	Details of Fatwa

	Title of Fatwa
	Jihad in Chechnya

	Date of Reply
	19/Apr/2004

	Topic Of Fatwa
	Jihad: Rulings & Regulations

	Country Applied
	Canada

	Question of Fatwa
	Dear scholars, as-Salamu `alaykum. What is the legal ruling of fighting in Chechnya?

	Name of Mufti
	Yusuf Al-Qaradawi

	Content of Reply

	Wa `alaykum As-Salamu wa Rahmatullahi wa Barakatuh.

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

All praise and thanks are due to Allah, and peace and blessings be upon His Messenger.
Dear questioner, we commend your pursuit of knowledge and your keenness to know the Islamic teachings and rulings. We earnestly implore Allah to bless your efforts in this honorable way.

First of all, we would like to make it clear that one of the basic principles in Islam, that the prominent Muslim scholars have reiterated again and again, is that Islam abhors violence without discrimination as to the religion of people who happen to be the victim of violence. Islam maintains the protection of life and does not sanction any violation against it, irrespective of the people’s religion, race, sect, etc.. The Qur’an says about the prohibition of murder, “…Take not life, which Allah hath made sacred, except by way of justice and law: thus does He command you, that ye may learn wisdom.” (Al-An`am: 151) “Nor take life, which Allah has made sacred, except for just cause. And if anyone is slain wrongfully, We have given his heir authority (to demand Qisas or to forgive): but let him not exceed bounds in the matter of taking life; for he is helped (by the law)” (Al-Isra’: 33)

It is also clear that even if the war takes place between Muslims and non-Muslims, there are certain religious and human conditions that should be taken into consideration; one of them is that the innocent civilians should not be attacked. The life of all human beings is sacrosanct according to the teachings of the Qur’an and the guidance of our blessed Prophet Muhammad, peace and blessings be upon him and upon all the Prophets and Messengers of Allah.

On February 15, 2000, the prominent Muslim scholar, Sheikh Yusuf Al-Qaradawi, was asked about fighting in Chechnya, and he gave the following fatwa:

"As long as people of Chechnya fight in defense of their lands, honor and religion against a tyrannical oppressive force, which does not fear Allah nor have mercy on any creature, their fighting is Jihad. There is a scholarly consensus (Ijma`) that whoever fights in defense of his religion, land and household, and is killed in that fighting, is considered a martyr (Shahid).

We all know that the people of Chechnya did not launch an attack against anyone; however they have been attacked and killed in their homes. But we are sure that Allah the Almighty will help them put their enemy to rout, grant them victory and help them gain supremacy in their lands. Allah, Exalted be He, says: “Permission to fight (against disbelievers) is given to those (believers) who are fought against them (believers) victory.” (Al-Hajj: 39) The recent days augurs victory for Chechnya, and the Promise of Allah will for sure come true soon. Allah, Exalted and Glorified be He, says, “If Allah is your helper none can overcome you...” (Al `Imran: 160)"

Later on, Sheikh Yusuf Al-Qaradawi issued a fatwa to point out that Islam never justifies aggression against innocent people irrespective of their race, religion, etc. Following is the text of the fatwa:

"No doubt, aggression against innocent people is a grave sin and a heinous crime, irrespective of the victim's religion, country, or race.

No one is permitted to commit such crime, for Allah, Most High, abhors aggression. Unlike Judaism, Islam does not hold a double-standard policy in safeguarding human rights.

Following, I would like to highlight some relevant Islamic principles based on the Glorious Qur'an and Sunnah:

1. Islam Forbids Aggression against Innocent People

Islam does not permit aggression against innocent people, whether the aggression is against life, property, or honor, and this ruling applies to everyone, regardless of post, status and prestige. In Islam, as the state’s subject is addressed with Islamic teachings, so is the ruler or caliph; he is not allowed to violate people's rights, lives, honor, property, etc.

In the Farewell Pilgrimage, the Prophet, peace and blessings be upon him, declared the principle that people's lives, property, and honor are inviolable until the Day of Judgment. This ruling is not restricted to Muslims; rather, it includes non-Muslims who are not fighting Muslims. Even in case of war, Islam does not permit killing those who are not involved in fighting, such as women, children, the aged, and the monks who confine themselves to worship only.

This shouldn’t raise any wonder, for Islam is a religion that prohibits aggression even against animals. Ibn `Umar, may Allah be pleased with them both, quote the Prophet, peace and blessings be upon him, as saying: "A woman is qualified to enter (Hell) Fire because of a cat which she tied, neither giving it food nor setting it free to eat from the vermin of the earth." (Reported by Al-Bukhari)

If such is Islamic ruling concerning aggressive acts against animals, in fortiori, the punishment is bond to be severe when human being happens to be the victim of aggression, torture and terrorism.

2. Individual Responsibility

In Islam, every one is held accountable for his own acts, not others'. No one bears the consequences of others' faults, even his close relatives. This is the ultimate form of justice, clarified in the Glorious Qur'an, as Allah, Most High, says, "Or hath he not had news of what is in the books of Moses and Abraham who paid his debt: That no laden one shall bear another's load." (An-Najm: 36-38)

Therefore, it’s very disgusting to see some people – who are Muslims by name– launching aggression against innocent people and taking them as scapegoats for any disagreement they have with the state’s authority!! What is the crime of the common people then?! Murder is one of heinous crimes completely abhorred in Islam, to the extent that some Muslim scholars hold the opinion that the repentance of the murderer will not be accepted by Allah, Most High. In this context, we recall the Glorious Qur'anic verse that reads, "Whosoever killeth a human being for other than man slaughter or corruption in the earth, it shall be as if be had killed all mankind…" (Al-Ma'idah: 32)

3. Ends Do not Justify Means

In Islam, the notion “End justifies the means” has no place at all. It is not allowed to attain good aims through evil means. By the same token, alms collected from unlawful avenues are not Halal (lawful). In this context, the Messenger of Allah, peace and blessings be upon him, said, "Surely, Allah is Good and never accepts but what is good."

Thereby, in Shariah, with all its sources– the Glorious Qur'an, the Sunnah, consensus of Muslim jurists– aggression and violation of human rights are completely forbidden.

Besides, it is the duty of the Muslim scholars to do their utmost to guide the perplexed people to the straight and upright path."

In conclusion, the theme of the fatwas can be summarised in a clear-cut point that In Islam, Jihad is not to kill others or to deny their existence or their rights to live and develop their life. It is only a means of protection against any aggression or injustice.

	Details of Fatwa

	Title of Fatwa
	Boycotting Israeli and American Goods

	Date of Reply
	18/Apr/2004

	Topic Of Fatwa
	Jihad: Rulings & Regulations

	Country Applied
	Afghanistan

	Question of Fatwa
	Are we allowed to buy items from Israeli sources, even though this money may be used to help the Jewish “war machine”? I would like Shiekh Qaradawi to answer this question.

	Name of Mufti
	Yusuf Al-Qaradawi

	Content of Reply

	In the Name of Allah, Most Gracious, Most Merciful.
All praise and thanks are due to Allah, and peace and blessings be upon His Messenger.

First of all, we would like to thank you for the great confidence you have in us. We hope our efforts meet your expectations.

In his response to the question, Sheikh Yusuf Al-Qaradawi, the prominent Muslim scholar, states the following:

“It is Jihad to liberate the Islamic lands from those who attack or conquer them. These are enemies of Islam. This Jihad is an absolute obligation and a sacred duty; firstly on the people of that land. If the Muslims of that land can’t offer sufficient resistance, then Muslims of neighboring countries are obliged to assist. If this is still not sufficient then all the Muslims of the world must assist.

Palestine is the land of the first qiblah of the Muslims, the land of Isra’ and Mi`raj, the land of Al-Aqsa and the blessed territory. The conquerors are those with the greatest enmity to the believers, and they are supported by the strongest state on earth - the USA, and by the world Jewish community.

Jihad is obligatory against those who take land and expel the inhabitants, spill the blood, violate the honor, destroy the houses, burn the fields, and corrupt the land. Jihad is the first obligation of all obligations, and the first duty of the Ummah. Muslims are commanded to do this, first those from the land in question, after that their neighbors, and finally all Muslims.

We must all be united against the aggressors. We are united in Islam, including unity of belief in the Shari`ah, unity of belief in the qiblah, and also united in pain and hope. As Allah Almighty says: “Verily this Ummah of yours is one Ummah.” (Qur’an, 21:92). Allah Almighty also says: “Surely the believers are a single brotherhood.” (Qur’an, 49:10). There is a Hadith of the Prophet (peace and blessings be upon him) which states: “The Muslim is the brother to the Muslim, he can’t oppress him, he can’t give him up, he can’t let him down.” (Reported by Muslim)

Now, we see our brothers and children in Al-Aqsa and the blessed land of Palestine generously sacrificing their blood, giving their souls willingly in the way of Allah. All Muslims must help them with whatever power they have. (See the Noble Qur’an, 8:72).

If people ask in the name of religion we must help them. The vehicle of this support is a complete boycott of the enemies’ goods. Each riyal, dirham …etc. used to buy their goods eventually becomes bullets to be fired at the hearts of brothers and children in Palestine. For this reason, it is an obligation not to help them (the enemies of Islam) by buying their goods. To buy their goods is to support tyranny, oppression and aggression. Buying goods from them will strengthen them; our duty is to make them as weak as we can. Our obligation is to strengthen our resisting brothers in the Sacred Land as much as we can. If we cannot strengthen the brothers, we have a duty to make the enemy weak. If their weakness cannot be achieved except by boycott, we must boycott them.

American goods, exactly like “Israeli” goods, are forbidden. It is also forbidden to advertise these goods. America today is a second Israel. It totally supports the Zionist entity. The usurper could not do this without the support of America. “Israel’s” unjustified destruction and vandalism of everything has been using American money, American weapons, and the American veto. America has done this for decades without suffering the consequences of any punishment or protests about their oppressive and prejudiced position from the Islamic world.

The time has come for the Muslim Ummah to say “NO” to America, “NO” to its companies, and “NO” to its goods, which swamp our markets. We are eating, drinking, wearing and riding whatever America produces.

`Ali (may Allah be pleased with him) said: “You have three enemies; your enemy, the friend of your enemy, and the enemy of your friend”. The USA today is more than friends to our enemy; they would destroy themselves for Israel. The world wide Muslim Ummah numbering 1.3 billion, could cause pain to the USA and its companies by boycotting them. This is an obligation of our religion, and the way of Allah. Every Muslim that buys “Israeli” or American goods, when there is an alternative from other countries is committing a haram act. They are clearly committing a major sin, which is a crime against Allah’s Law, which invokes punishment from Allah, and the contempt of the people.

