

In the name of Allah, the Compassionate, the Merciful.

{And say: "Work; Soon will Allah observe your work, and His Messenger, and the Believers: Soon will ye be brought back to the knower of what is hidden and what is open: then will He show you the truth of all that ye did."} [9:105]

**Al-Boraq Workshop – Project Eighteen
in cooperation with
Al-Firdaws Islamic Forums-English Forum
Rafidayn Center**

Translation of the Speech of
Al-Qaeda Emir in Iraq
Shaykh Abu Hamza al-Muhajir

“May Allah Protect Him”

“The Judgment is for None but Allah”

(Al-Furqan Foundation for Media Production at the Ministry of Information of the
Islamic State of Iraq)

Shwwal 1427 AH / November 2006 CE

THE JUDGEMENT IS FOR NONE BUT ALLAH

Translation of the Speech of
Al-Qaeda Emir in Iraq
Shaykh Abu Hamza al-Muhajir
(may Allah protect him)

Al-Boraq Workshop – Project 18
in cooperation with
Al-Firdaws Islamic Forums-English Forum
Rafidayn Center

Excerpts:

Shaykh Abu Hamza al-Muhajir: “Here is the state of Islam in the land of two rivers, whose structure is getting stronger, whose flagpole is raising higher, and whose banner is fluttering with the might of the Exalted as a sign of disgrace to the humiliated...”

Shaykh Abu Hamza al-Muhajir: “With regard to all of this, I cannot but thank the most stupid and ominous president the state of slaves and drugs, America, recognized throughout its history...”

Shaykh Abu Hamza al-Muhajir: “He was more ominous to his country than Gorbachev to the Soviet Union. And I wonder whether the wise of Romans realize that they have become slaves and mercenaries for Persia and that they are fighting Persia’s battles for free...”

Shaykh Abu Hamza al-Muhajir: “I tell the venerable Shaykh, the brave hero, the Qurayshi Hashemite, who is of a Husayni origin, the commander of the faithful, Abu-Umar al-Baghdadi, I pledge allegiance to you to hear and obey, by putting at your disposal and direct orders 12,000 fighters, who constitute the army of Al-Qa’ida, who pledge to die for the sake of God...”

Shaykh Abu Hamza al-Muhajir: “O’ you the commanders of Al-Ansar and Al-Mujahideen Army, and the rest of the faithful ones. Our yearning for you has increased and we are longing for your amity...”

All praise is due to Allah, We worship Him, We seek His help and His forgiveness, and we turn to Him in repentance. And we seek refuge in Allah from the evil within ourselves and our ill deeds. Whoever is guided by Allah cannot be led astray, and whoever goes astray cannot be guided. I testify there is no God but Allah and no partner has He. And I bear witness that Muhammad, is His slave and messenger.

And now, to the nation of Islam;

My dear nation! The day we promised came sooner than we hoped and faster than we reckoned. The first good tidings on the manifest victory have been heralded, healing our chests and pleasing our souls and friends, while infuriating our enemies.

Here is the state of Islam in the land of two rivers, whose structure is getting stronger, whose flagpole is raising higher, and whose banner is fluttering with the might of the Exalted as a sign of disgrace to the humiliated.

Here are your enemies staggering from the adversities, tribulations, and agonies that befell them like mountains to the extent that they stand helpless to endure or even put out their fires. Today, they are carrying their belongings and roaming to escape. Their tent has bended over, their cooking pots have flipped over, and the storms of the Mujahideen uprooted them, destroyed their pillars, and tore down their dreams over their heads to the extent that they decided to leave. While clinching on their defeat, they became impatient and unable to stay longer.

With regard to all of this, I cannot but thank the most stupid and ominous president the state of slaves and drugs, America, recognized throughout its history.

This president who gave us this great historic opportunity and brought in his soldiers and experts to engage in direct fighting. The two groups engaged in a manner that we never imagined. With God's help and might, a simple and almost illiterate monotheist Iraqi peasant, blew up with his explosive charge the phony US civilization. The dreams of Uncle Sam have been shattered along with the pieces of the bodies of their soldiers and experts in the land of oil and water.

