions do in our time is that someone gets a visa for the country he wishes to enter without being exposed to any sort of problems or obstacles.

In this case, the Muslims have two choices, either they refuse to deal in such a manner, and consequently, hindering the Da’wa calling to Allah and preventing others to enter their lands in order to hear Quran and know about Iman. Apparently, this is an unwise choice.

Or, they can deal with such a manner as an implied security whereby they guarantee the unbelievers entering this way security until they can hear the Word of Allah. This is what we think of as right and appropriate because it goes in line with the teachings of Sharia, and Allah knows best.

As a matter of fact, we have heard and read about many cases where a large number of unbelieving people embraced Islam because of what they saw and experienced in the Muslims’ lands. Indeed, this is a great interest in the advantage of Islam that must be taken into account and not overlooked.

It was reported in a Sahih hadeeth that the Prophet (peace and blessings of Allah be upon him) said to Ali bin Abi Taleb (may Allah be pleased with him): “By Allah! If a single person embraces Islam through you that will be better for you than the red camels."

Some of Muslim scholars went as far as deeming as an unbeliever any Muslim who delays an unbeliever who comes to him to learn how to embrace Islam whilst he [the Muslim] is on a pulpit delivering Friday oration. This is because he is actually extending the states of unbelief and and infidelity for a period of time until he finishes the oration!

I would ask, how about those who -in one way or another- say to the unbeliever who is asking about Islam and seeking the truth, “Wait until we finish our struggle with the ruling tyrant ‘taghut’, which may take years and years, then we shall allow you to enter our country and explain Islam and monotheism ‘tawheed’ to you.”!

6- Come to think of it, a tourist is an envoy of his own people, and we have seen that envoys are guaranteed security and not to be killed. This is because when he returns to his own country after visiting a Muslim country, he tells his own people and friends about what he saw in that country, the things he heard from its people, the things they heard from him, and about the things which caught his eyes and charmed him in that country.

In this case, he is actually reporting what he saw and experienced; therefore, if he sees Islam on its bright true image and nature, then he will report a side of the truth, no matter how much he tries to lie or distort the truth. For Islam, this is an important goal to be achieved.

Allah (SW) said:

“O mankind! We have created you from a single (pair) of a male and a female, and made you into nations and tribes, that you may know each other. (Not that you may despise each other). Verily, the most honoured of you in the sight of Allah is (he who is) the most righteous of you. And Allah has full knowledge and is well acquainted (with all things).” [S. 49, A.13]
This ‘getting to know each other’ amongst nations and peoples is one of the purposes of existence and which cannot be done unless within a certain amount of safety. Otherwise, how are the peoples of the world going to know one another’s cultures, civilizations, and sciences if they are not safe about one another, and if everyone is afraid of everyone?!

Hence, whoever permanently cancels the implementation of security is not faithful to covenants and security, and goes on to breach the Muslims’ protection of others is actually suspending one purpose of the human existence and diversity. Also, he is blatantly opposing Allah’s saying “so that you may know each another!”

7- Some statistics maintain that the number of Muslims in Europe alone is more than forty million most of whom are there because of their hard circumstances and the persecution they suffered back home. Now, is it wise, fair, and reasonable to say to the Europeans [with whom these Muslims are living], “if anyone of your tourists enters our lands, he is to be terrorized, robbed, kidnapped, or even killed? However, if anyone of our tourists enters your lands, he is to be safe, secured, and protected?!!

This cannot be considered as fair, not at all. And the Sharia Law of Allah the Merciful -which is based on ultimate justice- does not approve of such acts because one of its greatest aims is to fight off injustice and the unjust.

I also would like to ask those who issue such irresponsible threats to foreign tourists, have you taken into your consideration the interests of the millions of Muslims unwillingly living in the West? Or do you consider these millions as non-Muslims without sanctity to observe?

Therefore, because of all the above-mentioned points -one of which is enough-, I say without doubt that, if any unbeliever enters the lands of Muslims as a tourist, he is under a Sharia security covenant which cannot be breached. Hence, it is unlawful to shed his blood, seize his possessions, or terrorize him in whatever manner. And if anyone inflicts harm on him, he is a perfidious person sinful of betrayal even if he claims his acts are ‘Jihad’ or ascribes himself to Mujahideen. Furthermore, if any Muslim dares to kill a tourist, he has to pay his blood-money [Diya] because he has killed someone who is secured. This is proved with the Prophet’s act when he paid the blood-money of the group that Khaled bin Al-Waleed (may Allah be pleased with him) killed when he misunderstood their saying, “We changed our religion” while what they wanted to say is “We embraced Islam”.

