THE KHILAFA OR THE KINGDOM OF GOD?
(Text used at the debate between Jay Smith and Sheikh Omar Bakri Muhammad)

1) An introduction of the (Khilafah(theme:

The Kingdom of God is important to both Muslims and Christians:

Islamic Khilafa

Christian Khilafa
-identified as a visible, political, geographical state

-identified as an invisible, personal relational entity
-melds the sacred with the Secular

-separates the sacred from the Secular
-based on rules and regulations

-based on principles
-modelled on 7th Century, fixed, Arabic, monolithic culture
-modelled on a contextual, fluid, universal, transcending culture
-focus is here

-focus is there
-established by force

-established by choice
-imposed on the unwilling

-imposed on no-one
-survives & thrives on power

-survives & thrives on weakness
-created & maintained by man

-created & maintained by God
(Sura 24:55, 63:8) Allah promises political power to those who submit. Thus, conservative Muslims (those who follow Islamic tradition), by (divine right(, seek to take over Britain and the rest of the world and introduce an Islamic state, or rather the (Khilafah(.

2) A critique of their model TODAY (PRESENT REALITY):

1st Question: if Khilafah in Britain is the primary goal, where is it modelled today?
-With 150 countries in the world, 32 of whom are Islamic, where is an example: Saudi Arabia, Sudan, the Taliban, Pakistan?

-What to (impose(on Britain? No democratic vote, but impose Shariah law, replacing one corrupt form of government with another.

-And if they are all corrupt, then why are there no good models to look at? Why can(t we find it exampled today?

-In Sura 24:55 and Sura 63:8, Allah promises political power if Muslims live in submission to his Law. Therefore if it is the intention of Allah for such a Khilafah, why is he not powerful enough to not only create such a state, but maintain it for perpetuity?

-Could it be because the model itself is wrong, or perhaps outdated, or perhaps the model is pure fantasy? Important for discussion!

3) A critique of their model at the BEGINNING (INITIAL REALITY):

2nd Question: on what is the Khilafa then modelled? Did it ever exist?
-Possibly: from 622 AD, until 660 AD, (rightly guided Caliphs(, (Rashidun(: Abu Bakr, Umar, Uthman, Ali = the (golden period(
-Where are their sources for this supposed (golden period(? documents, eyewitnesses?:

-Ibn Hisham (833 AD), Al Waqidi, Al Bukhari (870 AD), Al Tabari (923 AD): 200-300 years later, 100s of miles away.

-Should we trust them? Dependant on stories written centuries after the fact, not by eyewitnesses = oral tradition = weak., embellished

3rd Question: What does Muhammad(s model show us concerning the treatment of religious minorities, the Dhimmis?
Sequence of Dhimmitude:
624 AD - Kaynuka exiled to the north after battle of Badr
625 AD - Banu (L-Nadir exiled to Khaybar after battle of Uhud
627 AD - Banu Qurayza: 800 men beheaded, women and children made captives after battle of the Trenches
628 AD - Khaybar attacked, created Dhimma Treaty, which became model: (Ibn Ishaq:524; Bukhari 2:41; 8,9,11,17,57)

(produce, provide for Muslim forces, pay Jizya, provide Muslim room in Churches, could be broken at will, & expelled.

640 AD - Umar expels Jews and Christians quoting Dhimma Treaty, saying:

(2 religions shall not remain together in the peninsula of the Arabs((Ibn Ishaq:525; Bukhari 2:41; Muslim 3:724)

4) A critique of their model over the LAST 1300 YEARS (PAST REALITY):
4th Question: If Dhimmitude provides protection, were the minorities in their midst protected?

1300-1924 Ottoman Empire:
1) (Muhajiroun((and other fundamentalists) accept this was the final Khilafa
2) Greatest number of Christians subjugated under Islam!
3) It is the model closest to our time, even in our century!
1300-1700: Janissary Corps = Boys kidnapped, forced to convert, drafted for life, and then forced to kill their families.