Our brothers in “Israel” and America are forced to deal with them and buy their products. Allah does not ask you to do what you can’t do; only what you can. Allah says: “Fear Allah as much as you are able.” (At-Taghabun: 16)

The Prophet (peace and blessings be upon him) is reported to have said: “If I order you to do something, do however much you can”. Muslims in America must work with companies who are least hostile to Muslims, least allied to the Zionists. Boycott Zionist companies as much as you can.

Arabs and Muslims must boycott all companies that are biased towards Zionism and support Israel, whatever the national origin of that company [e.g. Marks and Spencer], and anyone like this who supports the Zionists and helps the “Israeli” state.

The boycott is a very sharp weapon, used in the past and recently. It was used by the pagans in Makkah against the Prophet Muhammad (peace and blessings be upon him) and his companions. It caused great harm to them; they even had to eat leaves. It was also used by companions of the Prophet (peace and blessings be upon him) to fight against the pagans in Madinah.

In recent times, we saw nations use boycotts in their struggle for the liberation from colonialism. A famous example is Gandhi who asked the vast Indian nation to boycott English goods, which was very effective. A boycott is in the hands of the nation and masses alone. Governments can’t force people to buy goods from a particular country. Let us use this weapon to resist our national and religious enemy, and make them know we are still alive, and that this Ummah will not die, God willing.

The boycott has many different effects; it renews the education of the Ummah in how to liberate themselves from enslavement to other people’s taste. They encourage us to be addicted to these things of no benefit, indeed they cause us harm. The boycott is a demonstration of Muslim brotherhood and unity of the Ummah. It is our duty to say we are not going to betray our brothers, who make sacrifices every day. We will not participate in making profits for our enemy. This boycott is a lesser resistance, which will help the greater resistance carried out by our brothers in the land of Messengers, and the fortified frontier of Jihad.

If every Jew in the world thinks himself a soldier, supporting Israel as much as he can, surely every Muslim using his very soul and wealth is a soldier to liberate Al-Aqsa. The least [the Muslim] can do is to boycott his [the enemies’] goods.

Allah says: “Oh you who believe, you are protectors of each other. If you don’t do this there will be great division and corruption.”

If the consumer buying Jewish or American goods is committing a major sin, surely the merchant buying these goods and acting as an agent is the greatest sinner. Even if the company works under a different name, they know they are deceiving people.

The Muslim Ummah all over the world is being asked to demonstrate its existence, and show its desire to protect what is sacrosanct. The Muslim Ummah must know who are its allies, and who are its enemies. The Ummah is forbidden to give in to weakness, and depression, and accept the tyrannical peace, which the Zionists want to impose. Allah says: “Don’t be humiliated and ask for peace, while you are on the Uppermost and Allah is with you.” (Muhammad: 35)

Our sisters and daughters, who control the houses, have a role to play in this matter, which may be more important than the role of the man, because women supervise the needs of the house, and buy what must go inside the house. She is on hand to guide the boys and girls. She plants the Jihadic spirit in the children, and educates them in what they must do for their Ummah and its causes, and what they must do to the Ummah’s enemies, especially in the area of boycott. When the children understand this they will carry on the boycott enthusiastically, and later will lead the parents.

I ask all the believers in Allah, Christians and others, and all the free and noble people in the world to stand beside us, and support the right and truth against falsehood, and justice against injustice. Help to victory the weak, who are being killed every day in the way of Allah, protecting the Noble Sanctuary.

Also, I request the workers of the Arab and Muslim countries around the world to support the Palestinians in the their just cause, and show their anger by demonstrating against the powerful tyrants, by disturbing their businesses as much as they can.

Finally, I ask the wise, reasonable and experienced in every country to organize cells to build a boycott, to create alternatives and avoid the negative things, and carry on educating the masses, until the word of truth is raised up and falsehood is destroyed. Surely it will perish.

“Say ‘work’, surely Allah will see your work and His Messenger and the believers, you will return to the Unseen world and witness, and you will know what you were doing.”

	Details of Fatwa

	Title of Fatwa
	Dictatorship: A Sign of the Last Hour?

	Date of Reply
	11/Apr/2004

	Topic Of Fatwa
	Afflictions & Portents of the Last Hour

	Country Applied
	United Kingdom

	Question of Fatwa
	Scholars of Islam, As-Salamu `alaykum. Is it true that dictatorship is one of the signs of the Judgment Day? If so, was not there any dictatorship thousands of years ago?

	Name of Mufti
	Group of Muftis

	Content of Reply

	Wa `alaykum As-Salamu wa Rahmatullahi wa Barakatuh.

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

All praise and thanks are due to Allah, and peace and blessings be upon His Messenger.

Dear sister in Islam, thanks a lot for your question, which reflects your care to have a sound belief and faith. Allah commands Muslims to refer to people of knowledge to become well acquainted with the teachings of Islam in all aspects of life.

Despotism is a government or political system in which the ruler exercises absolute power, unrestricted by a constitution or laws or opposition. It is one of the signs of the Judgment Day. In other words, among the signs of the Day of Judgment is that the reins of power become held by unworthy people, and the worst people become the elite.

Actually, unjust rule constitutes the worst danger for the Muslim Ummah (nation), for deviant authorities do not base their rule on Islamic Shari`ah. They separate political affairs completely from religion. They follow the way of the enemy instead of following the way of Allah. This ruling methodology leads to religious degeneration and a life of loss.

However, despotism is not a recent phenomenon in our life. Yet it is a sign of the Day of Judgment that despotism will spread widely near the end of this world.

The eminent Muslim scholar, Sheikh Yusuf al-Qaradawi, states:

“Dictatorship is the worst disease in the body of the Arab and Muslim worlds, especially in political affairs. It refers to despotic control of affairs against people’s will. Dictators do not bother themselves with the will of their subjects; rather, they find nothing bad in humiliating people in order to stay in power. They assign leading posts to deviant people and drive honest counselors away.

Despotism constitutes a great danger for the ideologies, morality, talents and innovative abilities in the Muslim Ummah. In his famous book Tabai` al-Istibdad wa Masari` al-Isti`bad, Sheikh `Abdur-Rahman al-Kawakibi discussed the dangers of despotism and its effects on the life of individuals as well as the society.

However, despotism has become more intense in recent ages than ever before. It has reached alarming proportions, as rulers have given themselves absolute powers over everything. The governments now tend to brainwash people; they influence them through the education system, mass media, and different cultural and legislative channels. Most or even all systems have become powered and regulated by the state.

Here I would like to stress that Islam is mostly endangered by the spread of despotism and tyranny. The history of modern ages shows that Islam cannot flourish and take its way to people’s minds and hearts except in an atmosphere of freedom, so that people can express themselves freely. People must have free will to accept whatever they like and reject whatever they do not, without being harmed or prosecuted by any means.

Modern and contemporary history proves that Islamic call diminishes with the growth of dictatorship and tyranny. It is through severe dictatorship that secularism dominates every field of life in Turkey. Education, legislation, media and social life in general succumb under secular policy despite rejection of the majority of the Muslim people. However, the Islamic identity cannot ever be altered or even shaken by the secular regime that has lasted about sixty years up till now.

Most of the Islamic and Arab countries suffer from tyrannical regimes. A poet describes the reign of tyrannical rulers saying that once they held the reins of power, they put an end to peace of mind and aspects of backwardness prevail. That is to say, people reject them and disdain their rule. They yearn for the day when they get rid of their rulers; they will consider it a festival.

Ironically, we see in most states of the Arab world and the developing world that the result of presidential elections is usually 99.9% in favor of such dictators. Despotism not only spoils political life, but it also spoils the administrative system, the economy, the moral and religious aspects of life. It severs life in general.

Despotic rulers do not choose honest, efficient, knowledgeable people for strategic posts as good rulers do. They do not put the right man in the right place. They do not reward the good and punish the wrong doer. Things go with them the contrary. Dictators promote people who acquire their trust even though they are not efficient or honest people. They dismiss the good followers who care for the Muslims’ welfare. Rather, they take the hypocrites who flatter them as the state counselors.

Such a despotic regime violates all sides of life. It causes great disorder and chaos and, thus, leads the Ummah to its ruin. The Prophet (peace and blessings be upon him) said, ‘When trust is breached expect the (last) Hour.’ A man asked, ‘How can trust be violated?’ The Prophet (peace and blessings be upon him) replied ‘When posts are assigned to unworthy people, expect the Hour.’

There is an appointed hour in which the whole of mankind will come to an end. In the same way, there is an appointed hour for each Ummah. At that specific time, the Ummah loses its identity and power due to posts being assigned to dishonest, unworthy people who do not perform their duties as they should, who do not keep their trust or fear Allah Almighty, who lead illicit life.”

The late Muslim da`iyah, Sheikh Muhammad Al-Ghazali (may Allah have mercy on him) adds:

“Hadiths of the Prophet (peace and blessings be upon him) explain some of the signs that indicate the imminence of the Hour. Among them are: ‘There will be abundance of money and nobody will accept charitable gifts.’, ‘When a slave (woman) gives birth to her master. When the herders of black camels start boasting and competing with others in the construction of higher buildings.’ and ‘When the poor become leaders.’

Some people misunderstand these hadiths. They think that Islam refuses leadership of the poor. However, this is a wrong belief, as Islamic history witnesses that most of the early believers who carried the banner of Islamic civilization were poor shepherds. So the hadith mentioned above means that ill-natured, extreme people who lack proficiency and competence would jump into positions they do not deserve.

This interpretation is supported by other hadiths; the Prophet (peace and blessings be upon him) said: ‘The Hour will not come until the most privileged in this life are the arch-evils,’ ‘The Hour will not come until life affairs will be regulated by the most evil among you.’ and ‘The Hour (Resurrection) would not come upon anyone so long as he supplicates Allah.’

Therefore, an evil reign is the worst tribulation that ever exists because evil rulers help demolish the well-established morality of the Ummah. They spread degeneration and injustice. Under their reign, honor is violated and blood is valueless.

It seems that such tribulation will spread mostly within the Muslim Ummah. It is reported that the Prophet (peace and blessings be upon him) was once sitting with his Companions, exhorting them. Then a man came to him and asked, ‘When will the Hour come?’ The Prophet (peace and blessings be upon him) finished his exhortation, then he asked, ‘Where is the questioner (about the Hour)?’ The man replied, ‘I am here, Allah’s Messenger.’ The Prophet (peace and blessings be upon him) answered his question: ‘When the trust is violated, expect the Hour.’ The man asked, ‘How can the trust be violated?’ The Prophet (peace and blessings be upon him) replied, ‘When posts are assigned to unworthy people, expect the Hour.’