Imam Muhammad Shaibani said in As-Siyar V.1, P.179, “if a Muslim man guarantees a group of infidles security, but then other Muslims attack them killing their men, imprisoning their women and seizing their possessions, once they become aware of the security covenant, they must pay blood-money for the murder of the men …etc”

Right here, I find it appropriate to highlight the mistake some of the modern Islamic Jihadi movements commit when they intentionally target the tourists under the false conception that a tourist only has the security covenant of the apostate ruler which is not binding in the first place! This is wrong because we have seen that a tourist does not only depend on the covenant of the ruler, but he is surrounded by a series of security covenants which guarantees him safety.

We have already seen the following hadeeths when the The Prophet (peace and blessings of Allah be upon him) said: “Whoever gives protection to a man and then kills him; I am free from him even if the murdered is an unbeliever.” He also said: “If anyone kills a ‘Mu’ahid’ ‘i.e. a person guaranteed protection’ without a just cause, Allah will prevent him from even smelling the fragrance of Paradise”.

It was also reported that Ibn Abbas (may Allah be pleased with them) said, if Muslims breach their covenants, Allah will inflict enemies upon them.” Therefore, fear Allah, slaves of Allah, do not underestimate the sanctity of covenants because of meagre gains, and do not be the cause of inflicting enemies on yourselves by breaching the covenants and security. If you do so, do not blame anyone else other than yourselves if Allah grants the unbelievers a way to triumph over you.
CHAPTER SEVEN

DISCUSSING THE PROOFS AND MISCONCEPTION WHICH THOSE OPPOSING US HAVE

Having very carefully considered the ‘sayings and proofs’ of those opposing us in this matter, I have found out that their proofs or arguments do not reach the level of a “marjouh” proof, left-out for other stronger proofs’ that is can not be accepted. They are merely a number of misconceptions they think of as proofs in addition to other feeble baseless opinions the objective of which is to confuse the minds of young people and their manners.

Here I will take them one by one to refute their false claims, by the help of Allah:

1- First Misconception

They say we agree that there is a covenant between us and the unbelievers, but because it includes invalid articles, for example, the necessity of referring to their judicial system whenever a conflict or any problem comes up, this makes the whole covenant invalid and null. Consequently, it is not binding for us to do anything towards the other side. They supported their view by the the following Sahih Hadith where The Prophet (peace and blessings of Allah be upon him) said: “Any condition that is not in Allah’s Book (Laws) is invalid even if they were one hundred conditions, for Allah's ordinance is the right one and Allah’s conditions are the stronger ones (firmer).”

Firstly, for the sake of accuracy, I shall provide the reader with other narrations of the above-mentioned hadeeth, and the occasion on which it was said, which will make it easier to him/her to understand what is meant by it.

Al-Bukhari narrated in his Sahih that Urwa said that Aisha had told him that Buraira came to seek her help in her writing of emancipation (for a certain sum) and that time she had not paid anything of it. Aisha said to her, "Go back to your masters, and if they agree that I will pay the amount of your writing of emancipation and get your inheritance, I will do so." Buraira informed her masters of that but they refused and said, "If she (i.e. Aisha) is seeking Allah's reward, then she can do so, but your inheritance will be for us." Aisha then mentioned that to Allah's Messenger who said to her, "Buy and manumit her as inheritance is for the liberator." Allah's Messenger then stood up and said: "What about those people who stipulate conditions which are not mentioned in Allah's Book ‘Laws’. Whoever stipulates a condition which is not mentioned in Allah's Book, this condition will be invalid, even if he stipulated a hundred conditions. Allah's condition (Law) is the truth and is stronger and more solid."

In another narration in Sahih, Ibn Omar said, Aisha (may Allah be pleased with her) wanted to buy a slave-girl in order to manumit her. The masters of the girl told her that the girl’s inheritance must be theirs! Having heard about this, the Messenger of Allah told Ai\sha: “Let that not stop you [from buying and freeing the girl] because inheritance is for the one who liberates the slave”.

In another narration, the Prophet (peace and blessings of Allah be upon him) said: “Buy and manumit Buraira and let them stipulate that her inheritance will be theirs, as the inheritance is for the manumitter.” Then he said, “What about some people who impose conditions which are not mentioned in Allah's Book? So, any condition which is not mentioned in Allah's Book is invalid even if they were one-hundred conditions. Allah's ordinance is the truth, and Allah's condition is stronger and more solid. Why do some men from you say, O so-and-so! Manumit the slave but the inheritance will be mine? Verily, the inheritance is for the liberator.”