1683: burnt villages in Austria, enslaved women/children/working men; decapitated sick/old; sacked churches; trampled crucifixes (Peter Earle:261)
1822: massacred 27,000 Greeks in Thessaly, Macedonia, Constantinople and the Aegean islands.

1842: killed 10,000 Assyrian Christian men, and enslaved 10,000 women and children (Death of a Nation pp.111-112)
1847: decimated 30,000 Assyrian Christians

1860: slaughtered 28,900 Lebanese and Syrian Christians between April-July.

1876: butchered 12,000 Bulgarian Christians (M,W&CH) in May alone (Fisher:1040; Stokes:205)
1894-1896: wiped out over 300,000 Armenian and Assyrian Christians, by Abdul Hamid II (Peacock:267-268).

1915: died while being deported 1,500,000 Armenian & 250,000 Assyrian Christians: women raped/crucified (have pictures), children enslaved, yet 200,000 who converted were spared! Churches made into barns. Excuse: Armenians were in Russian army, but so were Turks, and no Assyrians were. Also 250,000 Armenians fought in the Ottoman army (Lang and Walker:7)
1918: dispatched 15,000 Armenian Christians in Baku, many used for bayonet practice (Lang & Walker:8)
NOTE: The Khilafah killed its own Christian subjects (even the innocent) rather than defending them, using easy & erroneous pretext.
5) A critique of their model TOMORROW (FUTURE REALITY):

-5th Question: If model of the Khilafa is a fantasy of the past and the present, then can it be reproduced in Britain for the future?
-Khilafa created by force, Hijaz, in 10 years = Basra, Baghdad, Damascus, Jerusalem= warfare, conquest, and aggression.

-Model for Britain? No, as it is based on 7th century Arabia, not 20th century (Multi-Cultural(& democratic Britain.

6) Islamic Law for a Christian in an ISLAMIC BRITAIN:

-6th Question: What should we (Christians) expect if the Khilafa was imposed on Britain today?
1) Lives Inferior: Capital offense to Murder a Muslim, but not so if a Muslim murders a Christian (Bukhari 9:50; Abu Dawud 2745)
2) Less Worth: Blood rate of a Kafir is half that of a Muslim (Maliki(s (Al-Risala(7498)
3) Less Honour: Capital offense for a Christian to Rape a Muslim woman, but not vice versa (Pakistan(s cases) (Maliki(s (Al-Risala(7520)
4) Less integrity: Christian Testimony inferior to Muslims, due to dishonesty, unreliability, (Hanafi Manual, Al-Hedaya, vol.II, 4833)
5) Less Reciprocity: New Churches not permitted, only repairs (Coptic toilets) (Hanafi Manual, Al-Hedaya, vol.II, 4120)
6) Less Equality: Dhimmis (protected persons): not permitted government posts (Mawdudi, The Meaning of the Qur(an, vol 2, page 186)
7) Discrimination: Jizyah Tax: for punishment, and levied with humiliation (i.e. prostrate) (Surah Tauba 9:29; Al-Hedaya, vol.II)
8) Above Criticism: Cursing Muhammad is a capital offense (Pakistan(s 295-C law)
(Maliki(s (Al-Risala(, 7512)
9) No Religious Freedom: Non-Abrahamic Faiths are banned (non Christian, Jew or Zoroastrian) completely (Sura 9:28; Bukhari 4:393)

10) Apostates are given three days to repent, after which time they are then executed (Hanafi Manual, chap. IX, Al-Hedaya, vol.II)

Questions to ask concerning a current Islamic Khilafa:
1) Government: How would the government be selected (Democratic)? Who would be permitted to hold office? What criteria used?

2) Legislation: What would be the basis? Who would make the laws? How will they be applied? Perfect society vs. perfectly controlled.

