
 M ukhtarat Page / Issue 29

Mukhtarat from The Central Media Office of Hizb ut Tahrir Issue 29 Jumada II 1435 AH

 M ukhtarat Page 2/ Issue 29

Mukhtarat from The Central Media Office of Hizb ut Tahrir Issue 29 Jumada II1435 AH 2

24 Question & Answer:
Russiaôs Annexation of Crimea

 3 Women of Hizb ut Tahrir
Campaign: Genocide of Muslim
Women and Children in the
Central African Republic

26 From the Archive:
Past Condolences for Sheikh
Taqideen an-Nabahani

 5 The Khilafah is a Matter of Life or
Death for the Ummah and it is the
Source of Strength

27 From the Archive:
Past Condolences for
Sheikh Abdul Qadeem Zallum

 7 Hizb ut Tahrir / Ukraine
Recent Developments in Crimea

28 From the Archive:
Answer the One who Invites to the
Authority of Allah

 8 Your Real War is with the West
Who Wants to Prevent You from
Establishing a Righteous Khilafah

30 Dawah News

 12 The Leaders of International
Terrorism Confer in Baghdad to
Fight ñTerrorismò!

32

Letter to Editors Regarding
Genocide against Women and
Children in CAR

 15 Rise Up to Remove the Corrupt
Ruling Regime which Exploits You
and the People

35
Headline News

 18 Members of Hizb ut Tahrir Rock
the Corners of Omdurman Islamic
University

38 Draft Constitution of the Khilafah
State

 20 No Safe Sanctuary for Persecuted
Uighur Muslims Except Under the
Shade of the Khilafah

39 Book of the Month:
The Draft Constitution Or The
Necessary Evidences for it Part II

22

Wilayah Jordan Campaign

Table of Contents

 M ukhtarat Page 3/ Issue 29

Mukhtarat from The Central Media Office of Hizb ut Tahrir Issue 29 Jumada II 1435 AH 3

Central Media

Office

24/02/2014 CE

The Women's Section of the Central Media office of Hizb ut Tahrir has
launched a series of actions to raise international awareness about the
horrific plight facing the Muslim women and children of Central African
Republic (CAR). It is part of a global campaign organized by the party
entitled, "Who Will Support the Muslims of Central Africa". Since 1st of
February 2014, a diabolical and systematic campaign of genocide has been
unleashed upon the helpless Muslims of the region whilst the media and
international community place a virtual blanket over the true extent of the
violence faced by those identified as being Muslim. Female and minor
members of the Muslims living in the areas of Bangui have been the target of
unspeakable acts of barbarity. UNICEF officials in the region "are horrified by
the cruelty and impunity with which children are being killed and mutilated"

On the 14th of February, a UN report stated that 133 children have been
murdered and maimed. On the 3rd of January 2014, international news
agencies reported the beheading of 2 children amongst the numerous
documented accounts of similar acts against Muslims. UNICEF officials have
stated children are being "directly targeted because of their religion in
atrocious revenge attacks," (as reported by Manuel Fontaine, Souleymane
Diabate). Human Rights Watch Emergency Director Peter Bouckaert
informed the BBC World Service on the 9th of February that entire
neighborhoods have been "completely emptied of their Muslim population.
Their homes are being systematically taken down.....so the very evidence of
their existence in this country is being erased." Amnesty International
reported a massacre on the 10th of February in Bouguere, west of Bangui
where an 11 year old Muslim girl was found. Donatella Rovera, Senior Crisis
Response Adviser at Amnesty International explained "The girl was
crouching in a corner....terrified and could barely speak......she had not drunk
or eaten anything (for four days)......she was the only Muslim survivor in the
village." According to estimates, women and children make up the largest

Press Release

The Women of Hizb ut Tahrir Announce Campaign

Highlighting the Genocide of Muslim Women and Children in

the Central African Republic (CAR)

No: 1435 AH/ 020 24 RabiiôII 1435 AH

 M ukhtarat Page 4/ Issue 29

Mukhtarat from The Central Media Office of Hizb ut Tahrir Issue 29 Jumada II1435 AH 4

percentage of people affected in this crisis, which increased in intensity in
the Central African Republic.

Muslim world leaders in typical historical fashion have abandoned all
sense of moral duty to protect innocent Muslim civilians, as was the case in
Bosnia, Myanmar, Syria and others. Their consistent lack of political will
reveals their status as slaves of Western interests and reflects the titanic
divide between the thoughts and sentiments of the international Muslim
population and the despots that rule them.