In another narration, The Prophet (peace and blessings of Allah be upon him) said: "Buy and manumit her and let them stipulate whatever they like." So, Aisha bought and manumitted her, and her masters stipulated that her inheritance should be theirs." The Prophet said, "The inheritance would be for the liberator even if they stipulated a hundred conditions."

All of the previous hadeeths are narrated in Sahih Bukhari.

Secondly, the various narrations of this hadeeth indicated that an invalid condition or article about a covenant does not nullify the whole covenant altogether, nor will it stand in the face of achieving a good deed or an interest like manumitting a Muslim from slavery.

Read back what the Prophet (peace and blessings of Allah be upon him) said, “Do not let that stop you because the inheritance is for the liberator” i.e. do not let their invalid condition [to have the slave’s inheritance as theirs] stop you from concluding your rightful covenant which enables you to buy her and then free her. After you buy her, none will take place other than what is correct and of Sharia because there will be no obligation on your part towards their null and invalid condition.

In the other narration: “Buy and manumit Buraira and let them stipulate that her inheritance will be theirs, as the inheritance is for the manumitter”. What he (p.b.b.u.h) means is, accept their invalid condition which will not change the very fact that the inheritance is for the one who frees the girl!

In a different narration, "Buy and manumit her and let them stipulate whatever they like”… of invalid conditions, because this must not nullify the rightful buying contract, nor must it stop you from going ahead in finishing the good deed you intended to do.

Ibn Abdel Barr said in Al-Istithkar, V.23, P.202: “This hadeeth makes it clear that any invalid condition in purchasing does not nullify the purchase process; but it [the invalid condition] only nullifies itself, and the purchase process is to be concluded.”

Similarly, with regard to the issue under discussion pertaining to the covenant with unbelievers, the security covenant in general is valid, and we must be faithful to all of the valid and Sharia conditions in it. However, as for the conditions which contradict Sharia Law, these are invalid ones by which we do not have to abide by unless forced to and unwillingly bearing in mind what interests can be obtained from them and what hardships can be avoided.

If someone is to asks: “why did the Prophet (peace and blessings of Allah be upon him) ordered Aisha (may Allah be pleased with her) to agree to the masters’ condition about inheritance and then tell her not to fulfill that?

Ibn Abdel Barr (may Allah bless his soul) actually answered this question in Al-Istithkar, V.23, P.202: “What the Prophet (peace and blessings of Allah be upon him) meant: agree to them having the girl’s inheritance because this will not make any difference about the fact that their stipulation is invalid after their knowing that it is not of Sharai in the first place. Furthermore, the Prophet (p.b.b.u.h) told Aisha to agree to their invalid stipulation until the purchase process takes place, then, the process will be concluded, and the invalid condition will be nullified. The Prophet wanted the whole process to take place in order to warn those who did not listen to his ruling or follow his own way about the unlawfulness of keeping the right to the inheritance of one’s slave after selling him or her.”

Ibn Hajar al-Asqalani said in Fatih al-Bari, V.5, P. 226: “others said that the idea behind the Prophet (p.b.b.u.h) telling Aisha to “let them stipulate” is to rule that this stipulation makes no difference. It is as though he was telling her, whether you agree to their stipulation or not, that would not benefit them. This interpretation is supported by Ayman’s narration where the Prophet (p.b.b.u.h) said to her, "Buy and manumit her [Buraira] and let them stipulate whatever they like." It is also said, since they wanted to go ahead stipulating what they already knew of as null, the Prophet (p.b.b.u.h) let them hold to their stipulation because he wanted to warn them about the bad consequence of the whole affair. This is similar to Moses (peace be upon him) addressing -and actually defying- the magicians, “throw whatever you are going to throw!” i.e. this is not going to be of any good to you. Likewise, the Messenger of Allah (p.b.b.u.h) is basically saying, agree to their stipulation because in the end, they shall realize that this is not going to be of any use to them. This is supported by what he said when he stood up on the pulpit: “What is wrong with some people who impose conditions which are not mentioned in Allah's Book?” Hence, he criticized them by saying so in a reference to him already explaining Allah’s ruling of nullifying such stipulations.

Ash-Shafi said in Al-Umm, “since the one who is stipulating conditions against what Allah and His Messenger have already ruled against is considered a sinner, and that for sinners, there are certain disciplining procedures and confinements, it is a sinner’s punishment that their conditions are not fulfilled so that they are restrained from their sin. And this is also done to serve as an example for others in the previous procedure which could not be easier.”

