

Report:

White House to Host Anti-Semitic Arab Newspapermen

IGA INVESTIGATIVE UNIT

معهد شؤون الخليج
Institute for Gulf Affairs

"Jews are the definition of
filth and dirtiness."

AlJazirah

"Is What's Happening Today
a Jewish Plot?"

AlRiyadh

"Devil + Jews = Chaos."

AlJazirah

White House to Host Anti-Semites at GCC Summit

May 10, 2015

Washington, D.C. - Newspaper editors from Arab Gulf countries who regularly publish anti-Semitic diatribes will be in Washington D.C. on May 12th as official guests at the White House and Camp David consecutively, the Institute for Gulf Affairs (IGA) has learned.

IGA has translated excerpts from samples of columns published by Saudi, Kuwaiti and Bahraini newspapers whose editors are set to arrive to Washington this week with the Gulf Cooperation Council (GCC) monarchs for a two-day summit with President Obama. Our investigation has found hundreds of anti-Semitic articles published in Saudi and Gulf newspapers since 2001.

The enclosed articles demonstrate a longstanding and persistent pattern of anti-Semitism in the GCC government-backed newspapers. Newspaper editors in Gulf countries are commonly appointed or approved by the government, and their rhetoric tends to reflect the government position, whether official or unspoken.

There are no or little press freedoms in the GCC countries, and editors must sign off on all columns. They act as de facto government agents tasked with preventing any criticism of the ruling families in the press. Most of these editors have served in their positions for more than a decade.

In 2010, White House Press Secretary Robert Gibbs responded to anti-Semitic comments by famed American journalist Helen Thomas by saying, "*Those remarks were offensive and reprehensible.*" She was then swiftly fired from her agency and retired.

Action: It is a gross contradiction of the U.S. policy to host those guilty of repeated, egregious anti-Semitism as official guests within the White House grounds. The U.S. administration should follow its own policy of zero tolerance toward anti-Semitism and other hate speech, and block these editors from entering the highest offices of the American government.

The Arab Gulf news editors to be hosted at the White House and Camp David include:

1. **Khalifa Ali AlSabah**, AlWatan newspaper, editor-in-chief & owner, Kuwait.
2. **Anwar Mohamed Abdul Rahman**, Akhbar Al-Khaleej, chairman & chief editor, Bahrain.
3. **Khalid Hamad Almalik**, editor-in-chief, AlJazirah, Saudi Arabia.
4. **Turki Abdullah Al Sudairy**, AlRiyadh newspaper, editor-in-chief, Saudi Arabia
5. **Muhammad Al-Mukhtar Al-Fal**, Okaz newspaper, editor-in-chief, Saudi Arabia.
6. **Abdulwahab Alfayez**, editor-in-chief, Alyaum, Saudi Arabia.
7. **Fahad Hasan Al-Agran**, AlMadina newspaper, editor-in-chief, Saudi Arabia.

Saudi Newspapers

Al Jazirah Newspaper

Al Jazirah is a prominent Saudi newspaper based in Riyadh. It is funded and supported by the Saudi ruling family and reflects Saudi government line. Its longtime editor Almalik enjoys close ties with the ruling family.

Phone: +966- 1-487-1017

Editor: **Khalid Hamad Almalik**

**"Jews are the definition of filth and dirtiness.
How could Yeshua teach us cleanliness?"¹**

By Iyad bin Mukhlef Al-Anezi

After quoting a Hebrew story of a Jewish woman who taught a Muslim man to clean himself, Iyad Al-Anezi attacked its credibility by describing Jews as the filthiest people on earth. Here is a quote from the article: "You, the ugly Yeshua want to teach us how to be clean? Don't you know that you Jews are the master of malefaction? You build Pyramids of lies and misleading ideas. Did you forget that you are the primary example of filth and your rabbis simply reinforce these claims?"