3) Corruption: What checks against corruption & abuse of power? (democracy exists as we are evil we can't be trusted with ruling our fellows)

4) Taxation: What is the financial basis, or principles of taxation? Will there be differential taxation depending on Islam/Dhimmis/pagans?
5) Criticism: How to respond to people who dissent? How much freedom of expression, freedom of religion, propagation or conversion?
7) What then is the real Khilafat?

-Islam = believes Man is good (S.30:30), can create a just environment using Shariah, divine guidance (Huda), led by Ummah/Khalifa
-Christianity = believes Man is corrupt, has sinful nature (Gen.3; Rom.6:23; 8:3), cannot create a just environment, thus needs God to rule.

-And how do I know? previous scriptures which Qur(an refers us to (Suras 21:7, or 10:94, 29:47, 4:136, 5:68...).

MAN(S MODEL:
Attempts to do God(s work for him, sometimes out impatience (Abraham/Ishmael), sometimes out of pride, or ignorance:
Cain, Nimrod, Solomon, Constantine 4th century, the Reformation(s in 1500's (Calvin), and C of E today.
-simple human attempts at creating their own security, using God(s name for their authority, much like Islam today.

GOD(S MODEL:
(I will be your God, and you will be my people(

Noah (Flood), Moses (Exodus), Joshua (Jericho), Gideon (32,000 -> 300 men), David (Goliath), Elijah (Baal Priests)

-we are all individuals who are sojourners, this is not our home. Future is with God, in heaven, and we yearn and desire to be with Him..

-No need for a physical Kingdom of God here on earth:

SO, WHERE IS THE TRUE KINGDOM OF GOD?
-wherever (two or three come together in [Christ's] name((Matthew 18:20), there you will find the true Khilafah of God.

-Thus, where men and women are in relationship with God,

-eradicating their securities, and becoming totally dependant on him (i.e. footprints in the sand)

-Yet, security comes via the Holy Spirit (hostile or welcoming), is what we seek.
(Steak on our plate while we wait, not just pie in the sky when we die(
-We, historically have thrived under persecution, brings us back into God's security, back into relationship with Him (i.e. read testimonies).

-So, no need for armies, or borders imposed by individuals who not only have no historical precedence but can show us no present reality.
Comparative:

Islamic Khilafa

Christian Khilafa (KofG)
identified as a visible, political, geographical state

-identified as an invisible, personal relational entity
melds the sacred with the Secular (Political Mosque)

-separates the sacred from the Secular (Church vs. State)
modelled on 7th Century, fixed, Arabic, monolithic culture

-modelled on a contextual, fluid, universal, transcending culture
based on rules & regulations (rigid, brittle, past its (sell-by(date)
-based on principles: (flexible, adaptive, thus always applicable)
(Keeps one in child-like infancy)

(Pushes one to maturity)
focus is here - present: (yet really wasn(t, isn(t and never shall be)
-focus is there - future: (however was, is, and ever will be)
created & maintained by man (vice-regents)

-created & maintained by God
established by force (Ulemma, community, or family)

-established by personal choice (not inherited)
imposed on the unwilling
(Shari(ah, Jihad)

-imposed on no-one (Sanctification)
survives & thrives on power (for (those of our kind(=Muslims)
-survives & thrives on weakness (including minorities)
dependant upon men whose obedience the world can see

-dependant upon men whose obedience only God will know
exampled only by (super-men((the best, most able)

-exampled by (broken vessels((the weak, marginated, dispossessed)
deals with sin horizontally (by man(s ability=bandaid on a cancer)
-deals with sin vertically (by God(s grace=cleansing the heart)
a Romantic dream; Man(s temporal fantasy (paucity of examples)
-a perfect reality; God(s eternal actuality (myriad of examples)
Therefore let(s all seek for the true Khilafa, that which truly comes from God, but is not exhaustively found here on earth, nor at this time, due to the sinful nature of this world, but will be thoroughly realised for those who believe in Christ as their Lord and saviour, on the other side of death, where we can all be with our Lord once again, as he intended from the beginning (Gen.3), in His true kingdom, for eternity (John 3:16).