Other scholars said: the meaning of “agree to their stipulation” is actually, “do not contradict them in what they want to stipulate. And do not show that you oppose to their stipulation”. This is because the Prophet (peace and blessings of Allah be upon him) wanted the purchase of the slave to be concluded as soon as possible for the priority of manumitting the salve-girl.
Al-Khattabi said: “This hadeeth indicates that ‘inheritance’ is equal to the relationship of parenthood. For example, if a man and a woman give birth to a child, the parenthood is attributed to them even if the child was ascribed to other parents. Likewise, if anyone frees a slave, the inheritance of this slave is attributed to the one who frees him. And even if he [the salve] wanted to ascribe his inheritance to other than the liberator, it is not approved. That is why the Prophet (peace and blessings of Allah be upon him] did not care about their stipulation to keep the inheritance, but he told Aisha (may Allah be pleased with her) to agree to this null condition because this could not affect the whole purchase contract. Actually, what those masters were stipulating was considered as ineffectual talk; and the Prophet (peace and blessings of Allah be upon him) wanted to delay informing them in order to make his nullifying of such an invalid condition as a well-known ruling to be announced on the pulpit in front of all the Muslims. By doing this, he severely criticized them for not abiding by Allah’s Laws in an eloquent manner.” [End of Citations from Fatih al-Bari.]

Thirdly, those opposing us claim that the security covenant with unbelievers includes an implied condition which is referring to their man-made laws whenever there is a problem; and this is an invalid condition for which we nullified the validity of the whole covenant -as binding or approved of- along with the other valid conditions which do not contradict Sharia Law!

I ask them in return, once you have breached the security covenant with them while you are still in their lands under their protection, what sort of rulings are you under? Are they the rulings of Islam or the rulings of unbelief?

If they say, the rulings of Islam, they are just lying and do not want to admit the truth. Honestly, I do not think they would choose this answer.

However, if they say, the rulings and laws of unbelief, they are right.

So I ask them, what makes you breach your covenants and security? What is the use of doing it if nothing of what you want has been accomplished?

Then, what is more sinful, to abide by their rules, while you have no other choice and while you are full of hate towards them, without breaching the security covenant, or to abide by their rules while you are actually breaking their security covenants on which you both agreed?

No doubt, a wise person would say, the combination of the two bad things on a person is way worse than him being obliged to abide by one bad thing!

Therefore, if we look at the whole thing from this angle, those people would be choosing the worst of the bad things, and the biggest of offences, without any of this being repaid by any sort of gain or interest, except the little things they steal under the night cover; if these things obtained through unlawful means can be considered as “gain” in the first place!

Suppose they claim, “It is coercion what forces us to breach the covenant and security whilst still living under and submitting -outwardly- to their control, protection, and laws”.

My reply would be, if this “supposed” coercion is a reason for you to justify your breaking the covenants which is unlawful and that leads only to harm without any benefit gained, why do not you make this “coercion” motivate you to do what is lawful and of Sharia law, which is being faithful towards covenants and security which can lead to welfare?

Why do you see coercion as a justification for you to commit sins and not a justification to do good-deeds and what is dictated by Sharia Law?

Fourthly, all of the Muslim scholars who talked about the security of a Muslim in the lands of the enemy know that the unbeliever’s laws will be the ones under which that Muslim is going to be living. Nevertheless, they did not consider this as a condition which can nullify the validity of the security covenant, nor did they say that this case goes under the hadeeth, “Any condition that is not in Allah’s Book (Laws) is invalid”.

Consider what as-Sarkhasi said in his Al-Mabsout, V.10, P.97: “If a group of Muslims are living under the protection of unbelievers in their lands, and then another fighting group of unbeleivers invades the land, those Muslims are not allowed to fight because this will be jeopardizing their safety, something which is only restricted to raise the Word of Allah and religion which is not the case here. This is because these Muslims are living under the laws of unbelief and cannot be ruled by Islam laws, and their fighting now would be to raise the authority of unbelief which cannot be. Therefore, their fighting is unlawful unless they think these invaders will harm them; so they can fight them away, but not to establish the unbelief authority but rather to defend themselves.”

What we need to focus on from this is what he said: “these Muslims are living under the laws of unbelief and cannot be ruled by Islam laws”. Even so, he did not consider this as a reason for the Muslims to break their covenants and turn into fighters against the people of the land they are in, nor did he support his argument by the hadeeth, “any condition…etc.”

Fifthly, the returning of a few of the Muslims -according to the Hudaibya Truce- to the land of infidles where they would be subject to trials in their religion, torture, infidles’ laws, as well as their whips, is far severer than the case of a Muslim living under the laws of infidles whilst he is in their own lands without him being subjected to any of the above. Although the case is so, the Prophet (peace and blessings of Allah be upon him) was faithful to his covenant with the infidles and did return whoever came to him as a Muslim; and he did not breach his covenant, God forbid.