¹ <http://www.al-jazirah.com/2001/20010710/rv13.htm>

Al Jazirah

"Devil + Jews = Chaos"²

By Mohammed bin Saad Al-Shouyer

Al-Shouyer writes, "The devil took it upon him to mislead human beings. However, God pledged to protect his believers from the devil's machinations. God curses Jews in the Holy Quran. God explained some of the Jewish attributes which are the source of disorder, chaos and evil."

Then Al-Shouyer goes on to present more evidence on how evil Jews are. His primary argument is summed up as follows: "The biggest disorder of the Jews is the one that Ibn Sabaa³ created and which led to the killing of third Khalifa Uthman." He also states that Ibn Sabaa's followers has carried on this disorder from the past to present times, affecting the Arab world every several centuries.

² <http://www.al-jazirah.com/2001/20011102/ar6.htm>

³ [Ibn Sabaa is fictitious 7th century figure in Islamic history. He is alleged to have been a Yemeni Jewish imposter who pretended to be Muslim and provoked the people to kill the third Caliph Uthman since he believed Uthman had occupied the seat of Ali, the first Imam of the Shia Islamic faith. Ibn Sabaa is often used by Sunni extremists to discredit Shia Islam, which they say originated from "Judaic doctrines".]

Al Jazirah

"The Walls of Jews"⁴

By Dr. Othman bin Saleh Al-Amer

Al-Amer states that the Jews as the most cowardly people on earth. He goes on describing what Jews do during wartime:

"First, they fight only inside heavily fortified cities with heavy precautions. They can fight outside their fortified homes too. But since they are cowards, they tend to always fight in the first situation and never in the second situation."

Al-Amer continues, "Before World War I, Jews used British immunity and protection in every war they fought. Today Israel uses the US in similar fashion; they also use walls, fences and every kind of technological protection they can find. Jews use their wealth, the media, the press, elections, parliaments, international organizations, and the fifth columns in our countries." He asks, "This is the Jewish strategy to fight us. What should we do?"

جُدر اليهود

أكثر أمة يؤمن القرآن معالم شخصيتها، وتكشف كوامن نفسياتها، وحدد ملامح هويتها، وحدارنا منها هي -الأمة اليهودية-.

* وقد حكم الله عز وجل من فوق سبع سموات أنها أشد الناس عداوة للهل الإيمان.

* كما أنه سبحانه وتعالى أخبرنا أن اليهود سيفاتلوننا، ولكنهم لم يقاتلون إلا في قرى محصنة أو من راء جدر.

* ونظراً للظروف المسيطر على النفسية اليهودية والذي لم ينفك عنها حتى ولو انحصرت، فإن القارئ في كتب التاريخ يلحظ أن لليهود مع الجدران تاريخاً طويلاً بدأ منذ الخروج زمن موسى عليه السلام مروراً بالنبي البابلي وصولا لعهد رسول الله صلى الله عليه وسلم، وحتى خط بارليف الذي أقامته إسرائيل بعد حرب 1967، والجدار العازل الذي شرعت في إقامته سنة 2003 بعد أن سيطرت على أغلب الأراضي الفلسطينية، وأمتلكات من السلاح والعناد ما لم يعلمه إلا الله.

⁴ <http://www.al-jazirah.com/2014/20140725/ar2.htm>

Al Riyadh Newspaper

Al Riyadh is the largest newspaper in Saudi Arabia and is headquartered in Riyadh. It is the de facto official paper of the Saudi government and receives the largest government subsidies, reported to be over \$15 million, according to one of its long-time reporters who asked not to be named. Its editor is a relative of the Saudi ruling family members, including King Salman whose mother is from Al Sudairy family.

Phone: +966-1-4871000

Editor: Turki Abdullah Al Sudairy

"Why did they deny the Holocaust?"⁵

By Fahad Amer Al-Ahmadi

"In a previous article I wrote about the arrest of German thinker and writer, Ernst Zündel, for denying the holocaust", says Al-Ahmadi.

"Today I am giving you evidence that the Holocaust is a lie. For example, Jews claims they were killed by poison gas using diesel fuel. This is an absurd lie because diesel fuel has a high percentage of oxygen and low percentage of carbon."

