

The Truth about al-Madkhali & the other Murji'ah


Sheikh 'Umar ibn Mas'ud al-Hadoushi & Abu Sufyan as-Sulami
may Allah preserve them

Unfortunately, Rabee' al-Madkhali and his followers until today consider Hosni Barak, I will not say Mubarak [Mubarak means blessing], but Hosni Barak, the one that Allah didn't bless.

The one who protected Israel, who defended Israel, it was he who sold the lands of the Muslims. They [Murji'ah] said that he is the legitimate ruler, and he is the legitimate holder [of authority]. These people are legitimate holders of ALCOHOL.

Just watch now, By Allah, until this day, they don't stop crying about Al-Qaddafi, Who? The Murji'ah are mourning over him because [they say] he was the legitimate ruler.

They said the same thing about the Yemeni, Aswad al-'Insi and about Ben 'Ali, unfortunately. This secular, this villain, this cursed, this dog who is the son of a dog.

And also the Syrian [Bashar]. About whom Sheikh ul-Islam Ibn Taymiyyah said: *"They [Nusayriah] are more disbelievers than the Jews and Christians."*

This dog is a son of a dog and his grandfather was a dog, and there is no good in a genealogy of dogs. And [still] they continue to say that he is the legitimate ruler. And there is the one who shows himself on the TV channels and says: *"I don't make Du'a for them [the Syrian people] because they are the cause."* while the Rawafidh kill our brothers over there. And what happens now in Burma.

But the problem is the disgusting cancer, who are the Murji'ah, they [Murji'ah] are a disgusting cancer. Subhana Allah, they behave with their brothers as they were Khawarij and Murjiah.

They are Khawarij with Muslims and Murjiah with the rulers. They justify their actions [i.e. defend them]. These ones are more pernicious than the Jews, and more pernicious than the Christians in propagating their belief, and the fact that they take care of to the polytheists and disbelievers [by allying and supporting them].

It's worse, Rabee Al-Madkhali was unveiled, Wikileaks released a report about the United States acknowledged what he has done and that he has done [a lot of] work for them.

The one called Al-Hajoori is with them, he is a Murji'ah who is with them, and a witness from their sect testified to [intelligence services]. What did he say? He said: *"Rabee Al-Madkhali asked me to help the intelligence services and to collaborate with them, so that they will pay good money."* He [Al-Hajoori] said: *"By Allah, We will not sell my religion!"* There was some good in him.

They have in their methodology handing over news about the people of Ahlul Sunnah Wa'l Jama'ah [mujahideen].

Then please take note, now as we speak there is between them a group trying to preserve Salafiyah from ideas and deceptions of Al-Halaabi, he was with them also. He issued a fatwa and this is in my house, it is written, [what do] you think he said?

It is written with a machine, so that it won't be said that it was written with his hand, taken from the explanation of some of his letters, he said as reported: "*It's obligatory for you to bring news [to the intelligence services] about those [the mujahideen].*" Those he called Khawarij.

When they confronted him with these words he said "*No, I didn't not say that.*" So they made him listen to his own voice and he became as usual, dodging [like a fox]. Because you know about the time when he was asked by Lajnaa Dai'mah to repent to Allah, because he was not speaking according to the Truth in matters of belief and matters of disbelief, and that he is a Murji'ah for 100%. He began to play and dodge saying: "*There is no veil between me and the truth.*" etc, quoting the words of some people.

But the man is known for his [deviation & Ijraa], and now they [Hajoori's sect.] are against him. They declared war against him.

And Rabee Al-Madkhali is the biggest provider [of information about the mujahideen] to the intelligence service. It's Yahya Al-Hajoori who exposed him. Then please take note, Al-Maghrawi was with them [Madkhali's], [now he is against them] they started with slandering him exposed him and attacked him and accuses him of Takfeer.

That's why, here in Tetouan we have some Murji'ah Chicken who are not from the people of knowledge or anything. I mean, I will not name them, because I don't want to raise their status as Jarir said: "*A poet boasted about himself with 100 poems and he said 'If he replied, I would have been the leaders of poets!'*"

For me it's a part of my habit that if a dog bites me, then I will not bite him in return, but these ones as I said, you have indeed the intelligence services with normal clothes, and the undercover police. And those are police officers with their speech. Official police officers but for what cause?