Now, can those who are opposing us dare to say that the Prophet (peace and blessings of Allah be upon him) has concluded a stipulation -which is not mentioned in Allah’s Book- with the infidles, which may have made the whole covenant invalid and liable to breach?

I do not think that any believer -who has an atom of faith in his heart- would even dare to think of it let alone utter it!

Similarly, can anyone dare say that when Huzaifa bin al-Yaman (may Allah be pleased with him) agreed to the condition of infidles of Quraish not to fight them, that he agreed to an invalid condition not in the Book of Allah? Before anyone answers, listen to what the Prophet (peace and blessings of Allah be upon him) said to him, “Stay away from us, we will fulfill the covenant you made with them and seek God's help against them.”!

Sixthly, what can be said about the dealings amongst Muslims regarding purchases or contracts -as it is the case with this hadeeth which seems problematic to the opposing people- cannot be said about the case of coercion and compulsion which forces the Muslim to deal with the unbelievers as the weak party who needs them while they do not!

The Islamic rulings about the cases of well-being and affluence are different from those applied to the cases of hardship, necessity, affliction, and difficulty. Also, what can be said about the case of strength and authority cannot be said about the cases of weakness and homelessness while the Muslim is suffering persecution from everyone! Similarly, what can be said about the fields of wars and combat cannot be equal to what is said about the fields of security and covenant.

The Sharia and Fiqh rule says, “If a situation gets difficult, a Muslim has a choice to get out of it by any possible means only without going into extremes”.

Allah the Almighty says: “So, verily, with every difficulty, there is relief”. [S.94, A. 6]. One difficulty can never overcome two reliefs.

Seventhly, sometimes an invalid condition must be fulfilled without affecting the whole covenant just because there is a general interest for Muslims, and a graver hardship is going to be fended off. This case happens a lot in the situations where Muslims are weak and oppressed in our present time.

Take a look at what Ibn Muflih said in his Al-Mubdi’, “If they release a Muslim prisoner provided that he sends them money, he must do it when he is able to. But if he could not, he should return to them! That is because if that released prisoner is loyal to his covenant, it will be in the interest of the other prisoners; but if he is not, this is going to harm them, because the unbelievers will not guarantee security to any of them after that.”

Sheikh al-Islam Ibn Taimiyyeh (may God bless his soul) said, “Whoever is advising against that [fulfilling a covenant with one invalid condition] so a small amount of oppression will not happen, if people listen to him, oppression and corruption exercised on them will increase. This is equal to the case of a caravan of people who are on their way, and then a group of highwaymen obstructs their way asking them to either give them some money or get killed. Now, when someone says to these people, “you cannot give them anything of your money”, he is actually trying to preserve the small amount he is advising them against giving. However, if these people listen to him, that small amount along with a bigger price will be paid! This is something that not a wise man will suggest doing! Allah (SW) sent the Messengers to attain the interests and welfare of the believers and to suspend and prevent hardships as much as possible.”
To conclude my refutation of the first misconception I list the following points:

1- The hadeeth which the opposing people based their own argument on is not a proof about the area under discussion and has nothing to do with what we are disagreeing about. The proof is the Prophet’s (peace and blessings of Allah be upon him) hadeeth, “Muslims are loyal to their covenants and conditions”.

2- If the covenant includes an invalid condition, this only condition is null and void, but the whole covenant is still valid. This is because the nullity of one article does not necessarily lead to the invalidity of the entire covenant, as Ibn Abdel Barr among other scholars said.

3- This null and void condition or article must be avoided as much as possible; and we do not see that it should be applied unless in the case of coercion and compulsion.

4- When the null and void article is to be applied, we should take into consideration what interests can be obtained of it and what hardships can be avoided. And the rule that must be borne in mind is, commit the lesser of two evils, and fend off the bigger of two hardships.

2- The Second Misconception

It is what they say that the protecting party [the Westerners] sometimes does what indicates that they are in war against Islam and Muslims; and this is enough for them to breach the covenant and security between themselves and the unbelievers.

I reply to this misconception in the following points:

1- This claim is said when the unbeliever is the one who enters in the security and protection of Muslims in their lands, and then it is discovered that he is a fighting unbeliever, or if he actually changes his state into a fighting unbeliever after being guaranteed security, and not vice versa!