Later, and thirdly, he turned to the Sham [Syria and Lebanon] and terrorized its tyrant [reference to Bashar Al Asad of Syria], who is a Rafidi [term used to describe a Shiite] and a Nusayri [one of Shiite's factions]. The blockade continued until he [Bashar Al Asad of Syria] had to open his country to hundreds and thousands of Persians to acquire citizenship in it, [so the they can] support the charlatan agent of the anti-Christ, Nasr Allat [a common nickname for Naserallah of Hizbollah in Lebanon, which means the supporter and worshipper of Idol's] who is called Nasrallah, who has recently had an alleged victory over the Roman military.

Hence, the Old Persian Empire has become complete, extending from the countries behind the river, Iran and Iraq, which is home to Al-Mada'in [an old city which was the pride of Persia back when Persia's empire were at it's strongest], to the Sham [Syria and Lebanon].

So, the question is: Will the Persian Magus to return the favor to the stupid Bush who revived their old glory without having to fire one bullet or sacrifice one soldier? I wonder whether the wise of Romans realize that they have

become slaves and mercenaries for Persia, and that they are fighting Persia's battles for free.

The American people have put their feet at the beginning of the right path to save themselves from their predicament, and they have begun to realize the treachery and subservience of their president and his clique to Israel. Thus, they voted with some sense in their latest elections.

I wonder if politicians will keep the promises they made to their citizens and relieve the pain of mothers by saving their sons from the lions of the Land of the Two Rivers.

Are they going to redress the huge deficit of budget, which was wasted away in a stupid losing war? Will they realize that the tax payers are actually paying the price for the bullet with which their sons are being killed with in the quagmire of Iraq?

I urge you, the lame duck, not to escape quickly as your lame defense secretary did, because we have not quenched our thirst from your blood yet. O' coward, stand firm in the battlefield. We know that the Romans are not ashamed of defeat.

O' monotheist Muslims... O' Mujahideen across the world; today we announce the end of a stage of Jihad and the start of a new one, in which we lay the first cornerstone of the Islamic Caliphate project and revive the glory of religion.

O' monotheists and Mujahideen; we are not the sons of Sykes-Picot. We are the sons of Prophet Muhammad Bin Abdullah, peace and prayers be upon him, who established his blessed state in the holy land of Medina in the heart of the

desert “Tiba”, where there is no food or water except what God had bestowed upon them.

Did the Prophet, peace and prayers be upon him, plan to divide the Arab Peninsula when he announced the establishment of his state in Medina and fought his own people in Mecca?

O’ monotheists, rest assured, by God we will not rest from our Jihad anywhere but under the olive trees in Rumiya [Rome] after we blow up the filthiest house, which is called the White House.

The place that your brothers wanted to be the Islamic state has been chosen to follow the example of our reverend messenger, peace and prayers be upon him, who said: those who would gather in the house of Abu Sufyan would be spared. It is only a break that precedes action.

Do you think that we sacrificed our blood to leave our people in Kurdistan as preys to the secularists or the people of the south [of Iraq] as an easy target for the Jews of Esfahan [Iran].

O’ slaves of God, have more faith in us, because what we have established is only a sanctuary, and [by definition] every sanctuary requires a boundary.

And I still wonder: What is it with some people who stab us in the back and then smile at our face.

When he meets with you he swears to you that he trusts you, but when he turns his back, he is a scorpion. He gives you sweetness from the tip of his tongue and deceives you like a fox. [Poetry]

To those we say: We cannot kill a policeman [addressing a specific group of people] who goes for training by the henchmen of the Satan of Jordan. Also, we will not target those [addressing the same group of people] who befriended the tyrant himself, considered him a credible and honorable patron. They ignored the blood of martyrs and the limbs of handicaps and secretly held suspicious agreements with the US occupier.