Al-Ahmadi concludes, "Jews used the lies of Holocaust to blackmail Arabs and garner sympathy from the West. Also, they use it to get compensation from Germany. Lastly, they use the Holocaust to encourage Jews to migrate to Palestine."

حول العالم

ولكن.. لماذا أنكرنا المحرقة

فهد عامر الأحمد

حول العالم

فهد عامر الأحمد

الجزء ٥

• حين ينطق الأمر بالعالم.. الجميع قاسد

• الفارق بين العباد

• أميركا التي أصبحت شعوب العالم

تحدثت في آخر مقال عن اعتقال النشطاء والمفكر الألماني (أرنست زوندل) بتهمة "إنكار أرقام المحرقة النازية ضد اليهود". وقلت إن اعتقاله هو أمثلة مماثلة يتعرض لها كل من يرفض مزاعم حرق ستة ملايين يهودي خلال الحرب العالمية الثانية. وقد استعرضت في ذلك المقال أسماء أربعة عشر مفكراً ومؤرخاً وأقنوا (في مناسبات مختلفة) حدوث المحرقة أو المبالغة في أرقام الضحايا اليهود.

واليوم خطر ببالي إخباركم عن الآلة والبرهان التي دعت هؤلاء المؤرخين لبعض ادعاءات اليهود حول هذا الموضوع. فهذه أولاً التقرير الذي كتبه العميل الألماني جيرشمان الترويج للمحرقة وبعد أول وأهم وثيقة اعتمد عليها اليهود لإطلاق قذيتهم فجبرشمان كتب تقريره أثناء وفارعه في البصة القوات الفرنسية وأغرك معلومات كثيرة مقابل إطلاق سراحه وعدم معاقبته. ورغم أنني اليهودي لتقرير جيرشمان والعرض على

⁵ <http://www.alriyadh.com/16453>

Al Riyadh

"Is what's Happening Today a Jewish Plot?"⁶

By Abdullallah Ibrahim Al-Kaed

Abdullah Al-Kaed states, "We have some hidden information in our hands about Jewish use of metaphysical and technical methods to sabotage Christianity. Today, Jews are using the same methods to sabotage Islam. Can you believe that this fact was published in Al Qabas (Kuwaiti newspaper) before the Iraqi invasion of Kuwait? Edition 1658 on the date 7/6/1990." Al-Kaed then proceeds to describe the aforementioned Kuwaiti article in detail. He comes to the conclusion that there is a Mossad plot to sabotage Islam by creating extremist groups in Islamic nations.

His main point is as follows: "Today, this theory is relevant and we can see it manifesting in current situations. Some of our simple-minded people were easily influenced by the Zionist plot, and these gullible people were then recruited to execute evil deeds with the aim of creating chaos in our countries so we can become easy prey for Zionism and its American supporters. So our goal is to deprive their plans and prevent their ambitions of taking over our countries."

القذافي تدير

هل ما يحدث اليوم تسببه يهودية??

عبدالله ابراهيم الكعبد

القذافي تدير

عبدالله ابراهيم الكعبد

المزيد

أسر العصور القديمة • الكتب التاريخية

"بين أيدينا معلومات ضخمة: اليهود الذين استخدموا الوسائل الميتافيزيقية والتقنية لتفريب المسيحية يستخدمون اليوم الوسائل ذاتها لتفريب الإسلام."

هل تصدقون أن هذا الكلام قد نُشر قبل أكثر من عشر سنوات في جريدة القدس الكويتية، وبالتحديد في عددها رقم 1658 الصادر بتاريخ 1990/6/7م أي قبل غزو دولة الكويت بشهرين وفان عنوان الموضوع (معلومات من الغرب تلي القوس الخطر... الموسد يفتتح مجموعات أصولية لتفجير الدول العربية) والمعلومات هذه نُقلت من باريس إلى رجل دين لبناني كبير اختار الجريدة لنشر تلك المعلومات التي مفادها أن هناك (إسرائيليين) شرقيين يفتنون العربية عابثتها قد فككوا من قبل (الموسد) بتشكيل مجموعة ذات أهداف أصلية هدفها إعاقة نشر الثقافة والاعتمادية على اللغة.