2- This protecting country of yours has been -before and after giving you asylum- in war against Islam and Muslims. Therefore, when it grants you this special individual asylum and security covenant, it has not turned into a security land for all of the Muslims on Earth, nor is it supposed to!

3- The validity of this special security covenant between yourself and the host country cannot be tentative unless it grants security to the totality of the Islamic Ummah! Not even one distinguished scholar would say this! In other words, this security covenant between you and the unbeliever is a partial one specially for you, and is not binding for them to apply to anyone else from the Ummah, whether in case of war or peace.

4- The Muslim scholars who talked about the security of a Muslim in the lands of non-Muslims were actually talking about his obligation to fulfill their covenant even if there was an Islamic State of group fighting these very unbelievers. This is because what binds you does not bind them, and vice versa.

Allah the Almighty said:

“Those who believed, and emigrated, and fought for the Faith, with their property and their persons, in the cause of Allah, as well as those who gave (them) asylum and aid,- these are (all) friends and protectors, one of another. As to those who believed but emigrate, you owe no duty of protection to them until they emigrate; but if they seek your aid in religion, it is your duty to help them, except against a people with whom you have a treaty of mutual alliance. And (remember) Allah sees all that you do” [S.8.A.72]

This noble verse prohibits Muslims from fighting the unbeliever with whom they are in convenant, even though they were involved in fighting another group of Muslims.

Ibn Katheer said in the Tafseer: ‘In the verse: “but if they seek your aid in religion, it is your duty to help them” Allah (SW) says that you should give aid to the Arabian Bedauins who did not emigrate for the purpose of a religious struggle and were involved in a struggle against an enemey of theirs, for it is obligatory upon you to give aid to them because they are your brothers in religion, unless they ask you for aid against a group of infidles with whom you have entered into convenant, that is a peace treaty for a measured period, in which case do not nulify your contract and do not invalidate your promise with those whom you have a contract of peace. This understanding has been reported by Ibn Abbas (May Allah be pleased with him).”

Ash-Shafii (may Allah bless his soul) said in Al-Umm, V.4, P.293, “If a group of Muslims enters the lands of fighting infidles on a security covenant, and then those infidles imprison a group of Muslims, those Muslims on the security covenant with the infidles are not to fight the infidles to liberate the imprisoned Muslims until they revoke their covenant. If the infidles become aware of this, and the covenant was nullified, the Muslims can fight the infidles. But, if they were still in the period of the infidles’ protection, they cannot fight them.”

I say: this is what Sunnah has ordained. It was narrated in Sahih hadeeth that the Prophet (peace and blessings of Allah be upon him) was fighting the infidles of Quraish, but at the same time, there was a security covenant between Huzaifa bin al-Yaman and Quraish which prevented Huzaifa from fighting with the Prophet in Badr. The Prophet (p.b.b.u.h) said about this, “We will fulfill the covenant you hav emade with them and seek God's help against them.”

Also, when there was a security covenant between the Prophet (peace and blessings of Allah be upon him) and Quraish after al-Hudaibya Truce, there was also a group of Muslims led by the companion Abu Basir (may Allah be pleased with him) who was in war against Quraish on a separate front away from Medinah and from what had been agreed on in Hudaibya. The Prophet (p.b.b.u.h) and the believers who witnessed Hudaibya were not to be held responsible for the acts of the group of Abu Basir.

In conclusion, if non-Muslim country is in war against the Muslim Ummah, this does not mean that an individual Muslim or a group of Muslims cannot enter the lands of that country in a special security covenant provided that they are loyal to that covenant. Also, this situation of war does not mean that a group of the infidles of that country cannot enter the lands of Muslims in a special security covenant provided that they are loyal to that covenant.

3- The Third Misconception

It is their claim that the security given by unbelievers to a Muslim does not mean that the Muslim should return this security, and that there are scholars who said so!

I reply by these points:

1- This is a strange and baseless claim which is against the Sharia proofs and what the majority of Muslim scholars have agreed upon. Therefore, it should not be taken into account because it is logically and practically impossible that a party gives safety to another, but the other party still holds the state of fighting! This has never happened in history! The security that is guaranteed by one party means a mutual security between the two parties; and this is understood by everyone who establishes a security covenant with others. This is supported by the logic, Sharia Law, and convention.

2- No matter how much effort these people put while looking up and searching amongst the weak and baseless opinions, they will not find one sentence by a distinguished scholar saying that the security that a Muslim gives to an unbeliever -when he enters their lands- is not binding for him!

As a matter of fact, the Muslim who enters the lands of non-Muslims is the one who starts by presenting the expressions and indications suggestive of his requesting security, protection, and permission to enter their lands before the other party even answers his request. Therefore, the previous baseless claim does not concern us!