It is true that there were always examples of social and political injustice throughout history. Yet it will prevail dangerously and uncontrollably near the end of this world. We see despotic rulers who belong to very poor roots enjoying a luxurious life. They have private planes for transport. Not only that, but they even use private planes to send gifts and presents to their sons and grandsons. All the luxury such rulers and their families enjoy are extracted from the public wealth of the people. How miserable Muslims are with such despotic rulers!

Dishonest scholars are the same as oppressive rulers and despotic authorities, for such scholars pave the way for degeneration in the Muslim Ummah. It is because of them that political life and power are completely separated from religion and scientific knowledge. Religious life witnesses great division, so that we find Sufis imbued with true faith but they lack knowledge. On the other hand, there are some scholars who have knowledge but lack thoughtful hearts and true faith.

Then deviation reached such a dangerous degree that Sufis have lost their transparency and sincerity and divided into different groups of different schools and customs. On the other side, the recent generations of jurists lack talents of legal reasoning and deduction; they cannot sense the wisdom of legislation, nor do they play their role in giving legal advisories for recent unprecedented events.

Moreover, there is a great deficiency in different fields of knowledge and science. All these factors contribute to the great backwardness of the Muslim Ummah in comparison to its enemies, as the Muslim Ummah has lost its economic and spiritual identity.

One of my friends once told me that the Europeans and the Americans hate the Jews, but they scorn the Arabs. He wondered what the Arabs should be respected for.

I remember in this respect that Prophet Muhammad (peace and blessings be upon him) said, ‘You will fall prey to other nations, in the same way eaters gather upon a tureen.’ A man asked, ‘Is it due to our small numbers?’ The Prophet said, ‘Nay, you will be abundant at that time. But you will be as worthless as scum. And Allah will void the hearts of your enemy of any respect for you, and He will imbue your hearts with al-wahn or effeteness.’ People asked, ‘What do you mean by al-wahn?’ The Prophet (peace and blessings be upon him) said, ‘It is to love life and hate death.’”

	Details of Fatwa

	Title of Fatwa
	Ulama’s Fatwa on Boycotting Israeli and American Products

	Date of Reply
	30/Jun/2003

	Topic Of Fatwa
	Relations during War

	Country Applied
	France

	Question of Fatwa
	Recently, there has been much hue and cry concerning boycotting American and Israeli products. Could you please furnish me with a comprehensive and detailed Fatwa concerning the issue?

	Name of Mufti
	Group of Muftis

	Content of Reply

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

All praise and thanks are due to Allah, and peace and blessings be upon His Messenger.

Dear brother in Islam, thank you for the great confidence you have in us. We hope our efforts meet your expectations.

Indeed, it has been proven beyond doubt that boycotting American and Israeli products is an effective weapon against those who usurped the land of the wronged and forcibly drove them out of the land of their ancestors for no reason.

Here below, we will try our best to furnish you with a comprehensive answer regarding boycotting the Israeli and American products.

Sheikh Al-Qaradawi’s Fatwa regarding the issue:

“When it comes to dealing with the People of the Book (i.e. the Jews and Christians), we should differentiate between two main points:

Muslims are not allowed to indulge in any form of dealings with the militant Jews who tend to wage war against Islam and Muslims with every tooth and nail. What do we expect from those who occupied our lands, violated the sanctity of the Sanctuaries, and continue their brutal profaning against all that which is Islamic in broad daylight?!

Referring to this, Allah Almighty says: “Allah forbiddeth you only those who warred against you on account of religion and have driven you out from your homes and helped to drive you out, that ye make friends of them. Whosoever maketh friends of them (All) such are wrong doers.” (Al-Mumtahanah: 9)

The Prophet, peace and blessings be upon him, is reported to have said: “Fight the Kuffar with your hands, with your money and with your tongues as well (i.e. denouncing their aggressions against Muslims)

The choice of peace is no longer practicable for us Muslims, regarding this issue, especially with many obstacles hindering its course. Hence, we have no any effective weapon but to boycott the US and Israeli products. That is why it is obligatory upon Muslims to boycott the Jews economically, culturally and politically.

In addition, boycott should be extended to encompass those warring factions from among the People of the Book such as the Serbs, Americans who attack Muslims, Hindus as well as those who relentlessly wage war against Islam or even support those who wage war against Muslims.

Coming to the second greater segment of the People of the Book (i.e. Christians) and others as we have stated above, we can say that if they are at swords drawn with Muslims, then all their products have to be boycotted.

However, if they are at peace with Muslims, then there is nothing wrong with exchanging imports and exports with them but under the condition that such form of trade be limited to that which is lawful only. Allah Almighty says: “Allah forbiddeth you not those who warred not against you on account of religion and drove you not out from your homes, that ye should show them kindness and deal justly with them. Lo ! Allah loveth the just dealers.” (Al-Mumtahanah: 8)

The Prophet, peace and blessings be upon him, is reported to have dealt in trade with the Kuffar who signed peaceful treaties with him.”

Focusing more on enhancing the economy of Muslim Ummah, the late Azharite scholar and the head of the Sunni Egyptian Institutions in Egypt, Dr. Fu`ad Mukhaymar, may Allah shower mercy on his soul, states the following:

“No doubt that the brilliant and innovative minds of Muslims will never stop pulsating and inventing that which is new and beneficial.

The weakness that has crept deep in the body of Muslim Ummah does not justify our backwardness. Rather, every committed Muslim ought to spare no pains performing any job he is entrusted with perfectly in order to help push forward the economic progress.

Muslims should pay attention to the carefully-studied plans implemented nowadays by industrial countries who shower Muslim countries with the necessary tools for manufacturing cars, for examples, as well as other equipment in various branches.

With this crafty scheme, they amass the money of Muslims, which is smoothly transferred into their countries and make their economy thrive at the expense of the economy in Muslim countries. The issue finally culminates in major economical, social and military dilemmas that become difficult to solve.

That is why I call upon every Muslim and Muslimah to pay attention to such a vicious scheme. They should encourage national industries and be eager to consume nationally manufactured products. With this, all our economic problems will come to a halt, Islamic economy will thrive once again, and living standards will increase in Muslim countries.

We can not ignore the fact that our current war is not only restricted to military actions but it includes economical aspects as well. Economy is the life-blood of modern life. Without strong and powerful economy, diseases will be rampant and poverty will spread more and more. It is incumbent upon us all to be aware of those schemes and co-operate with one another for the betterment of our future.

Also, it the duty of Muslim governments to create job opportunities for people who used to work in the factories supervised by non-Muslims in Muslim’s homelands. We cannot ignore that those casual labors will be less paid, if this later alternative is taken into consideration, but the issue will be easy for them to accept if they consider it a form of Jihad that is exerted for the sake of their religion and homelands."

Dr. As-Sayed Nuh, the prominent Azharite scholar, and professor of Hadith in Kuwait University, concludes:

“We should differentiate between what we call Daruriyyat or necessary needs, and Tahsiniyyat or luxuries.

If the products that Muslims tend to buy are from the second category (i.e. they are Tahsiniyyat), then it is better to forgo them irrespective of whether those products are American, European or even national products.

However, if some Muslims find themselves weak and have strong desires to buy goods belonging to Tahsiniyyat category, then they should not buy from those who support the Jews and Zionists who occupy Palestine and kill the innocents, demolish houses, plunder money, violate the honor of people and profane the sanctity of sacred places in an attempt to bring the progress of the Muslim Ummah to a virtual standstill. It is well known that America plays the greater role in supporting those Jews and Zionists.

Here, I can conclude that it is prohibited to buy the products manufactured by the Jews and Zionists as well as those who directly back them.

The Prophet, peace and blessings be upon him, is reported to have said: “He who helps the enemy to kill his (fellow) Muslim brother with half a word (i.e. with the least form of support), will be brought before Allah on the Day of Resurrection with this phrase written between his eyes: “(He) has no space in Allah’s (encompassing) Mercy.”

Finally, we should not underestimate the impact of economic boycott on the enemy. Some of us may think that the little goods boycotted may not affect the enemy’s strong economy.

Our basic principle is not to lend any form of support to those who help kill Muslims. It’s worthy mentioning here that Egypt, for example, has played a greater role in boycotting the products of the enemy to the extent that the institutions boycotted were forced to shut its branches in Egypt and left the country without return.”

If you have any further comments, please don’t hesitate to write back!

May Allah guide you to the straight path, and guide you to that which pleases Him, Amen.

Allah Almighty knows best.

	Details of Fatwa

	Title of Fatwa
	Seeking the US Support to Topple Saddam

	Date of Reply
	15/Dec/2002

	Topic Of Fatwa
	Relations during War

	Question of Fatwa
	Dear scholars, As-Salaam `Alaykum. In the light of the US campaign to topple Saddam Hussein and the support it gave to the Iraqi opposition to form a new government, what is the Shari`ah verdict concerning the act of seeking the support of a foreign power against one's country? Jazakum Allah khayran.

	Name of Mufti
	Group of Muftis

	Content of Reply

	Wa`alykum As-Salaamu Warahmatullahi Wabarakaatuh.

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

All praise and thanks are due to Allah, and peace and blessings be upon His Messenger.
Dear questioner, we would like to thank you for the great confidence you place in us, and we implore Allah Almighty to help us serve His cause and render our work for His Sake.

In fact, seeking the support of the US, Britain and other International powers in this regard is not acceptable. It does not befit a Muslim and even a nationalist concerned with the interests of his country to do this. Even if it happens that a regime fails to rule a country and, instead of serving the interests of the people, its policies give rise to economic deterioration and numerous calamities to the country, this does not mean to replace it with a pro-American and pro-British regime that will oppress the country’s population and enable those powers to grab hold of the region’s resources to protect American-Zionist interests.

In removing a ruler if he fails to fulfill his duties towards his nation, Islam has invested in Ahl al-Hall wa al-`Aqd (a group of honest, wise, experienced and righteous people who possess the right to elect or remove a ruler) to work on this for the sake of catering for the welfare of the people. This is because a ruler is appointed to care for his nation’s interests by protecting religious teachings and administering the worldly affairs. However, Islam did not make it permissible to seek the support of a non-Muslim and enable him to take the authority and seize Muslim lands, for this will bring about much harm than keeping an oppressive ruler.

In this regard, the eminent Muslim scholar, Sheikh Yusuf Al-Qaradawi states:

“Almighty Allah says: “O ye who believe! If ye obey those who disbelieve, they will make you turn back on your heels, and ye turn back as losers.” (Al `Imran: 149)

“O ye who believe! Choose not My enemy and your enemy for friends. Do ye give them friendship when they disbelieve in that truth which hath come unto you, driving out the messenger and you because ye believe in Allah, your Lord? If ye have come forth to strive in My way and seeking My good pleasure, (show them not friendship). Do ye show friendship unto them in secret, when I am best Aware of what ye hide and what ye proclaim? And whosoever doeth it among you, be verily hath strayed from the right way.” (Al-Mumtahana: 1)

These and many other verses warn against obeying and showing loyalty to the enemies of the Ummah as obeying them entails disobedience to Allah.