I know the group of people who convened with the traitor Abdullah II [King of Jordan] in secret, and in front of the naive and in public they consider him an infidel. We have the evidence and witnesses to this.

O' God's servants, repent! Repent, and do not betray your religion, your brothers, and your Jihad. Because the Evil, and by Evil I mean the temptation of knowledge and power is deceiving you.

O' servants of God, it is known that every binding order cannot be implemented without unanimity on it. So, consensus in this regard is obligatory as decided by the specialists in the foundations of Islamic jurisprudence, who said that "anything that is necessary to implement a binding duty is necessarily binding".

Foiling the plotting of the aggressors, safeguarding the sanctuary of Muslims, and most importantly, implementing the firm Shari'ah of God [Law of Islam], cannot be achieved while the people fight fragmented and having differences among themselves without a leader who closes their ranks and unites them. Thus, they proceed with one opinion and one heart, although the wings vary in size and in strength and weakness.

O' Muslim brother, forget about the statement of those who say that "what counts is the unity of visions or ideas", and not the unity of swords and the

strings of bows” This contradicts reason, the guidance of the prophet, and the instructions of those charged with authority.

And as the moment of truth and determination has fell upon us, I tell the venerable Shaykh, the brave hero, the Qurayshi Hashemite, who is of a Husayni origin [attributes to the tribe and family of the prophet], the commander of the faithful [Like Mullah Muhammad Omar in Afghanistan], Abu Umar al-Baghdadi:

I pledge allegiance to you, to hear and obey, during good and bad times, and in pleasant and unpleasant situations, and this is a promise not to dispute with whom are worthy of the right doing, and to say the truth wherever we are, and not to fear the criticism of anyone in the cause of God.

And I announce the integration of all the formations that we have established, including the Mujahideen Shura Council, on behalf of my brothers in the council, under the authority of the Islamic State of Iraq, putting at your disposal and direct orders 12,000 fighters, who constitute the army of Al-Qa'ida. All of them have pledged an allegiance to die in the cause of God, as well as more than 10,000 others who are still not fully prepared materially [financially]. Their eyes are full of tears out of sadness that they are still unable to contribute [because of the lack of finances].

We beseech God that we have been able to be fully prepared, materially and faithfully, for victory's required materialistic and spiritual prerequisites. As such prerequisites were mentioned by the saying of the prophet, may God's peace and blessing be upon him, in the Al-Mustadrak by Al-Hakim [a collection of prophet's sayings]: [The best of the Prophet's companions are four. The best of armies are 4,000. And 12,000 fighters will not be defeated because of scarcity.](#)

And I tell our beloved Shaykh: Proceed in accordance with the Book of God [The Holy Koran] and the Sunna [Teaching and sayings] of His prophet, may God's peace and blessing be upon him. And I swear by He who raised the skies without support that if you cross the sea we will cross it with you, and none of us will stay behind. And as of today, we are your zealous soldiers and faithful men. So, you can use us during difficult and frightening situations. We will obey and listen to all that you say and we will obey and follow all that you order. As the battlefields have known our great deeds, strength, and power. Thus, you can use us as arrows against your enemy, to eat up their liver and convey to you the news of their death with God's help and power.

Our honorable brothers the Mujahideen, who are the advocates of principles, ethics, and work: You have made the infidel taste appalling things and rubbed his nose in mud. I sacrifice myself for your sake. You have been the best back-up and support, arm and aid. You have gladdened our hearts with your Jihad and your punishment of your enemy. May God bless you.

My brothers and beloved ones [the Mujahideen]: Have you not come out for the sake of what we have come out for? Do not you seek to make the word of God exalted to the heights and humble to the depths the word of the unbelievers? Are you not sacrificing your blood to establish the state of Islam on earth?

If [and since] our religion and objective are the same, and if [and since] our enemy is the same, then what prevents us from being united!. {Truly Allah loves those who fight in His Cause in battle array, as if they were a solid cemented structure} [61:4].