3- Let it be known that whoever seeks the pitfulls and errors of scholars in order to take them up as his own ways in religion, he will end up forming a new religion of his own where you would find that, robbery, wine, usury, fornication and adultery, and musical instruments…etc. are all lawfull, ‘halal’. Surely, he can get a mistaken and misguided opinion by one or few of Muslim scholars which will vouch for the lawfulness of each one of the previous!

However, this is not the true religion of Allah, nor is this the right path that a truth ‘haqq’ seeker takes. It was reported- and it is true- that whoever follows the pitfalls of scholars, he is irreligious and almost leaving the realm of Islam.

In conclusion, I do know that there may be other misconceptions which may spring to the mind of the reader or which he/she may hear of. If this happens, I refer him/her to the Arabic complete and comprehsive version of my book “The ruling of Istihlal the properties of Non-Muslims by the Muslims who enter their lands under covenant and security” which is published on my website, maybe you will find there what you seek.

I ask Allah to help us hold fast on His religion, to make our endings honourable, and to guide us to do the best of morals and deeds; it is He only who does so. And I ask him to keep us away from the bad morals and bad deeds; it is He only who does so. He is the All-Hearing, Near, and Responsive.

May Allah send His mercies and blessings on His Prophet Muhammad and his family and companions.

Abdulmonem Mustafa Halimah
Abu Baseer Altartousi

12/6/1426 Hijriـــ 18/7/2005

www.abubaseer.bizland.com
Glossary of Arabic Terms

	Allah
	One of the most Beautiful names of Allah which denotes the actual being of the Creator and means that he is the God worthy of worship.

	Alhamdulilahi
	Praise be to Allah.

	Alkhawarij
	Khariites are the dissenters sect who brokeaway from Ali bin Abi Taleb (May Allah be pleased with him) and turned against him and the other Caliphs who came after him. They were known as being extremists who considered Muslims as unbelievers and their possessions and blood as lawful to take over in case of committing deadly sins which do not normally turn a Muslim unbeliever.

	Almutafaihiqun’
	They are those who talk in a verbose manner because of their arrogance.

	Almutashaddiqun’
	They are those who announce something in a boastful, bragging, loud-mouthed manner

	Althartharun
	chatterers,

	'Alwalaa

wa albaraa
	Love, helping, and fiendliness

Hatred, aggression, disagreement

	Ashahadatain
	Bearing witness that there is no god but Allah and Muhammad is the Messenger of Allah

	Athar
	The sayings of Prophet’s Companions (may Allah be pleased with them) and their good followers

	Hadeeth
	The Prophet’s Saying, Doing, Practice, explicit or implicit Approval or Disapproval.

	Halal
	Lawful

	Haram
	unlawful

	Immam
	A Muslim leader.

	Islam
	Literally means submission to the will of Allah. It is the religion of all the Prophets of Allah confirmed finally by the mission of the Prophet Muhammad (p.b.b.u.h).

	Jizya
	It is a “poll-tax levied from those who did not accept Islam but were willing to live under the protection of Islam”.

	Kafir
	It means a person who rejects faith in Allah and/or any of His orders, His Angels, His Messengers, His Revealed Books

	Muslim
	One who professes the faith of Islam or born to a Muslim family.

	P.B.B.U.H
	Peace and Blessings of Allah be upon Prophet Muhammad (p.b.b.u.h)

	Quran
	It is the Word of Allah revealed in Arabic to Muhammad (p.b.b.u.h) through Angel Gabriel, over a period of twenty-three years. It is the most authoritative source of the Islamic law.

	Sahih
	(Sound) which means that the hadeeth is utterly faultless in which there is neither weakness in the chain of transmission or in the text nor is there tendency to contradict any established belief of Islam.

	Sunnah
	It involves the Sayings, Doings, Practices, explicit or implicit Approvals or Disapprovals of the Prophet (p.b.b.u.h) expressed in the form of Hadeeths. It comes after the Holy Quran in order of lisgislative authority in Islam.

	Surah
	A chapter of the Quran.

	SW
	Subhanahu wa tala means Glory and Praise be to Allah.

	Tawheed
	Making one , unicity of Allah (SW) ,Monotheism

	Thimmah
	In Arabic means “guarantee”. In Islam it means the state of a non-Muslim living under Islamic sovereign and getting protected for an amount of money in return called Jizya

�It is unfeasible for the translation to fully capture the Arabic text. Therefore, if the reader is concerned about anything in my book and wishes to contact me, they must do so with reference to the original Arabic version.