For the last period I have called for economic, political and social boycott of the US products, for it’s the US that represents the great power behind Israel, supporting it with all means; we must never overlook this fact. In my opinion it’s the right of the Iraqis to oppose their regime as it is also the right of all Arab peoples to be governed in good and democratic way. No ruler, whoever he may be, should oppress the opposition in his country. Therefore, I call upon the Iraqi leader to grant freedom of expression to the Iraqi people. But it is not acceptable from the Iraqi opposition to subdue in humiliation to the US, which will make use of such opposition in achieving its own goals and ambitions in Iraq.”

Elaborating on the issue of showing loyalty to non-Muslims Sheikh `Atiyyah Saqr, former head of Al-Azhar Fatwa Committee, states:

“Concerning showing loyalty to non-Muslims, Almighty Allah says: “O ye who believe! Take not for intimates others than your own folk, who would spare no pains to ruin you; they love to hamper you. Hatred is revealed by (the utterance of) their mouths, but that which their breasts hide is greater.” (Al `Imran: 118)

“O ye who believe! Choose not disbelievers for (your) friends in place of believers. Would ye give Allah a clear warrant against you?” (An-Nisa’: 144)”

“Let not the believers take disbelievers for their friends in preference to believers. Whoso doeth that hath no connection with Allah unless (it be) that ye but guard yourselves against them, taking (as it were) security. Allah biddeth you beware (only) of Himself.” (Al `Imran: 28)

“Thou wilt not find folk who believe in Allah and the Last Day loving those who oppose Allah and His messenger: even though they be their fathers or, their sons or their brethren or their clan.” (Al-Mujadilah: 22)

However, there are other verses that permit showing kindness to non-Muslims and dealing justly with them. Almighty Allah says: “Allah forbiddeth you not those who warred not against you on account of religion and drove you not out from your homes, that ye should show them kindness and deal justly with them. Lo ! Allah loveth the just dealers. Allah forbiddeth you only those who warred against you on account of religion and have driven you out from your homes and helped to drive you out, that ye make friends of them. Whosoever maketh friends of them (All) such are wrong doers.” In addition, there are several texts and historical incidents which indicate how Muslims used to deal justly with non-Muslims.” (Al-Mumtahana: 8-9)

To solve this seemingly contradiction, Muslim scholars state that what is forbidden is having inclination to or admiration for their beliefs and legislation. Also showing them loyalty or having complete trust in them and assisting them in subduing or humiliating Muslims are forbidden. This is because admiration can lead to disbelief and loyalty can lead to revealing to them the secrets of Muslims which they will make use of in maintaining their own interests. This injunction applies whether non-Muslims are launching a war against Muslims or not. However, dealing justly and showing kindness to non-Muslims in general, in a way devoid of loyalty and admiration, is permissible.”

	Details of Fatwa

	Title of Fatwa
	Would the Deceased Be Punished for His Family's Crying?

	Date of Reply
	11/Apr/2004

	Topic Of Fatwa
	Funerals

	Question of Fatwa
	Dear scholars, As-Salamu `alaykum. I read in some books a hadith to the effect that the Prophet (peace and blessings be upon him) said, "The deceased will be tortured (in his grave) because of his relatives' crying over him." In fact, I doubted the authenticity of that hadith, for there is an established principle in the Qur'an that no one will be accounted for others' sins. Allah Almighty says: "No soul earns (evil) but against itself, and no bearer of burden shall bear the burden of another" (Al-An`am: 164). Does this verse not contradict the hadith referred to? Is that hadith authentic or not? If it is authentic, what does it mean exactly, and how can we reconcile between it and the Qur'anic verse quoted above? Jazakum Allah khayran.

	Name of Mufti
	Yusuf Al-Qaradawi

	Content of Reply

	Wa `alaykum As-Salamu wa Rahmatullahi wa Barakatuh.

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

All praise and thanks are due to Allah, and peace and blessings be upon His Messenger.
Dear questioner, we would like to thank you for the great confidence you place in us, and we implore Allah Almighty to help us serve His cause and render our work for His Sake.

There is no contradiction between the hadith you have referred to and the verse you have quoted, for both come from one divine source [the Qur'an being Almighty Allah's word, and the hadith being revealed to Prophet Muhammad (peace and blessings be upon him) from Almighty Allah].

Scholars of Hadith have many interpretations for the hadith in point, all of which solve the contradiction that seems to be between the hadith and the Qur'anic principle that no one will be accounted for others' deeds.

The eminent Muslim scholar, Sheikh Yusuf Al-Qaradawi, states:

“The hadith referred to is quite authentic. It was reported in Sahih Al-Bukhari and Sahih Muslim on the authority of `Abdullah ibn `Umar that when `Umar (may Allah be pleased with him) was stabbed, his daughter Hafsah cried. Hearing her crying, `Umar said, “Do you not know that the Prophet (peace and blessings be upon him) said, ‘'The deceased will be tortured (in his grave) for his relatives' crying over him.’?”

There are other authentic versions of the same hadith, one of which was reported on the authority of Anas ibn Malik, another on the authority of Al-Mughirah, and a third on the authority of `Umar himself (may Allah be pleased with them).

The hadith's being reported on the authority of more than one Companion of the Prophet (peace and blessings be upon him) proves that its authenticity is beyond doubt.

The point to concentrate on now is to reflect on the meaning of the hadith and reconcile between it and the verse referred to in the question. Scholars of Hadith have been aware of the seeming contradiction between the hadith and the verse, and hence, they have presented many interpretations to solve that contradiction.

The eminent scholar Al-Hafidh ibn Hajar mentioned these interpretations in his book Fath Al-Bari. I will exhibit in the following lines the most important and convincing interpretations referred to by Ibn Hajar.

The first interpretation is that the torture referred to in the hadith is not a physical one, but, rather, a mental one that shows the pain the deceased experiences on feeling that his relatives cry and wail over him. This interpretation is based on that the deceased feels and realizes what takes place to his relatives after departing this life.

At-Tabarani, an eminent scholar, reported through a chain of transmitters of hadith on the authority of Abu Hurayrah (may Allah be pleased with him) a hadith to the effect that people's deeds are shown to their deceased relatives. Though this hadith is not quite authentic, yet it is supported by another version reported on the authority of An-Nu`man ibn Bashir to its effect. Besides, it was referred to by Al-Bukhari in his Tafsir and was also regarded by Al-Hakim as authentic.

According to Al-Hafidh, this interpretation was chosen by Abu Ja`far At-Tabarani as the appropriate interpretation of the hadith. So was the viewpoint of Ibn Al-Murabit, `Iyad, and Ibn Taymiyah. Those scholars cited as evidence for this interpretation the hadith reported by Qaylah bint Makhramah in which she said to the Prophet (peace and blessings be upon him), “O Messenger of Allah! I had a child. When he grew up, he fought with you on the Day of Ar-Rabdhah. Then, he was afflicted with fever that led to his death, and I burst into weeping over him.” Upon that, the Prophet (peace and blessings be upon him) said, “Would it be so difficult for one to be on good terms with one's fellow, and when one's fellow dies, one resorts to Almighty Allah [i.e., saying ‘to Allah We belong, and to Him is our return’) By He in Whose Hand is Muhammad's soul, when one of you weeps over a deceased fellow of one, the deceased weeps in return. So (I call upon you) Allah's servants! Do not torture your deceased fellows.”

Citing this hadith, Ibn Al-Murabit said, “The hadith reported by Qaylah is clear evidence on what is meant by the hadith under question (i.e., 'the deceased will be tortured…'). So no other interpretation is compared with the one chosen.”

The second interpretation is to the effect that the torture refers to the angels' reproaching the deceased in his grave with the words his relatives use to lament over his death. There is a hadith (though an unauthentic one) reported on the authority of Abu Musa to the effect of that interpretation. According to this hadith, the dead is tortured when his relatives lament over his death. When a relative laments, “Oh! What a supporter so-and-so (i.e., the name of the deceased) was for us! He would provide for us such-and-such!” the angels shake the deceased hard saying reproachfully, “Was it you who supported and provided for them?!” This hadith was also reported by Ibn Majah and At-Tirmidhi, with other wordings.

This interpretation is supported by what Imam Al-Bukhari reported in Sahih Al-Bukhari in the Book of the Battles on the authority of An-Nu`man ibn Bashir, who said: When `Abdullah ibn Rawahah fainted, his sister, thinking that he had passed away, cried saying, “O my brother! What a great loss!” Then, `Abdullah regained his consciousness and said, “Every word you uttered as lamentation over me was returned to me [by angels] reproachfully, ‘Have you been such-and-such as they say?’”

The third interpretation is that crying in the hadith in point refers to a certain kind of crying, that is, lamentation, and the term the deceased does not apply to all the deceased people whose relatives cry over them, but rather, to those deceased whose tradition (in their life-time) was to lament others' deaths.

This interpretation was firmly adopted by Imam Al-Bukhari, who cited some evidence from the Qur'an and Sunnah in that regard. Among such evidence are Allah's words: “O ye who believe! Ward off from yourselves and your families a Fire whereof the fuel is men and stones…” (At-Tahrim: 6)

[According to Imam Al-Bukhari, directing the believers to also ward their families from a Fire, according to this verse, implies their duty to forbid them from lamenting over their deaths or whoever's death.] More evidence is given in the Prophet's hadith: “All of you are guardians and responsible for your wards and the things under your care. The imam (i.e. ruler) is the guardian of his subjects and is responsible for them and a man is the guardian of his family and is responsible for them.” The Prophet (peace and blessings be upon him) also said: “No human being is killed unjustly, but a part of responsibility for the crime is laid on the first son of Adam who invented the tradition of killing (murdering) on the earth.”

Hence, according to this interpretation, the deceased is tortured because during his life-time he neglected the duty of instructing his family to the importance of observing the proprieties of Islam with regard to expressing sorrow over one's death. His torture, then, is not a result of others' sin; but a consequence of what he had incurred upon himself.

This interpretation is supported also by the fact that it was an Arab tradition in the pre-Islamic era to tell one's family before one's death to lament and wail over one's death. There is a line of poetry known to have been said by a great poet in that era, that is:

O Umm Ma`bad! When I die, lament my death with what I am
worthy of,/And turn your clothes into pieces as a sign of sorrow. [Umm Ma`bad was the poet's wife.]

As for expressing sorrow for somebody's death through shedding tears only, there is nothing wrong in that, so long as it does not reach the degree of wailing and lamentation. It was reported in that regard that Ibn Mas`ud and Qarza ibn Ka`b (may Allah be pleased with them) said, “We were allowed to express sadness on receiving calamities by shedding tears, without wailing (or lamentation).”