⁶ <http://www.alriyadh.com/18470>

Okaz Newspaper

Okaz is published in Jeddah and is a sister publication to the Saudi Gazette. It is a pro-government publication with close ties to the ruling family, including the late Crown Prince Nayef. It also receives millions of dollars in government subsidies.

Email: malfal@okaz.com.sa

Chief Editor: Muhammad Al-Mukhtar Al-Fal

"How Persians Hijacked the Shia Doctrine"⁷

By Abdullah Abdulmuhsin Al-Sultan

Abdullah Al-Sultan states, "The Shia faith started with Ibn Sabaa the Jew, worshipping Imam Ali Ibn Abi Talib" (the highly revered Ali, son-in-law of Prophet Muhammad, ruled over the Islamic Caliphate from 656 to 661).

He goes on to say that "The faith continued with Ibn Sabaa's followers, the Persians, who became Shia. Many Jews also hid their identity, and joined the rank and file of the Persians, sharing a lifelong hostility toward authentic Muslims. Since then this Majooos (derogatory term for Shia) group has been trying to kidnap the Islamic identity and destroy it from inside out."

الفرس واختطاف التشيع

عبد الله عبد المحسن السultan

بدأ التشيع بآية الله اليهودي عبد الله بن سبأ الإمام علي بن أبي طالب رضي الله عنه، وجرى على مواله الفرس الذين اعتنقوا التشيع، ودخل معهم فيه ثلثة بعض اليهود، موحداً بين الطرفين في ذلك العهد للعرب والإسلام ومناشداً والفرس يملكون على اختطاف الإسلام بتفكيكه شيعياً بالكاذبهم وأرضاءهم مضيقين إليه من الظلم والفساد الفارسية والآراء الشيعية ما جعل تشيعهم يفتقد إلى دين لا علاقة له بالإسلام اختلافاً ما يظهر...

كره الفرس للإسلام مريبط بكونه جعل من العرب فاعلون إذ يعارضون الإسلام السني في فتح بلادهم بوجهه للعرب بأخيه والشهوات... إلخ. فحدثت بعده حادثة مقتل الحسين عليه السلام في كربلاء التي جعلت العرب تتردد أن أصبح اختطاف الاختلافات والآراء الشيعية يمتد إلى التشيع الفرس لاكتسابهم من العرب والإسلام معاً. من قتل الحسين عليه السلام في كربلاء رضي الله عنه، وسعداؤهم لعدائهم الرسول عليه الصلاة والسلام الذين، كما يعتقد الشيعة الفرس، ابتدأ أمير المؤمنين محمد بن الخطاب رضي الله عنه بفتح بلاد فارس، وهم بذلك يريدون حرب العرب والعرب...

ممنواً الإمام علي رضي الله عنه بعد أن ظنوه لا يسيب يمكن أن يكون من بينها أنه كما يقال أصبح خبراً أن لا يفتح بلاد فارس لأسباب دينية طيبة قد يكون من بينها عرقه عن المسلمين. حبطت لثقة عددهم وعندهم، وأيضاً لأن علياً الفرس بعد القضاء على كركهم، وكشفت أنه زوج لأمير المؤمنين إسماعيل بن علي بن أبي طالب، وأصبحوا شريكاً، وكشفت عرقه من اليهود. لذلك ينظرون للتشيع بشكل خاص. كون زوجته فارسية يربط فيها كذا يعتقدون بأن علي قد سبوا بعد الإمام علي، أنه الحسين، ولديه علي، قام بفتح الفرس لولا أن الحسين من زوجته العربية كذا ولا محذورين، إذا أعزبوا لولا أن الحسين من الفارسية فقط هم الآئمة المصنوعون وتلك مونة وثقة بعددهم من دون الله فيهم الهادي الشافعي الذي برأهم منبهتهم الكهنة ويصعب إذا بكر بعد أن يعيد لهم هذا الكهنة، ويمنع من العرب ويميدهم، وإذا أصبح أن الهادي من ملة الحسين فهم عربي. 1. وحسباً قتل الحسين، قتل معه ثلاثاً من آئته أو بكر وعمر وعثمان، لكن لم يدركهم الشيعة الفرس بسبب استعصامهم وكراهة اكتشاف دسهم للحسين، وفوق كل ذلك أنهم ليسوا من زوجته الفارسية.