They are the cells of the intelligence services the Duyoor of Quran [their schools], except for the one who Allah had Mercy on. The Duyoor of Quran of the Murji'ah are cells for the intelligence services. And if you read of example in their statements you see: "*We bring news about those people.*"

So they... And they say [they are] Khawaridj. Khawaridj on who?!? What is Khawaridj?! What does Khawaridj mean?! The Khawaridj doesn't exist nowadays, only in the Empire of 'Ammaan. And some of them were in some countries here and there.

But the Khawaridj like the true meaning [of the word], as in the known terminology of the word do not exist. On whom did they make Khuroodj [rebel against]? The Khawaridj rebelled against our Master 'Ali [radiya Allahu 'anhu], and the Khawaridj also rebelled against 'Uthmaan [radiya Allahu 'anhu].

The Khawaridj also believe in declaring the people [to be] disbelievers by [making] sins, with any sin. With any sin! We do not declare a Kaafir the one who drinks alcohol, as long as he doesn't make it halal, we don't declare a Kaafir the adulterer, the liar, the trader in interest, the trader in Haram, the one who shaves his beard. All of those are Muslims. We don't see them as Kuffaar.

So why is that? And they say: "*Yes, but you perform takfeer.*"

Who do we declare Kaafir?! We declare as a Kaafir the one who insults Allah, the one who insults the messenger of Allah [salla Allahu 'alayhi wasalam] and insults the religion of Allah. Those were declared Kuffaar by the scholars, [see] the books of al-Maalikiyah, and [see] Asaarim al-Maslool. But those are Djuhhaal [ignorant fools].

Subhana Allah, instead of looking for excuses for the sake of the Tawagith, seek excuses for your brothers. Did as-Sha'bee not say: "*If i was right in 99 cases, and wrong in one case they would hold me accountable for the one mistake.*"

Subhana Allah, the problem is they can't reach al-Hadoushi [with evidences], so they slander him and spread lies about him that he declares people Kuffaar, and that he is so and so. And they report, and they take the role of the wife of Loot, and live the career of garbageman.

I mean by the wife of Loot, the snitching and reporting. She was reporting to her people that there were pious sons. These people [Murji'ah] are the same. They resemble the wife of Loot. They resemble the wife of Loot. Unfortunately, what can we say to them. Those are little boys and dissidents, one of them is from the students of the Dissidents. Wa Allahu al-Musta'aan!

The man doesn't even memorize one Hizb from the Book of Allah, and the second memorizes the Quran, I'm not saying he memorizes the Quran, rather he carries the Quran, as for the Haafith [who memorized Quran] he protects the Hudood [Rulings] of Allah.

He is a Haafith of Quran and then goes the Gulf countries, for [gathering] money and to buy and sell [trade] with the Book of Allah 'Azza Wadjal. And this, of course is known in the written texts and I have myself a book on this matter; "*Raf' al-Ghibbaawa fi Tabrim akbth al-Ujrah 'ala at-Tilaawab*". So he goes over there to beg and then comes back to her.

And in the Daar al-Quran they are defending what?! They are defending the

criminals and the atheists and the disbelievers, and they slander their brothers the Mujahideen, and they slander their brothers the Muslims.

And they have two faces, when he is among the people he says: "*Those leaders are tawagith and kuffaar etc.*" And when they come publicly they have another face.

And this was how 'Adnaan al-'Ar'oor was doing with us, he used to mention in the private gatherings, those rulers are all Kuffaar. And he was saying that Sheikh al-Albaani was used to say: "*Those are kuffaar.*"

But I [al-'Ar'or] don't say it openly publicly, why, because when they rebel who will be responsible for their blood." And with the people and in his recordings he says something else, this is a characteristic of the characteristics of the Munafiqeen. This is a is a characteristic of the characteristics of the Munafiqeen."

Yes..

Extract from an audio of Sheikh 'Umar al-Hadoushi with Sheikh Abu Sufyan as-Sulami.

Translated by: Abu Yahya

Clean Youtube link: <http://youtu.be/BFXPGJAFEOA>