After presenting these interpretations for the hadith in question, Al-Hafidh commented, “We can reconcile between these interpretations according to the difference in attitude between the personalities of the deceased. In other words, if the deceased's tradition during his life-time was to lament others' deaths and he, moreover, told his family before his death to lament his own death, he would be tortured physically in the grave for this. If lamentation was his tradition but his family’s and he neglected to instruct them not to lament his death, he would be tortured physically if he was satisfied with what his family did; but if he was not satisfied, he would be tortured only with the angels' reproaching him. As for him who took precautions in that regard by forbidding his family, before his death, not to lament his death, but they did, his torture would be feeling pain and fearing for his family because of their disobeying him and committing a sin of such a kind.”

There is another interpretation mentioned by the eminent scholar Al-Manawi in his Al-Fayd, that the deceased in the hadith refers to he who is on the verge of death; he gets tortured when his family wails over him, fearing he will die. On hearing them cry and wail, his agony of death increases and he thus experiences torture.

Commenting on this interpretation, the eminent scholar Al-`Iraqi, said that it would be said, with greater reason, that torture in this case takes place when the person on the verge of death hears the crying and wailing of his relatives over him; it is like feeling pain on hearing a child crying.

Contemplating the above interpretations, we find that there is no real contradiction between the hadith in hand and the Qur'anic principle that no one will be accounted for others' sins.

It goes without mentioning that `A’ishah, Mother of the Believers (may Allah be pleased with her), also had an attitude similar to that of the questioner. When she heard the hadith in hand, she thought it contradicted the Qur'anic verse: "No soul earns (evil) but against itself, and no bearer of burden shall bear the burden of another" (Al-An`am: 164). Moreover, she accused those who reported the hadith on the authority of Ibn `Umar (may Allah be pleased with him) of making a mistake or having forgotten the exact hadith.

It was reported in Sahih Muslim in that regard that she (may Allah be pleased with her) said: The Prophet (peace and blessings be upon him) said: “The deceased will be tortured in the grave because of his sins, while his family are wailing over him.”

In another version of this hadith she (may Allah be pleased her) said: The Messenger of Allah (peace and blessings be upon him) happened to pass by a (dead) Jewess who was being lamented. Upon this he (peace and blessings be upon him) said: “They weep over her and she is being punished in the grave.”
In another transmission of this hadith it was reported that she
(may Allah be pleased her) said: By Allah, Allah's Messenger (peace and blessings be upon him) did not say that a believer is tortured by the weeping of his relatives. But he said: “Allah increases the punishment of a non-believer because of the weeping of his relatives.” `A’ishah (may Allah be pleased her) further added: The Qur'an is sufficient for you (to clear up this point), as Allah has stated: "No soul earns (evil) but against itself, and no bearer of burden shall bear the burden of another" (Al-An`am: 164). (Reported in Sahih Al-Bukhari)

In fact, scholars of Hadith did not approve of the attitude of `A’ishah (may Allah be pleased with her) with regard to the hadith under question.

For example, Al-Qurtubi, an eminent scholar, said that `A’ishah's denying the hadith in hand, on the basis that its transmitters had made a mistake or forgotten what was reported to them, is untenable because the transmitters of the hadith were many and unanimous to its content. Hence the hadith, being authentic, is not to be denied while it can be interpreted in ways that do not contradict the established religious principles.

According to Sheikh of Islam Ibn Taymiyah, this was not the first time in which `A’ishah (may Allah be pleased with her) denied a certain hadith, basing this on an opinion peculiar to her on the subject matter of the hadith. Ibn Taymiyah said, “This is not a logical way of tackling matters.””

	Details of Fatwa

	Title of Fatwa
	Returning from the Minor to the Major Jihad

	Date of Reply
	08/Apr/2004

	Topic Of Fatwa
	Jihad: Rulings & Regulations

	Country Applied
	Eritrea

	Question of Fatwa
	Dear scholars, As-Salamu `alaykum. Is the hadith which reads, “You have returned from the minor Jihad to the major Jihad” authentic? Jazakum Allah khayran.

	Name of Mufti
	Yusuf Al-Qaradawi

	Content of Reply

	Wa `alaykum As-Salamu wa Rahmatullahi wa Barakatuh.

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

All praise and thanks are due to Allah, and may the peace and blessings of Allah be upon His Messenger.
Dear questioner, we would like to thank you for the great confidence you place in us, and we implore Allah, the Almighty to help us serve His cause and render our work for His Sake alone.

The Hadith about minor and major Jihad is neither authentic nor good. It was not recorded in the authentic books of hadith. There are two interpretations for the Hadith, the first is rejected as it undermines Jihad for the cause of Allah and underestimates its significance, virtues, and necessity. The second interpretation is accepted as it stresses paying attention to striving against one's desires, training one's soul, and restraining its aspirations and lusts.

In this regard, the eminent Muslim scholar, Sheikh Yusuf Al-Qaradawi, states:

“Speaking from the point of isnad (chain of transmission) criticism the Hadith about minor and major Jihad is neither authentic nor good. It was not recorded in the authentic books of hadith: it is neither mentioned in the two authentic Books of Al-Bukhari and Muslim, the six books, the Muwatta’ of Malik, nor was it mentioned in Ahmad’s Musnad, though it contains many hadiths.

Ibn Hajar said: "That Hadith is frequently repeated by people, and it was among the sayings of Ibrahim Ibn `Aylah. Al-`Ajluni said in his book (Kashf Al-Khafa) that this hadith is mentioned in the book of Ihya’ `Ulum Ad-Din by Al-Ghazali. Furthermore, Al-`Iraqi said that Al-Bayhaqi narrated it with a weak chain of transmission on the authority of Jabir. As well as this, Al-Khatib Al-Baghdadi in his book Tarikh Baghdad recorded this hadith on the authority of Jabir who said: "The Prophet (peace and blessings be upon him) returned from an expedition, so he (peace and blessings be upon him) said: 'You have returned from the best place, and you have returned from the minor Jihad to the major Jihad.' The companions asked: 'What is the major Jihad?' He (peace and blessings be upon him) said: 'Striving against one’s desires.' " The version that is repeatedly heard is the one that goes: "We have returned from the minor Jihad to the major Jihad."

There are two interpretations for the abovementioned Hadith. The first is totally unacceptable whereas the second could be legally accepted. The first interpretation, which is rejected undermines Jihad for the cause of Allah and underestimates its significance, virtues, and necessity in maintaining the Ummah’s safety against any attack launched by the enemies of Islam.

In addition, there are various Qur'anic verses as well as Hadiths, which are concerned with the desirable qualities and merits of Jihad. Allah says: "Count you the slaking of a pilgrim's thirst and attendance at the Inviolable Place of Worship as (equal to the worth of) him who believes in Allah and the Last Day, and strives in the way of Allah? They are not equal in the sight of Allah. Allah guides not wrongdoing folk. Those who believe, and have left their homes and striven with their wealth and their lives in Allah's way are of much greater worth in Allah's sight. These are they who are triumphant. Their Lord gives them good tidings of mercy from Him, and acceptance, and Gardens where enduring pleasure will be theirs; therein they will abide forever. Lo! with Allah there is immense reward." (At-Tawbah: 19-22)

There are more than one Hadith that highlight the meaning that the significance of Jihad exceeds that of the one who continues to fast without breaking the fast and the one who continues to stand in worship without getting tired. Additionally, in the famous Hadith in which the Prophet (peace and blessings be upon him) said to Mu`adh ibn Jabal: "Shall I inform you about the most essential matter, its pillar and its highest point? The most essential matter is Islam, its pillar is prayers, and its highest point is Jihad in the cause of Allah."

In another Hadith, the Prophet (peace and blessings be upon him) said: "Taking place in the line of fighters is better than praying for sixty years in one's house."

Returning to the second meaning intended in the Hadith about Jihad, which is accepted, it stresses paying attention to striving against one's desires, training one's soul, and restraining its aspirations and lusts until one succeeds in changing one's soul from the 'soul enjoining what's evil' to 'the self-reproaching soul' and finally to 'the soul at peace.'

Achieving this state necessitates exerting great effort, which ends in incomparable and supreme results. Similarly, toiling against such hardships must end with being guided by Allah. Allah says: "As for those who strive in Us, We surely guide them to Our paths, and lo! Allah is with the good." (Al-`Ankabut: 69)

In another hadith the Prophet is reported to have said: "The Mujahid is the one who strives against his desires." It refers to one of the types of Jihad, which all Muslim are required to do. Ibn Al-Qayyim divided Jihad into thirteen types, four of which are concerned with striving against one's desires and two are concerned with fighting against the whispers of Satan.”

	Details of Fatwa

	Title of Fatwa
	Palestinian Women Carrying Out Martyr Operations

	Date of Reply
	22/Mar/2004

	Topic Of Fatwa
	Jihad: Rulings & Regulations

	Question of Fatwa
	As-Salamu Alaykum. Dear brothers in Islam, may Allah accept all what you do for His Sake in aiding and supporting your fellow Muslims all over the world. Also, I would like to ask about the ruling of Palestinian women carrying out martyr operations. Fulfilling this mission may demand that they travel alone, without a Mahram, and they may need to take off their Hijab, the matter which may expose part of their `Awrah. Would you please comment on this? I’d prefer Dr. Qaradawi to answer this urgent question, if you please. Jazakum Allah Kul Khair.

	Name of Mufti
	Yusuf Al-Qaradawi

	Content of Reply

	Wa `Alaykum As-Salam Warahmatullahi Wabarakatuh.

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

All thanks and praise are due to Allah and peace and blessings be upon His Messenger.

Dear questioner, we would like to express our deep thanks and overwhelming sense of gratitude to you for this great confidence you place in us and implore Almighty Allah to make our humble efforts come up to your expectation and fulfill our task towards the whole Muslim Ummah.

Dear questioner, Muslim jurists unanimously agreed that, when the enemy attacks part of the Muslim territories Jihad become an Individual Duty on every one. This obligation reaches a certain extent that a woman should go out for Jihad even without the permission of her husband, and the son without the consent of his parents. Thus, women’s participation in the martyr operations carried out in Palestine – given the status of the land as an occupied territory, in addition to a lot of sacrilegious acts perpetrated by the Jews against the sanctuaries – is one of the most praised acts of worship. Also, the act is a form of martyrdom in the Cause of Allah, and it entitles them, Insha’ Allah, to the same reward earned by their male counterparts who also die in the Cause of Allah.