منذ البداية اختطف الشيعة الفرس التشيع لعلي والحسين، وألهم ثلثة بقصد قتل العرب من خلال الهجوم على النساء، واعتقدوا على الصداقة وأم المؤمنين عائشة رضي الله عنهم وسبهم وسمهم وهم كوكهم قريبين الرسول عليه الصلاة والسلام، ولشدهم لهم هو ثلثة والعكس لعدم مصطلحهم الرسول بسبب كونه ينظر بسلطوية إمبراطورية كسرى، لذلك لا يستطيعون التعرض الرسول بشكل مباشر. فعرضوا وسبوا أصحابه أو بكر وعمر وأقاربهم عليهم. فلو بكر له في عهد جوب العراق من الفرس، وسقوط بلاد فارس كان خلال عهد عمر بن الخطاب، وكروها عثمان من قتال الآلهة لولا أن خلافة علي رضي الله عنه، وكروها عبد الرحمن بن عوف لأنه ابن صون لعثمان. قتله الكوا الرسول في عرقه بالله أم المؤمنين عائشة رضي الله عنها بالزنا، وكلموا علي الله بولوه أنه علف، وحسب أن بكر ولاية علي كي لا يكتفبه العرب.

ومقابل سبب الصداقة، يراه الفرس الفرس أن تمت لكي بعد فهم الناس منهم أصحاب الرسول. وفهم مدبرين ذلك من الشيعة الفرس قد تعرضوا للإهانة والتلافة والسياسة والصداقة. وعاني والحسين. وحالات الكاذبهم وخبراتهم التاريخ ولا خلاف والقيم الإسلامية والنظر كذاب: الله لم لتاريخ، ككشف الأسرار ولبركة الآئمة لأهلها. بقلم السيد حسين الموسوي (1).

لمساعدة الشيعة الفرس للصداقة والتعريف بظلي أهل السنة حيث وصفت لا يفسد العقل كونه عملاً غير إنساني ودعياً من القيم الدينية الصحيحة، وقد علي والحسين وأهلهم، وفوق ذلك كله يجري عند الدين الإسلامي، فلا أن ولا طائفة صريحة تفر هذا المبكر من الوجهة والسياسة، ولكن ليس غريباً ذلك من قوم اختطافوا التشيع بتكاديه الإسلام وإسراداً على تعريده. والله أعلم.

⁷ <http://www.okaz.com.sa/new/Issues/20130311/Con20130311579732.htm>

Al Madina Newspaper

Al Madina is published in Jeddah and is funded by the Saudi government. It strictly adheres to the regime's narrative and is considered to be among the most religiously extreme news outlets in the country. The paper's Chairman of the Board is Haider Bin Laden.⁸ who is the brother of the late AlQaeda leader Osama Bin Laden, and has close ties to the Saudi monarchy.

Phone: +966-26712100

Chief Editor: Fahad Hasan Al-Agran

"Israel Started a Campaign to Destroy the Quran, Sharia Law and Islamic heritage"⁹

By Iyad Abdullah

"Dr. Mohammed Ghadeer, the chief of Israeli studies in Al-Azhar University stated that there is a need to stop the rabid attack by the Israeli publishers on Islamic heritage and the Holy Quran. They are misinterpreting the Quran and our heritage to make political gains and destroy our image in the Western world. There is an urgent need to counterattack these Israeli publishers since many scholars are using these fabricated publishing on Islam, the Quran and our heritage", writes Abdullah.