The women of Hizb ut Tahrir will not stay silent to these great crimes
against our sisters and their families. Over the coming weeks the Women of
the Central Media Office of Hizb ut Tahrir will be engaging in an intensive
media campaign to expose the crimes against the Muslim women and
children of CAR and will call to account the current invalid Muslim
leaderships for their negligence in the matter of acting decisively and swiftly
in their responsibility to protect the blood of Muslims internationally. We,
women of Hizb ut Tahrir, will reinforce our firm message that it is only with
the re-establishment of the Khilafah - the Islamic political system - with it
alone that Muslims can be saved from bloodshed and systematic abuse. The
Khilafah led by an independent just Khalifah, free from the shackles of
Western servitude will not have armies standing idle while the Muslim
Ummah bleeds. Such was the rule under the Khilafah of Uthman (ra) who
unified and mobilized the vast resources of the Muslim world to protect the
previously unstable North African region that was prone to attack and
exploitation by the colonial ambitions of the Byzantine and Persian Empires.
It is the re-establishment of this Khilafah alone, in its return which will
provide a safe sanctuary to all oppressed and persecuted Muslims in the
entire world.

(̳ϼṣЊΖжЮᴜ ̳а̳ʉ ṣт̲Я̲Л̲Т ̴дтΘϸЮᴜ п̴Т ṣа̳Ъм̳ϼ̲Њж̲ϦṣЂᴜ ̴д̴ϖ̲м)

 ñif they seek help from you in the matter of the religion, then it is
your duty to help (them)éò [TMQ 8: 72]Ç

Women's Section

of the Central Media Office

of Hizb ut Tahrir

Hizb ut Tahrir Announce Campaign

 M ukhtarat Page 5/ Issue 29

Mukhtarat from The Central Media Office of Hizb ut Tahrir Issue 29 Jumada II 1435 AH 5

The Islamic Ummah lives in suffering from East to West, and in some
places living under occupation and in other places living through war, and in
other places living under corruption, and in other places subject to plunderé
all are under injustice, oppression and suffering. But the Islamic Ummah is
the best Ummah sent for mankind in its correct Aqeedah and comprehensive
system of life, and its strategic position, and immense wealth, and its
tremendous human potential. The Islamic Aqeedah is the only correct
Aqeedah because of its being based on conclusive evidence and convinces
the mind, so the heart is reassured by it, and it agrees with human nature.
The Ummah that believes in such an Aqeedah becomes strong through its
Lord and honored by its Deen, for as long as it does not distance from Allah
and its Deen then it will not become weak and fall into degradation and
humiliation. Islam as a political ideology is a comprehensive system of life
and presents regulations and solutions dealing with all areas of life. Since
Allah Almightyôs Deen is the complete Deen thus the Ummah is not in need
of any religion or ideology or system or systems or laws other than Islam.
The laws of Islam are viable and heedful and solve the peopleôs problems
and guide their lives in an excellent manner being suitable for every place
and time. Likewise the Islamic Ummah lives in the center of the earth, and a
large portion of the strategic locations are located within the Islamic lands,
and the most important bays and waterways are found in its lands. The
largest reserves of oil and gas in the world and mines and water resources,
fertile land and the richest resources are found in the Islamic lands, and are
the property of the Muslims. And the Muslims who make up 1.6 billion of the
worldôs inhabitants, in addition to their increasing percentage, for this
percentage is a dynamic majority and of the young. Furthermore, the Islamic
Ummah and its history, civilization, culture, knowledge, art and contribution
to technology, occupied an honored position in the history of humanity for the
guidance and light that it carried to the four corners of the world.

So how does such an Ummah - solid, strong, wealthy and vibrant with life
expose itself to occupation, slaughter, wars, poverty, misery and all kinds of
oppression? Is there another nation that lives in the same situation? All
similar nations with the potential for strength have become large and strong
entities, such as the United States, the European Union, Russia, and the
Peopleôs Republic of China. They were able to rise to their current high
status due to the gathering of their strength. Therefore the basic problem for
the Islamic Ummah and the issue of life or death for it is its being deprived of

атϲϼЮϜ двϲϼЮϜ аЂϠ

The Khilafah is a Matter of Life or Death for the

Ummah and it is the Source of Strength
(Translated)