This is what is clarified by the following fatwa, issued by Sheikh Yusuf Al-Qaradawi, the prominent Muslim scholar:

“The martyr operations is the greatest of all sorts of Jihad in the Cause of Allah. A martyr operation is carried out by a person who sacrifices himself, deeming his life less value than striving in the Cause of Allah, in the cause of restoring the land and preserving the dignity. To such a valorous attitude applies the following Qur’anic verse: “And of mankind is he who would sell himself, seeking the pleasure of Allah; and Allah hath compassion on (His) bondmen.” (Al-Baqarah: 207)

But a clear distinction has to be made here between martyrdom and suicide. Suicide is an act or instance of killing oneself intentionally out of despair, and finding no outlet except putting an end to one’s life. On the other hand, martyrdom is a heroic act of choosing to suffer death in the Cause of Allah, and that’s why it’s considered by most Muslim scholars as one of the greatest forms of Jihad.

When Jihad becomes an Individual Duty, as when the enemy seizes the Muslim territory, a woman becomes entitled to take part in it alongside men. Jurists maintained that: When the enemy assaults a given Muslim territory, it becomes incumbent upon all its residents to fight against them to the extent that a woman should go out even without the consent of her husband, a son can go too without the permission of his parent, a slave without the approval of his master, and the employee without the leave of his employer. This is a case where obedience should not be given to anyone in something that involves disobedience to Allah, according to a famous juristic rule.

In the same vein, the public welfare should be given priority to the personal one, in the sense that if there is a contradiction between the private right and the public one, the latter must be given first priority for it concerns the interest of the whole Ummah. Given all this, I believe a woman can participate in this form of Jihad according to her own means and condition. Also, the organizers of these martyr operations can benefit from some believing women as they may do, in some cases, what is impossible for men to do.

As for the point that carrying out this operation may involve woman’s travel from place to another without a Mahram, we say that a woman can travel to perform Hajj in the company of other trustworthy women and without the presence of any Mahram as long as the road is safe and secured. Travel, nowadays, is no longer done through deserts or wilderness, instead, women can travel safely in trains or by air.

Concerning the point on Hijab, a woman can put on a hat or anything else to cover her hair. Even when necessary, she may take off her Hijab in order to carry out the operation, for she is going to die in the Cause of Allah and not to show off her beauty or uncover her hair. I don’t see any problem in her taking off Hijab in this case.

To conclude, I think the committed Muslim women in Palestine have the right to participate and have their own role in Jihad and to attain martyrdom.”

	Details of Fatwa

	Title of Fatwa
	Zakatable Items: Is Oil Included?

	Date of Reply
	06/Mar/2004

	Topic Of Fatwa
	Zakah on Minerals & Treasures

	Country Applied
	Qatar

	Question of Fatwa
	Dear scholars, As-Salamu `alaykum. Are oil and other minerals found in Muslim countries considered treasures on which Zakah must be paid? If the answer is 'Yes', how can this be done? Jazakum Allah khayran.

	Name of Mufti
	Yusuf Al-Qaradawi

	Content of Reply

	Wa `alaykum As-Salamu wa Rahmatullahi wa Barakatuh.

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

All praise and thanks are due to Allah, and peace and blessings be upon His Messenger.
Dear brother in Islam, we would like to thank you for the great confidence you place in us, and we implore Allah Almighty to help us serve His cause and render our work for His Sake.

Based on the following fatwa, Zakah on oil should be paid if it's owned by individuals. State-owned oil is subject to disagreement among scholars regarding whether it's subject to Zakah or not.

Focusing more on your question, the eminent Muslim scholar, Sheikh Yusuf Al-Qaradawi, states:

"There is no scholarly difference concerning Zakah that is to be paid on oil and its returns if they are owned by individuals. Jurists have differed here on the amount of Zakah that should be paid: Is it a quarter of the tenth (i.e., 2.5%) or a fifth (i.e., 20%)?

I discussed this point in my book Fiqh of Zakah. In this regard, I agree with Abu Hanifah, Abu `Ubaid and some other jurists in that it is a fifth of the value of the mineral concerned (whether oil or other kinds of minerals) that is to be paid as Zakah, for these are considered to be rikaz (buried wealth or treasures)

In this regard, it was reported on the authority of Abu Hurayrah (may Allah be pleased with him) that the Prophet (peace and blessings be upon him) said: 'As regards the rikaz, one-fifth thereof is to be paid (as Zakah).'

Regarding state-owned oil, there is a difference of opinion whether Zakah is to be paid on it or not.

The difference here is not a juristic one. It was some Muslim economists (namely Dr. Shawqi Isma`il Shehatah and Dr. Mohammad Shawqi Al-Fangari) who raised this question during the first International Conference on Islamic Economy (held in 1976 AD in Makkah under an invitation from King `Abdelaziz University). According to them, the state is to pay Zakah on the oil and minerals it owns.

As I was present at this conference I criticized this point of view and the jurists who were participating agreed with me.

I also tackled this view in my book Al-Ijtihad in Shari`ah. In this book, I refuted this opinion and some other contemporary views as being not in line with the scholarly consensus reported in these specific fields.

The unanimously agreed upon juristic ruling that there is no Zakah on state-owned wealth is also to apply to the oil owned by the state. There are many reasons for this.

First, Zakah is to be paid by a specific party owning wealth that is liable to zakah. Allah, the Almighty says: 'Take alms of their wealth, wherewith you may purify them' (At-Tawbah: 103). The Prophet (peace and blessings be upon him) also said: 'Pay the Zakah of your wealth.'

The addressee in the verse and the hadith are individuals.
This is indicated by the use of the possessive pronouns 'their' in the verse and 'your' in the hadith. This is not the case with the wealth of the state, for it is not the individual property of the head of the state or any other individual, so that they may be required to pay Zakah on it.

Secondly, concerning the individual who pays Zakah, he is only to pay the amount that is spent on the recipients of Zakah, while he has every right to spend of the rest of his wealth in whichever way he chooses [as long as this is done in lawful means]. In the case of the state however, it is required to spend all its resources, not only a part thereof, on the interests of the Muslims, of which meeting the needs of the poor and other recipients of Zakah is extremely important to be considered. Allah, the Almighty says: 'That which Allah gives as spoil unto His messenger from the people of the townships, it is for Allah and His messenger and for the near of kin and the orphans and the needy and the wayfarer, that it become not a commodity between the rich among you.' (Al-Hashr: 7)

Thirdly, the state is the responsible party for collecting Zakah. Were it required to pay Zakah, how could it be a giver of Zakah and a collector at the same time?

I know that it is out of good will that some Muslim economists hold such a point of view. This is an attempt on their part to present a means to the Muslims to overcome their underdevelopment. They feel agonized, seeing that some small Muslim countries have become very wealthy; oil wealth deposits bring billions of dinars or dollars in foreign banks, while there are many large Muslim countries whose population suffer from poverty and some are even on the verge of famine. These economists fear that the youth of poor Muslim countries might easily fall prey to evil trends, such as Christian missionaries and communism.

These economists believe that if the oil-producing countries pay Zakah on their oil, the amount of this Zakah would be distributed as stated in Islam, i.e., it would be first spent on the interests of the Muslims in these countries and the surplus would be given to poor countries according to their need.

Had there been a Muslim Caliphate uniting the Muslim countries under one banner, as was the case during the eras of the Muslim caliphate, there would have been no need to adopt such a view.

In my opinion, saying that oil-producing states have to pay Zakah on oil would not solve the problem of disintegration which Muslim countries suffer from, nor would it necessarily overcome the problems of the poor Muslim countries.

Even if we agreed that oil-producing countries would pay Zakah on oil, who would guarantee that the amount of Zakah collected would not be spent in the interests of the same countries, in which case nothing would remain for the poor Muslim countries!

Instead, what we need is to bring into effect the Islamic principle that all Muslims, regardless of their nationality, belong to one nation, and hence, they should seek to achieve solidarity and fellowship in times of prosperity and hardship, and cooperate in piety and goodness. It is unfair that there are many Muslim countries suffering from poverty and diseases, while rich ones spend huge amounts of money on luxuries and still have a great amount of surplus to spend wastefully. It is also unfair that certain Muslim countries of limited income bear the expenses of jihad against the enemies of Islam, while other rich Muslim countries stand still, avoiding their financial responsibility in that respect as tenets of fellowship dictate.

The Jurists' saying that oil and other minerals are to be under the control of the 'Imam' does not mean that they are to be under the control of the leaders of states. 'Imam' here refers to the legitimate authority of the Muslim nation as united under one banner and ruled by one Law, i.e., Islamic Law. This means that the resources of the Muslim states are not owned by certain groups of people (i.e., the authorities of these states), rather, they belong to the Muslim nation as a whole, i.e., the Muslims all over the world . (from my book: Al-Ijtihad in Shari`ah)

This is what I called for ten years ago. And here I emphasize the importance of achieving solidarity and cooperation among the Muslim countries. This is a religious duty and a national necessity. It is not lawful that wealthy Muslim countries enjoy prosperity while their fellow Muslims in poor countries suffer from poverty and disease. The Prophet (peace and blessings be upon him) said: 'He is not one of us (i.e., good Muslims) who goes to bed satisfied, while his neighbor is hungry [having no food to eat due to poverty].'

It may be a way to achieve this solidarity if the wealthy Muslim countries allocate a fifth if its mineral resources to help the poor ones, i.e. with what individuals pay as Zakah on the treasures they own.

The Gulf Cooperation Council set a good example of expressing solidarity after the second Gulf War when it sought to establish a fund to enhance solidarity between Muslim countries. We hope that narrow-minded people in authority in some Muslim countries do not hinder such steps. Any obstruction in that regard only serves the enemies of Islam who leave no stone unturned to impede the progress of our nation and prey on our insolvent countries."

	Details of Fatwa

	Title of Fatwa
	Islam's Stance on Poverty and Wealth

	Date of Reply
	14/May/2002

	Topic Of Fatwa
	Economic Systems

	Country Applied
	Liberia

	Question of Fatwa
	Dear scholars, As-Salamu `alaykum. Please, kindly shed more light on the issue of poverty and wealth through the teachings of the Qur'an and Sunnah (Prophetic Tradition).

	Name of Mufti
	Yusuf Al-Qaradawi

	Content of Reply

	Wa `alaykum As-Salamu wa Rahmatullahi wa Barakatuh.

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

All praise and thanks are due to Allah, and peace and blessings be upon His Messenger.
Dear brother Mabrouq, thanks for this interesting question; we really commend your keenness on knowing the Islamic teachings that regulate man's affairs. May Allah help us keep firm on the Right Path!

As regards your question, the following is the fatwa issued by the prominent scholar Sheikh Yusuf Al-Qaradawi:

"Islam does not go against the fact that a clear distinction exists between human beings in terms of property and means of sustenance, this is the nature of life, which is in form of stairs; some people on the top while others at the bottom.