أفريقي: إسرائيل بدأت حملة مسمومة لتشويه القرآن والتراث

إياد عبد الله - القاهرة

جمعة 24/04/2015

قال الدكتور محمد أبو غدير رئيس قسم الدراسات الإسرائيلية بجامعة الأزهر سابقاً إن الحملة أصبحت ماسة للقيام الأمة العربية بالعمل على إصدار ترجمة أمينة لمعاني القرآن الكريم باللغة العربية وفككت ترجمة بعض مصادر التراث الإسلامي لوقف الحملة المسمومة التي تقومها دور البحث الإسرائيلية لتشويه تراثنا وإفراكتنا باسم تقديم التراث الديني الإسلامي للعالم. وأشار إلى أنهم يزورون تراثنا بهدف الحد من انتشار الدعوة الإسلامية وتحطيق مكاسب سياسية عديدة من وراء تشويه صورة المسلمين في العالم.

وأضاف أبو غدير في تصريحات للرسالة أن الجامعات الإسرائيلية بدأت في الفترة الأخيرة حملة واسعة النطاق لتقديم ترجمات مشوهة للقرآن الكريم والتراث الديني. موضحاً أن الباحثين في الغرب ينتقلون تلك الدراسات الإسرائيلية ويقومون بترجمتها للثقافات الأوروبية المختلفة بزعم أن الصهانة يسبب أضراراً من الأمة الإسلامية أكثر الناس إلفة على فهمها. وشدد على أن تقديم ترجمات عربية بلوم عربية أصبح أمراً ملحقاً للفتنة. وأشار إلى أن الكثير من دور النشر الاستشراق العالمية عندما تتناول التراث الإسلامي تتجاهل القراءة في الكتب العربية وتعتبرها مصادر صحيحة على اعتبار أن الصهانة باليونان في الشرق الأوسط وبالتالي فهم الأكثر إدراكاً بالعرب والمسلمين وتراثهم الديني. ومن هذا المنطلق فلابد أن نوفر للباحث الأجنبي نسخة مترجمة باللغة العربية من أهم مصادر التراث الإسلامي. وحتى إذا كان الباحث مسلحاً بالأدلة والمنهجية التي تخدمها الناحية الصهيونية فلتناظر أفكاره وتكتسب معلوماته في مضيقنا الشرقي نفسه.

⁸Madina Team <http://www.al-madina.com/MadinaTeam>

⁹<http://www.al-madina.com/node/603009>

Bahraini Newspapers

Akhbar-Alkhaleej Newspaper

A pro-regime newspaper, supported by Bahrain's Prime Minister Khalifa Bin Salman.

The editor: Abdul Munem Ebrahim.

Phone: +973-17-620111

Chairman & Chief Editor: Anwar Moh'd Abdul Rahman

"The Jew Ibn Sabaa and the Executors of His Will"¹⁰

By Essa Al-Kawari

Essa Al-Kawari narrates the background of Ibn Sabaa. According to him, Ibn Sabaa was a Yemeni Jewish figure who hid his true identity and pretended to be a Muslim in order to destroy the Islamic nation from within. Ibn Sabaa tricked the people and encouraged them to revolt against their leaders. Al-Kawari writes, "Today in Bahrain, we have the same malicious policy from his followers (Shia). They demand civil rights and object to our leader. Not for a good cause, but to destroy our nation in the name of doing good. I encourage our government to use an iron fist on them and punish anyone who uses Ibn Sabaa's strategy in the media or to protest."

وسية ابن سبأ اليهودي... والمتنفذين لها اليوم

تاريخ النشر: ١٦ أبريل ٢٠١٥

دعونا أولاً نتعرف بشكل مبسط من هو عبدالله ابن سبأ؟ يقال إن ابن سبأ كان من يهود صنعاء باليمن خرج إلى أن حكم الخليفة عثمان ابن عفان فظهر الإسلام وأعلن الكفر والعمل على هدم دين الله وكان يعرض الناس في معظم الأمصار على بدعة الخروج على ولاي الأمر ومنها على سبيل المثال، أولوية خلافة علي ابن أبي طالب على خلافة عثمان من أجل تفريق الأمة وإشغال القن بين أبنائها وكان نتائج بدعته هذه قتل خليفة المسلمين عثمان بن عفان وقتله له يد في الفتنة التي جرت بين الصحابة في مراقبة العمل.