O' heroes of Ansar al-Sunah Army, O' the lions of the Islamic Army, O' our sons in the Al-Mujahideen Army: You have been the thorn that wounded the enemy, lowered its flag, undermined its standing, and made it taste a suffering that

increased its wounds and bleeding. O' you who have disturbed the days of the enemy and made its armies forget their illusions.

O' you the commanders of Al-Ansar and Al-Mujahideen Army, and the rest of the faithful ones: Our yearning for you has increased and we are longing for your amity. Your brothers pray to God to protect you, and that you will bring the good news of the day in which you announce what they have been used to hear from you in terms of purity of policy and clear objective by blessing the Islamic state of Iraq and declaring allegiance to Al-Sharif as an Emir [referring to Al-Baghdadi, and this term "Al-Sharif" is used to describe anyone who is of lineage to the Prophet Muhammad peace and prayers be upon him].

We are not better than you, so that we come forward while you step back. You have started Jihad before us, you are more disinterest in leadership than us, and your soldiers are more obedient, and we consider you to be more faithful to God in your religion. You knew that this [pledge] is something that irritates the enemies, pleases the friend, and does not give the enemy the chance to divide the ranks but it returns the enemy's dagger to its chest and the chest of the one who secretly meets with it, thus wasting his religion and kinsfolk.

And I remind my brothers, the state's soldiers, of Almighty God's words: {O' men! Certainly the promise of Allah is true. Let not then this present life deceive you, nor let the Chief Deceiver deceive you about Allah} [35:5].

So beware the life of deception and you should stick to the immortal life.{One Day shalt thou see the believing men and the believing women-how their Light runs forward before them and by their right hands} [57:12].

Most of the people are like the herds which do not know why they have been created and what is their objective. You should remember that you are fighting to make mankind stop worshipping the slaves of God to worshipping the God of

those slaves. The best thing that you seek is martyrdom for the sake of God. The echo of the sound of one of you in paradise is better than life all that you may find in it.

You should know that you have been sent to make things easy not difficult. Therefore, take care of our Sunni kinsfolk. You should be aware of our obligations toward them. You should respect the status of the people, especially the Ulema [scholars], the tribal chiefs, and the notables.

The farmer in his farm, the worker in his factory, and the teacher in his school has the right to be supported by us. We protect their honor and money and do not speak badly about them even if they are not part of the jihad and its people.

Man cannot do without his kinsfolk and his kinsfolk cannot do without him. You should leniently call for the good and preach against evil especially since the infidel Ba'th Party had confused the people vis-a-vis their religion.

The prophet, peace be upon him, said: "God likes leniency in everything". An Arab Bedouin urinated in his [the Prophet's] mosque and the people shouted at him not to do so. The prophet, may peace be upon him, said: "Do not interrupt him. Then he asked for a bucket of water to be poured on the urine".

The God's religion is leniency. You should not resort to extremism and exaggeration. The prophet, peace be upon him, said: "Anyone who argues with the religion will be defeated by the religion".

Almighty God says: {He [Allah] has chosen you, and He [Allah] has imposed no difficulties on you in religion; And Allah hath full power and control over His affairs; but most among mankind know it not} [22:77].

The Judgment is for None but Allah (Shwwal 1427 AH, November 2006 CE)

{And Allah is victorious in His matters, but most of mankind do not know}
[12:21].

The soldier,
Abu Hamzah al-Muhajir

13 Shwwal 1427 AH, 10 November 2006 CE

About this video statement:

This video statement was published on Friday 20 Shwwal 1427 AH, November 10, 2006 CE, as the first production of Al-Furqan Foundation for Media Production, and it is 22 minutes and 24 seconds in length.

دَوْلَةُ
العِرَاقِ
الإِسْلَامِيَّةِ

This Translation is done by Al Boraq Media Organization

AMO

www.alboraqmedia.org

<http://alboraqmedia.info>

<http://www.alfirdaws.org/vbss/index.php>

Handled by: Al-Boraq Workshop - project 18

www.al-boraq.com

Friday, 20 Shwwal 1427 AH, November 10, 2006 CE