Thus, it is no strange to witness disparity in people's income and wealth since such distinction exists in other highly valued gifts of grace, like intellect, beauty, physical strength and other things that characterize every individual. On this aspect, Almighty Allah says: "And Allah hath favored some of you above others in provision."(An-Nahl: 71)

So it is fact of life that some people are given preeminence over others in terms of material gains, as Allah Almighty says: "We have apportioned among them their livelihood in the life of the world, and raised some of them above others in rank that some of them may take labor from others." (Az-Zukhruf: 32)

However, this does not mean that those who have upper hands in everything should abuse this power in exploiting their subordinates; not at all, this is not the theme of the mentioned Qur'anic verse. Rather, what Allah means in that verse is that those endowed with extraordinary gifts should make use of it in catering for the interest of others and for development.

For more elaboration on this issue, we can portray the life as a big factory where division of labor is put into practice in order to run the factory successfully. But it must be borne in mind that as Islam sanctions the principle of having distinction in material gains, it does not approve of having wealth as the monopoly of the certain individuals, that is why it shows great keenness on bridging the gap between the haves and have-nots in order to prevent the rich from oppressing the poor, and to upgrade the living condition of people, for all this will help create stability and shields against enmity and friction between members of the same society. That is why Islam strictly condemns that wealth should be under the control of some individuals to the detriment of the majority. Thus, to avert these dangerous effects, it sets down the following principles:

1. Forbidding all unlawful means of money investment, such as Riba (usury or interest), monopoly of wealth, fraudulent deals, unlawful trades, and so on. The motive behind this is to limit the act of investing money as not to lead to widening the gap between the rich and the poor.

2. Enjoining Zakah (obligatory charity) on the rich; to take a portion of their wealth and give it to the poor. The system of Zakah, set down by Islam, is just to help the poor find means of sustenance through what they receive from Zakah, be it in form of annual payments or through granting them permanent financial security.

Imam An-Nawawi and other Shafi`i scholars say in this regard: "Every needy person has to be granted what will sustain him and instill in him some sort of constant financial security. This ranges according to each individual's need: a worker, whose main concern is how to get equipment for his work, must be assisted in obtaining such equipment no matter how costly it is. A trader, in need of capital, must be given money to carry on his business. But this assistance should be within the range of acquiring profits that will sustain him. As for a person who does not know how to make a living through business or profession, he should be given some sort of life means of sustenance; this can be done by giving him money that will help him purchase a land from which he will earn a living."

Zakah in this way is a perfect means of increasing the number of propertied classes among the poor, for as we have seen, it caters for every individual to purchase means of production: equipment for workers, land for farmers, shops for traders and businessmen, and estates for others through which they will earn a living; in fact, Zakah brings nothing but good for all! But it is compulsory for those in charge of Zakah to manage it in a proper way that will bring benefit for all people.

3. Besides Zakah, Islam also enjoins on the rich some other monetary assistance, such as relatives maintenance, fulfilling vows and religious duties of expiation (for law violations), Al-Udhiyah (or `Eid sacrifice) (which Hanafi jurists deem obligatory), good neighborliness and maintaining ties of kinship, good hospitality, feeding the poor, assisting the distressed, releasing the prisoners, providing medical care for the sick and rending assistance during calamities, like wars, starvation and so on. All this is in pursuance of the hadith: "He will never be deemed a true believer, he who fails to aid his starving neighbor, despite his affordability to do so."

4. Islamic rules of inheritance is also an indirect means of having a just distribution of wealth. Also serving the same function is well made for people who have no share in one's bequest. That is deemed obligatory according to some early Muslim scholars on the ground of Allah's words: "It is prescribed, when death approaches any of you, if he leave any goods, that he make a bequest to parents and next of kin, according to reasonable usage; this is due from the God-fearing." (Al-Baqarah: 180)

This is the basis of what is known as the law of "Compulsory Will" meant to assist grandchildren whose father passes away while their grandpa is alive.

5. Moreover, in addition to all what is mentioned, Muslim ruler is given discretion to make some interference in creating balance to the economy by distributing some portion of public property to some people who are in dire need of assistance. This is clearly different from expropriation of property, which is also lawful if it follows Islamic guidance. We have good example in the Prophet (peace and blessings be upon him) on this aspect. It happened that the Prophet (peace be upon him) distributed Al-Fay' (i.e. war booty received without fighting) belonging to Bani An-Nadeer, to Al-Muhajireen (Muslim emigrants) solely, excluding the Al-Ansar (Al-Madinah Helpers) save two Ansari men who happened to be very poor. The reason for this Prophetic act was due to the condition of Al-Muhajireen who were forced to leave Makkah, leaving behind all their properties. Thus upon reaching Al-Madinah, there was some sort of wide gap between Al Muhajireen and Al-Ansar in terms of wealth, for the majority of the latter were in good condition owning immense property. So to bridge this gap, the Prophet (peace and blessings be upon him) introduced the mentioned economic measures to stabilize this situation, and a Qur'anic verse was later revealed to endorse the Prophet's action, as Allah says: "that it become not a commodity between the rich among you." (Al-Hashr: 7)

So all Muslim rulers have to follow this good example laid down by the Prophet (peace and blessings be upon him)."

Almighty Allah knows best.
Allah Almighty knows best.

	Details of Fatwa

	Title of Fatwa
	When Illness Justifies Taymmum

	Date of Reply
	04/Mar/2004

	Topic Of Fatwa
	Dry ablution

	Question of Fatwa
	Dear scholars, As-Salamu `alaykum. Can a person who is ill perform Tayammum (dry ablution) when it comes to offering prayer even if there is available water near him? Jazakum Allah khayran.

	Name of Mufti
	Yusuf Al-Qaradawi

	Content of Reply

	Wa `alaykum As-Salamu wa Rahmatullahi wa Barakatuh.

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

All praise and thanks are due to Allah, and peace and blessings be upon His Messenger.
Dear brother in Islam, we would like to thank you for the great confidence you place in us, and we implore Allah Almighty to help us serve His cause and render our work for His Sake.

Anyone who is unable to use water due to illness, is permitted to perform Tayammum even if water is available nearby. However, it should be kept in mind that the illness should be the kind that will be adversely affected if the patient uses water; this is something that can be known through experimentation by the patient himself or by consulting a trustworthy, specialized doctor.

The eminent Muslim scholar, Sheikh Yusuf Al-Qaradawi, states:

"One of the dispensations that allows one to perform Tayammum is when the use of water is likely to cause one harm. Tayammum is lawful in this case even if there is available water. There is a tenet in Islam to the effect that there should be neither harm nor reciprocating harm. As well as this, Allah, the Almighty has not laid upon His worshippers any hardship in religion.

The Qur'anic verses that refer to the dispensation of Tayammum
mention illness as one of the factors that allow one to perform Tayammum as a substitution for ablution (or taking a purifying bath).

Allah, the Almighty says: 'O ye who believe! Approach not prayers with a mind befogged, until ye can understand all that ye say,- nor in a state of ceremonial impurity (Except when traveling on the road), until after washing your whole body. If you are ill, or on a journey, or one of you comes from the offices of nature, or you have been in contact with women, and you find no water, then take for yourselves clean sand or earth, and rub therewith your faces and hands. For Allah doth blot out sins and forgive again and again.' (An-Nisa’: 43)

He also says: 'O ye who believe! When you prepare for prayer, wash your faces, and your hands (and arms) to the elbows; Rub your heads (with water); and (wash) your feet to the ankles. If you are in a state of ceremonial impurity, bathe your whole body. But if ye are ill, or on a journey, or one of you comes from offices of nature, or you have been in contact with women, and you find no water, then take for yourselves clean sand or earth, and rub therewith your faces and hands, Allah doth not wish to place you in a difficulty, but to make you clean, and to complete His favour to you, that you may be grateful.' (Al-Ma'dah: 6)

Hence, a patient may use Tayammum as a substitution for ablution or taking a purifying bath when the use of water is expected to cause him harm, or worsen his wound, or delay his cure, or increase his pain. A healthy person may even resort to Tayammum if he is afraid that water may harm him if used in very cold weather.

There is evidence for this. It was reported that when the Prophet (peace and blessings be upon him) appointed `Amr ibn Al-`As as a leader of the Muslim army sent to the battle of Dhat Asalasel, `Amr performed Tayammum when it was cold and then led his companions in prayer. When the army returned home, some of them told the Prophet (peace and blessings be upon him) about what `Amr had done. The Prophet (peace and blessings be upon him) said to `Amr: 'O `Amr, did you lead the people in prayer while you were in a state of major impurity?' `Amr said: 'I remembered Almighty Allah's words: 'O ye who believe! Eat not up your property among yourselves in vanities: But let there be amongst you Traffic and trade by mutual good-will: Nor kill (or destroy) yourselves: for verily Allah hath been to you Most Merciful!' (An-Nisa: 29) So, I performed Tayammum and prayed.' [Hearing that,] the Prophet (peace and blessings be upon him) smiled and did not comment. [`Amr regarded Almighty Allah's words 'Nor kill (or destroy) yourselves' as a dispensation for him in that case to perform Tayammum, as he was afraid that using water on that very cold night might cause his death.]

Furthermore, Abu Dawud in his book Sunnan Abu Dawud, reported under the Chapter of 'The Wounded Can Perform Tayammum' that the Prophet's companion Jabir (may Allah be pleased with him) said: 'Once, I went on a journey with some of my companions. One of us was hit by a stone, and thus received a (severe) wound in his head. Then, he had a wet dream. Upon that he asked us if there was a dispensation for him to perform Tayammum as he had been severely wounded. He was answered: 'We do not find a dispensation for you while there is available water (that you can use for washing).' Because of these words, he took a bath, but he died. When the Prophet (peace and blessings be upon him) was told about that, he (peace and blessings be upon him) was angry and said: 'They [those who told the man he could not perform Tayammum] have killed him. May Allah, the Almighty kill them! Why did they not ask (a knowledgeable person) before they gave an answer to something they did not know about? The cure of ignorance lies in seeking knowledge. It would have been sufficient for him to perform Tayammum or wrap his wound with a piece of cloth and wipe over it with water, while washing the rest of his body.' "

	Details of Fatwa

	Title of Fatwa
	Does Islamic Education Really Breed Terrorism?!

	Date of Reply
	16/Feb/2004

	Topic Of Fatwa
	Morals & Values

	Country Applied
	United States

	Question of Fatwa
	Distinguished Scholar, Sheikh Yusuf Al-Qaradawi:
In recent times, there are blatant American calls everywhere to stop Islamic education, under the pretext that such religious learning breeds terrorism. Thus, they raise the claim that such form of religious education has to be either changed or forsaken altogether. Please furnish me with a thorough answer regarding this thorny issue? Awaiting your reply!