أما هي سياسة هذا الرجل في التحريض؟ في اعتقادي أن سياسة ابن سبأ انحصرت في وصيته المشهورة لأتباعه ومجبيه فإبدأوا بالظلم في أمرائكم وأظهروا الأمر بالمعروف والنهي عن المنكر لتشجيعوا قلوب الناس وأدعواهم إلى هذا الأمر. هذه هي سياسة عبدالله ابن سبأ منذ خروجه إلى اليوم والذي نجح فيها نجاحاً باهراً حتى استطاع بهذه الوسيلة لتزيق الأمة وتوجيهها في أتون القن إلى يومنا هذا. وهذه السياسة تراها اليوم تتجلى في معظم الدول التي ينتمي أفرادها لسياسة عبدالله ابن سبأ من حيث يترون أو لا يترون.

هذا في البحرين وأيضاً جلية واضحة هذه السياسة الفجائية سياسة الإنكار على ولاي الأمر على نهج سياسة ابن سبأ بحجة الأمر بالمعروف والنهي عن المنكر والمطالبة بالحقوق ورفع الظلم وغيرها بينما لا نجد هذه السياسة تتحرك على من منتسبي أو موالي من يدعون أنهم ولاي أمورهم وشيئهم وأسيادهم بالرغم من الظلم والاضطهاد والتخليب الذي يمارسه هؤلاء هؤلاء بحق شعوبهم.

فتنتبه الدول والقيادة إلى خيئت هؤلاء ولينضربوا بيد من حديد كل من تسول له نفسه إيداء هذه السياسة الفجائية سواء في مسيراتهم أو غير ما ينشر في وسائل التواصل أو من خلال مقابلاتهم في القنوات أو غير هذا.

¹⁰ <http://www.akhbar-alkhaleej.com/13537/article/17809.html>

Kuwait

Al-Watan Newspaper

AlWatan is published in Kuwait & is owned by a member of the AlSabah ruling family. He owns AlWatan media company that includes a television station with the same name & other publications. There is no evidence that paper receives direct funding from the Kuwaiti government, but members of the ruling family receive millions from the emir Sabah AlSabah.

Phone: +965-2434-6626

Email: alwatan@alwatan.com.kw

Owner & Chief Editor: Khalifa Ali AlSabah

"Ibn Sabaa in Kuwait"¹¹

By Khalid Sultan Al-Sultan

Al-Sultan writes, "When you read about Ibn Sabaa, the one who pretends to be Muslim and hides his Jewish identity, you know that he was the one who created dissent around Khalifa Uthman. Him being the son of a black woman was the only political objection in the earlier Islamic days"(some accounts claim Ibn Sabaa's mother was an Ethiopian slave).

Al-Sultan warns, "Today, there is another Kuwaiti Ibn Sabaa. His name is Muslim Al Barak (prominent democracy, freedom and human rights activist) and he instigates disobedience against the wise leaders of our country. If the rational people do not stop this 'Kuwaiti Ibn Sabaa, we will witness the end of Sharia law. And, we will live the rest of our lives in slavery and humiliation under his constitutional law."