� It is impotant to point out that the translators of this book have adopted Abdullah Yousef Ali’s Transaltion of the Meaning of the Quran as their main refernce.

� I say: thanking people would be in rewarding them for their favours by doing them another favour in return or by invoking Allah to sustain them their welfare, or by praising the one who has done the favour. The Prophet (p.b.b.u.h) said: “if a favour is done to someone, and then says to the doer of the favour, “may Allah reward you well”, he has truly thanked him in a good manner”. However, thanking Allah (SW) will be in a manner of worship. In this case, thanking Allah should take the form of abiding by what He has ordered the slave in the things he is thanking Him for, and to use them according to Allah’s Laws. That is so, because Allah’s graces are a lot and they can be apparent and hidden. Allah is the real Giver of graces, and He has control over the reasons of livelihood and welfare, and He directs them the way He wants and to the ones He wants. The grace is His Grace, the money is His, and the welfare and everything good comes from Him (SW)

� Saheeh As-Seerah An-Nabawyyea by Ibrahim Al-Ali, page, 130.

� This was a pre-Islamic alliance in which the chiefs of Quraish and other Arab tribes gathered in Makkah and agreed upon helping and protecting the oppressed against the oppressors.

� I find it appropriate here to give an example about how rudely one of the Muslims in Europe behaved when he stopped a woman to ask her for directions to a place he wanted to go to. She kept standing with him for more than ten minutes giving him directions; and when she finished, he left without thanking her because he thought that that would be “haram, unlawful” or might affect his religion! The woman was quite surprised by this, and then stopped him to ask why he had not thanked her!

� In spite of the Christians’ treachery and bad treatment of the Muslim prisoners they had, that did not drive Imam Ibn Taimiyyeh and the Muslims with him to mistreat the Christians who entered the Muslims lands in a covenant. This can mean one thing that the rule of “an eye for an eye” does not always hold true for every single situation!

� Abu al-Abbas was a prisoner who was released in exchange for a ransom.

� “Thimmah” in Arabic means “guarantee”. In Islam it means the state of a non-Muslim living under Islamic sovereign and getting protected for an amount of money in return, “Jizya” or a “poll-tax levied from those who did not accept Islam but were willing to live under the protection of Islam”.

� To be fair, I say: one of the things that the a refugee gets as soon as he is in the West, a free home, enough money to spend on himself and his own family, and all of the medical and schooling services for free, in addition to a full protection to them against any aggression. He also has the full right to travel inside the country, and he gets many other facilities. Then, within a five-year period of time, he gets the citizenship of the country he got asylum in, which entitles him to compete with the native citizens on the leadership of the country itself!

However, if it happens once that the people of the country commit a mistake against one of these refugees; you will see him asking rudely for his “rights” as though he is one of the natives or of the country’s founding fathers!

After all of these privileges they get, we see many of them pretending to have what they do not; and would tell you rudely and meanly that he is a fighting party [which means, it is lawful for him to kill the unbelievers he is living with or seize their property, according to his sick logic], and that there is no covenant between him and the host country to abide by!

You will see him acting in a cocky manner as if he is living in the palaces of Harun ar-Rachid; whereas, he is living in the homes and mooching off the other party! The Messenger of Allah [peace and blessings of Allah be upon him) perfectly described this when he said: “if you are not ashamed, do whatever you want!” And he also said, “He who claims to have what he does not is like someone wearing two garments claiming they were his; but in truth, they are not!

� Consequently, I do not approve of hijacking aircrafts because it goes under the concept of treachery which is not permissible. Also, -as stated above- travel companionship is based on security among the travellers. Moreover, it imperils the peaceful civilians of children, women, and old people, and it may lead to their death which is not lawful. This will be clarified more in the pages, inshallah.

� I have been informed lately that some of the Western universities and colleges require the students to sign a pact not to steal or vandalise anything inside the university. They are doing this just to stress the covenant with the students. It seems that because of the many times they were exposed to such a thing, they became aware of such a problem.

� Those were that Abu Bakr should only pray inside his house not publicly or even in his house yard.

� Saheeh As-Seerah An-Nabawyyea by Ibrahim Al-Ali, page, 130.

� Narrated by Ahmad and others. See Sahih As-Seera An-Nabawiyya by Ibrahim al-Ali, 531.

� This type of tourists includes, merchants, workers, students, teachers, relative visitors, envoys, patients to be treated, or media reporters, and many other jobs or occupations which do not fall under the category of war or fighting. All of these are to be safe unless it is known for sure that they are working as spies for the enemy.

PAGE
5