	Name of Mufti
	Yusuf Al-Qaradawi

	Content of Reply

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

All praise and thanks are due to Allah, and peace and blessings be upon His Messenger.

Dear sister in Islam, thanks for your question; we pray to Almighty Allah to make our humble efforts, exerted for His sake, come up to your expectation.

In his answer to the question, the eminent Muslim scholar, Sheikh Yusuf Al-Qaradawi, states the following:

“I can simply say that what has been recently circulated is no more than a fallacy and a baseless superstition. On what justification do they claim that Islamic education breeds terrorism?! It stands to reason that those whom they dub as terrorists are not the product of Islamic education. All what we hear recently about the Western cry that Islamic education should be modified is really nonsense. There are no logistic, modern, religious, moral or even secular backing to support it.

The question I’d like to ask here is: what is the aim behind this US call? Do they intend by Islamic education that kind of religious education taught to pupils in public schools with the aim of informing them about the tenets of their faith, creed and Islamic moral system?! Or by their claim they are referring to religious curriculum, which is known as Islamic culture, being taught to some students at universities?

Such Islamic subjects are taught with the aim of instilling in those students the essence of the Islamic message and its philosophy in general. Those university students are supposed to earn a reasonable and relative knowledge that best suit their mentalities in every stage they pass through. Such form of religious education is obligatory upon everyone who lives in a Muslim country regardless of whether he is a Muslim or not. We can not describe a person to be cultured and highly educated while he is actually in the dark about the religion in which the overwhelming majority of his countrymen believe.

Also, we can not rule out that such hue and cry widely circulated by the States is primarily directed towards religious institutions throughout the world. There are many prestigious Islamic universities and institutions such as Al-Azhar University in Egypt, Az-Zaytounah in Tunisia, Al-Qarawein in Morocco, the Islamic University in Madinah, the University of Imam Muhammad Ibn Su`ood, Umm Al-Qura Universitiy in Saudi Arabia, Nadwat Al-`Ulama’ in India etc. These universities as well as various specialized others in Pakistan and Malaysia are the targets of the coming American plan that tend to bend the religious curricula in those prestigious universities and institutions to the direction that suits America!

We must not ignore the fact that religion is the fountainhead of morals; it is the essence of life and the primary cause of existence. Without religion, life is, for sure, meaningless. Religion is the real incentive towards that which is good and the actual deterrent that keeps a person away from that which is bad.

When the religion is subjected to restriction, evil, crime, corruption and pornography become spread everywhere.

I wonder what is the aim behind the latest American demand?! Do they intend to restrict the role of Islamic education in way that makes it of a little or no effect on the life of a Muslim?! Such a procedure, when it garners its presumed fruits, will not bring terrorism to a halt. Rather, it will lead to the moral corruption of the Ummah and the matter will culminate in our Muslim identity being erased and our rock-solid bases being completely demolished. With such a state of affairs, the whole Ummah will be an easy prey for the enemy, and our deeply rooted noble values will be totally undermined.

With this demand, America also tends to interfere in basic elements of Islam, whereas these elements are capable of safeguarding true religious upbringing, altogether. Without such elements we will not be able to see a comprehensive Muslim personality which staunchly believes in that which is good, strives hard in promoting its cause, enjoins that which is right and forbids that which is evil, stands firm in facing evil, and strives hard to translate religious principles into real practice, whatever the calamity and dire consequences might be. What is being done by our Muslim brothers in Hamas, Islamic Jihad as well as other Jihad factions is a crystal clear example of that.

If those people tend to enhance mutual dialogue and understanding, then we should state here that we are the leaders in this respect. Tens of years ago, we have started calling Muslims to this latitudinarian and tolerant religion. Our call is not confined to non-Muslims, but it goes as far as encompassing those Muslims who are narrow-minded and backward in thinking. We call upon such category of people to forsake fanaticism and adopt tolerance, to turn from extremism to moderation, to forget about violence and animosity and follow gentleness and mercy. We want those people to abide by such religious ordinances because our religion (Islam) dictates doing so, not because it is an American demand!

The Necessity for a Religious-Based Education

Although we call for religious reform that is thoroughly drawn from Islam, we are in no need to receive such reform from the States or its alliances. We do call for pure Islamic education laid down and properly established from the early Muslim generations by the Prophetic Companions, may Allah be pleased with them all, as well as their righteous successors. Those committed generations are the best people who understood the true essence of Islam. They applied its teachings to the letter. We are in need to call people to Islam while following in their footsteps. We are in no need for non-Muslims to teach us the tenets of our faith. The best way to learn our faith is to study its original sources thoroughly.

Re-evaluating our Curricula

Religious institutions in our Arab and Muslim countries, like many other institutions, need revampment. As we know, a conscious nation is the one that reconsiders itself, from time to time, without waiting for others to dictate for it.

It is worth mentioning here that America itself has changed its educational system by seeking the help of a Japanese team of consultants in the educational field.

We, as well as educationalists, call for re-evaluating our educational system especially our religious education. It is high time that we present Islamic education in a more pleasant way. We are need to inform those who seek religious knowledge to strike a balance between tradition and modernity. Every reasonable person is supposed to be aware of the state of affairs encompassing his life. We can not ignore that there are religious schools that does not know anything about modern applied sciences such as physics, geography etc..

Our scholars do stress the fact that it is necessary for the Mufti to understand the concept of reality in the same way as he understands the religious text, from which he derives the religious ruling. Without striking that hard balance we will not be able to issue proper Fatwas.

Islamic Education is Not a Cause of Terrorism

Unfortunately, Muslims, and only Muslims, are the ones asked to revise or modify their religious teachings. There is no single incident recording that the United States have ever requested Israel to revise its educational system or even to change its bloody policy against poor Palestinians. Why does the US fail to request from the Israel religious parties to change their policy that aims at nothing but to get rid of the Palestinians? Do the Americans find posing such demand on Israel unjustified? How come?

In addition, we wonder why the US has never demanded from the IRA or the Irish Republican Army who wage war against the Protestants in the UK to revise its religious teachings?! Why do we see Muslims-and only Muslims- so subservient in that humiliating manner?! They don’t have any choice but to say “yes”, let alone an emphatic “No”!!

Actually, what we are facing is a new form of imperialism, with its new techniques. It is high time for Arabs and Muslims to blatantly reject that form of intervention in our affairs! We are not to be subjugated by anyone, it’s only Almighty Allah we owe servitude and loyalty!

May Allah guide you to the straight path and direct you to that which pleases Him, Amen.

	Details of Fatwa

	Title of Fatwa
	Working with Banks

	Date of Reply
	10/Feb/2004

	Topic Of Fatwa
	Earning livelihood, Finance & Banking

	Country Applied
	Qatar

	Question of Fatwa
	What is the Islamic ruling regarding working with banks?

	Name of Mufti
	Yusuf Al-Qaradawi

	Content of Reply

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

All praise and thanks are due to Almighty Allah, and peace and blessings be upon His Messenger.

Dear questioner, thank you very much for having confidence in us, and we hope our efforts, which are purely for Allah's Sake, meet your expectations.

In the first place, we would like to stress that every committed Muslim should work with his heart and tongue and devote his energy to upgrade Muslim’s economic system. Indeed, this is a reachable goal that is not impossible.

Responding to the question, the eminent Muslim scholar Sheikh Yusuf Al-Qaradawi, states the following:

"The Islamic economic system is based on fighting usury. Islam declared usury as one of the major sins that brings about disasters and societal destruction. It wreaks havoc in this life and a great penalty in the hereafter, as Allah says in the Qur’an: “Allah will deprive usury of blessing but will give increase for deeds of charity, for He loves not creatures ungrateful and wicked.” (Al-Baqarah: 276)

It is sufficient to read what Allah has said in the Qur’an: “Oh ye who believe! Fear Allah and give up what remains of your demand for usury, if ye are indeed believers. If you do it not, take notice of war from Allah and his messenger. However, if ye turn back, ye shall have your capital sums. Deal not unjustly and ye shall not be dealt with unjustly.” (Al-Baqarah: 278-279)

The Prophet (peace and blessings be upon him) has said, “If adultery and usury spread in a village, the people of that village are asking for the punishment of Allah.” The Islamic ruling in resisting evil is to do your best to fight it, change it and do not cooperate with others in doing it. Therefore, if all Muslims participated in the killing of an innocent life, Allah Almighty will punish them all. The Prophet (peace and blessings be upon him) cursed those who produce alcohol, sell it, drink it, promote it, those who sit with drinkers, carry it and those whom it is carried to. In another saying, the Prophet (peace and blessings be upon him) cursed bribery, those who give it, take it and those who call for it or promote it. Similarly, the Prophet (peace and blessings be upon him) cursed usury, those who take it, write its contract and those who witness such a contract.

It is these sayings of the Prophet (peace and blessings be upon him) that torture the lives of some good Muslims who work in banks and other financial institutions.

In fact, the issue is more than witnessing a contract. Usury has penetrated the very structure of our economic systems and financial institutions. The hardship has become collective, as the Prophet (peace and blessings be upon him) once said, “There will come an age where everybody eats usury and those who don’t will be touched by its dust.”

This disaster won’t be changed by an individual’s refusal to take a job at a bank. What changes it is a societal desire to be rid of the disastrous effects of such a system. Usury is taken from the exploitation of a capitalist system. The change would come when a people possess their destiny with their own hands and act accordingly. Islam does not oppose removing this ill in increments. That was the Sunnah of the Prophet (peace and blessings be upon him) and Islam in exterminating the habit of drinking. What is important is that the people be convinced of the disastrous effects of usury. That way, when they possess the will to change it, they will. If the intention and the goal are determined, then the path is clear.

Therefore, every Muslim should work with his heart and tongue and devote his energy to develop our economic system in accordance with Islam’s instructions. This is a reachable goal that is not impossible. There are many countries and millions of people who do not subscribe to the usury system. These are the communist countries. If we too prohibit working with banks and financial institutions, then non-Muslims will control our economies as well as the international economy. Usually, the one that has that control are the Jews and that is not in our best interest.

Generally speaking, most functions of the banks are not prohibited, with only the least of their functions being involved in usury. I see no problem in accepting a job with a bank.

Meanwhile, we should all work to change such a system and do our best in conducting ourselves to be satisfied with our work and Allah’s satisfaction with us. Working is necessary to provide for oneself and one’s family with sustenance. Therefore, the rule of necessity applies here. Allah Almighty says, “If a person is forced by necessity without willful disobedience or transgressing due limits, thy Lord is oft-forgiving, most merciful.” (Al-An`am: 145)

If you have any further questions, please don't hesitate to write back!

May Allah guide you to the straight path, and guide you to that which pleases Him, Amen.

Allah Almighty knows best.