عندما نقرأ في سيرة (عبدالله بن سبأ) اليهودي أصلاً المسلم ادعاء الملائق وألغا مطلق على أمور عظام في حياته ومن أبرزها أنه أول من أعلن نكر
الانتماءات والاعتناقيات ضد الخليفة الثالث عثمان بن عفان وهو أحد الملائق في حب (علي بن أبي طالب) من باب التناقض وهو أول من أظهر الطعن
والسب والتكلم للخطباء (أبو بكر وعمر) ثم أتى خروجاً على الخليفة (عثمان) رضي الله عنه وعن الخلفاء والسعادية والموهبتين الواسعين.
كما نروي الروايات أن (ابن السوداء) كان السبب الرئيسي لمعرفة الجمل التي حدثت بين الصحابة رضي الله عنهم كما كان سبب قتل المغاضيات بين
الخليفة (علي بن أبي طالب) و(علاء الدين) حتى نشبت الحرب بين أمير المؤمنين علي (ابن سبأ) لعن الله السوداء وعلى من تبعه ونشبه به!!
وقد يقول قائل ويُسأل ما أهمية ذكر موضوع (ابن سبأ) اليوم والكثير من يسألو أياها السياسية خاصة من جانب المعارضة السياسية والتي يرفع
أواءها اللاعنون المسلمون والمذنبون المذنبون وبقية الزعماء أعداء السعوط وبعثت البراك (لا يبارك الله في هذا الحركة)!! قول مجيباً عن ذلك
التساؤل التي استبعدت كما استبعد غيري الخطباء (مسلم البراك) والذي قلته في سلسة (الفرقة) يوم الاثنين الماضي والذي أيقنت بلا شك ولا ريب أنني
أن (إسماعيل) وصل إلى مرحلة الجنون السياسي والافتكالي العظمي الذي جره للخطباء بسلام لا يركضه من عهده مسجدة (ابن واسلام) فقلنا عن أن يكون
عده حس وطني أو التزام بآداب والملائق وأقيم موروثاً من عادات والتقاليد القومية أصولاً!!
أن لقاط تشابه بين (إسماعيل) و(ابن السوداء) غيراً وقيرة أن لا نأخذ أن قلاصاً قليل شر وقتلة على الأمة وذلك من خلال الخطباء الموجهة لأمر الدولة
فكلام مسلم في الأمر هو مشابه لكلام (ابن السوداء) للخليفة عثمان!!
وتكلمها أن أول مرة في تاريخ الكويت نسمع قلماً بهذا السلف المستفود عن (وأي الأمر) وهو السلف نفسه الذي سمعته الصحابة أول مرة من (ابن
السوداء)!!
وتكلمها أن (ابن السوداء) مثل الذباب لا يسلط عينه إلا على المثلث والاعتناء تماماً (مثل صاحب الخطباء) الذي لم يعرف له في تاريخه الأسود أن ذكر
معادين للأمر أو الحكومات أو الدولة في لغة أقل على سوء منجبه وسواد قلبه وما أسكنه (الزفر) إلا دليل على قلبه الثقل الذي لا يعمل للكويت
وأهلها إلا سوءاً!!
رأيتكم تلك الفتاة التسليست (ومنوهها التسيس) في الفشل كل مغاضيات وطرق شبيهة لمن أي أزمة سياسية والتاريخ شاهد، فالحقبة الثورية التي
يعملها السبني وضاحية لقد دعا دائماً بالتدفع إلى الاتجاه الكسبي أو إلى المصداقة (قلعة الله على العالمين)!!

¹¹ <http://alwatan.kuwait.tt/articleDetails.aspx?id=227749&yearquarter=20124>

The Institute for Gulf Affairs

1900 L Street NW, Suite 309
Washington, DC 20036
(202) 466-9500

www.gulfinstitute.org

Email: externalaffairs@gulfinstitute.org

About IGA

The Institute for Gulf Affairs is an independent, nonpartisan, tax exempt organization that disseminates reliable information about the Gulf region (the Gulf Cooperation Council countries plus Iraq) and produces thoughtful analyses of Gulf politics and international relations. Based in Washington, DC, the Institute is at the center of a global network of reliable individuals, some of whom, due to the closed nature of the Saudi and Gulf political systems, have no other outlet for their views. In order to fulfill this mission, the Institute:

- Convenes conferences in Washington, where informed analysts debate major issues concerning the Gulf countries and US-Gulf Relations.
- Conducts independent research and investigations, reports of which are posted on this website: www.gulfinstitute.org
- Fosters a deeper understanding of the Gulf countries among Washington and international policymakers and members of the press corps by providing them with up-to-date and exclusive information, and by putting them in contact with reliable analysts.
- Sponsors task forces whose reports help define the foreign policy agenda.