

An Important
Warning
Against

Ribaa

Usury &
Interest
Transactions

By Abdullaziz Bin Abdullah Bin Baz

Translated by Jalal Abualrub

Edited By TheVista

نَصِيحَةٌ هَامَّةٌ فِي التَّحْذِيرِ مِنَ الْمُعَامَلَاتِ
الرَّبَوِيَّةِ

**Warning Against *Riba* (Usury)
Transactions**

تأليف الشيخ: عبد العزيز بن عبدالله بن باز
رحمه الله تعالى

**By: Shaikh: Abdul 'Aziz ibn Abdullah ibn
Baz**

May Allah grant him His Mercy

Translated by: Jalal Abualrub

Edited by: TheVista

Madinah Publishers and Distributors

Table of Contents

1- Introduction.....	
2- My work on this book.....	
3- Shaikh ibn Baz said.....	
4- The rebuttal.....	
5- Allah blesses the Muslim economy as long as the Muslims preserve His Law.....	
6- Economic preeminence does not require <i>Riba</i>	
7- Financial institutions can and do survive without <i>Riba</i>	
8-They call <i>Riba</i> "Al-Fa-idah", "Interest", etc.....	
9- <i>Riba</i> is disallowed because Allah disallowed it.....	
10- What Allah disallowed does not benefit mankind.....	
11- <i>Riba</i> is a prohibited type of transactions.....	
12- <i>Qiyas</i> is only allowed where there are no Texts in the <i>Quran</i> or <i>Sunnah</i>	
13- <i>Riba</i> is disallowed any way you look at it.....	
14- Allah allowed the „ <i>Salam</i> “ type of transactions.....	
15- The Muslim economy does not need <i>Riba</i>	
16- The Muslim economy needs to implement Allah's Law to survive and flourish.....	
17- Comparing the ' <i>Haram</i> ' to the ' <i>Halal</i> ' to justify the ' <i>Haram</i> ' is disallowed.....	

All thanks and praises are due to Allah, Whom we thank and seek for help and forgiveness. Whomsoever Allah guides, will never be misled and whomsoever He misguides, will never find someone to guide them. I testify that none has the right to be worshipped, except Allah, Alone without partners, and that Muhammad is Allah's slave and Messenger.

[يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ حَقَّ تُقَاتِهِ وَلَا تَمُوتُنَّ إِلَّا وَأَنتُمْ مُسْلِمُونَ]

{O you who believe! Fear Allâh¹ as He should be feared and die not except in a state of Islâm²} [3:102],

[يَا أَيُّهَا النَّاسُ اتَّقُوا رَبَّكُمُ الَّذِي خَلَقَكُمْ مِنْ نَفْسٍ وَاحِدَةٍ وَخَلَقَ مِنْهَا زَوْجَهَا وَبَثَّ مِنْهُمَا رِجَالًا كَثِيرًا وَنِسَاءً وَاتَّقُوا اللَّهَ الَّذِي تَسَاءَلُونَ بِهِ وَالْأَرْحَامَ إِنَّ اللَّهَ كَانَ عَلَيْكُمْ رَقِيبًا]

{O mankind! Be dutiful to your Lord, Who created you from a single person (Adam), and from him (Adam) He

[¹] [by doing all that He (عَزَّ وَجَلَّ) ordered and abstaining from all that He (عَزَّ وَجَلَّ) forbade]

[²] [as Muslims (with complete submission to Allâh (عَزَّ وَجَلَّ))]

created his wife [Hawwâ (Eve)], and from them both He created many men and women; and fear Allâh through Whom you demand (your mutual rights), and (do not cut the relations of) the wombs (kinship). Surely, Allâh is Ever an All-Watcher over you}[4:1],

[يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ وَقُولُوا قَوْلًا سَدِيدًا + يُصْلِحْ لَكُمْ أَعْمَالَكُمْ وَيَغْفِرْ لَكُمْ ذُنُوبَكُمْ وَمَنْ يُطِيعِ اللَّهَ وَرَسُولَهُ فَقَدْ فَازَ فَوْزًا عَظِيمًا]

{O you who believe! Keep your duty to Allâh and fear Him, and speak (always) the truth. He will direct you to do righteous good deeds and will forgive you your sins. And whosoever obeys Allâh and His Messenger (Muhammad صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ), he has indeed achieved a great achievement³}[33:71-72].

Verily, the best speech is Allah's Kalam (Speech⁴), and the best guidance is that sent with Muhammad (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ). Verily, the worst matters are matters of innovation (in religion), and every innovation is a Bid`ah, every

[3] [will be entered into Paradise and saved from Hellfire]

[4] [Allah (عَزَّ وَجَلَّ) speaks with what He wills whenever He wills, this is one of His Attributes, none is equal or similar to Him]

[5] [ρ, or, (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ) or, Salla allahu `alaihi wa-sallam; this statement means, may Allah's peace, honor and blessings be on him.]

Bid`ah is *Dhalalah* (sin, heresy) and every *Dhalalah*⁶ is in Hellfire⁷.

^[6] [meaning, those who invent the *Bid`ah*]

^[7] [This is *Khutbat al-Hajah*, which Allah's Apostle, peace be upon him, taught to his companions to recite before they start any speech, excluding business transactions; refer to, *Khutbat al-Hajah*, by Shaikh Nasir ad-Din al-Albani, may Allah grant him His Mercy. Muslim (1436) reported the beginning of the *Khutbah* from, “*All thanks and praises...*”, until, “*...Muhammad is Allah's slave and Messenger*”, from `Abdullah ibn `Abbas, may Allah be pleased with them both. Ahmad (3536), Abu Dawood (1809), at-Tirmidhi (1023), an-Nasaii (1387) and ibn Majah (1882) reported the full text of the *Hadith*, until the last of the three *Ayat*, from `Abdullah ibn Mas'ud (رَضِيَ اللهُ عَنْهُ). The rest of the *Hadith* is found in these references, with slight differences in the words: Ahmad (13815), Muslim (1435), an-Nasaii (1560), ibn Majah (44), and so forth, from Jabir ibn `Abdullah, may Allah be pleased with them both.]

Introduction

This is a short rebuttal of a research paper written by Dr. Ibrahim ibn Abdullah An-Nasir, in which he tried to assert the permissibility of most types of *Riba* (usury) transactions that have proliferated in the recent times through the numerous financial institutions that have been established throughout the world. Hence, we thought that English speaking Muslims would benefit from this translated response, written by Shaikh Abdul 'Aziz ibn Abdullah ibn Baz, may Allah grant him His Mercy. Shaikh ibn Baz was the Grand *Mufti* in Saudi Arabia, one of the noted scholars of our time and a staunch supporter and defender of the *Manhaj* (Methodology) of the *as-Salaf as-Sali`h*. Ibn Baz spent his life calling to the correct Islamic Creed, defending the *Sunnah* and refuting the misguided effort by those who defied the *Sunnah* and innovated in the religion. He, may Allah reward him with Paradise, was kind and gentle when refuting misguided people and their ideas. However, he did refute misguided ideas, no matter who issued them. His letters to various kings and rulers, as well as, people of authority and Shaikhs, demonstrate the fact that scholars of the *Sunnah* are knowledgeable in the current affairs and, unlike others, firmly and with knowledge enjoin righteousness and forbid evil. However, when they enjoin righteousness and forbid evil, they follow the way the companions implemented these major tenets of the Islamic Law. This is because enjoining good and forbidding evil are acts of worship. And just as one is

required to refer to the *Sunnah* to acquire knowledge in the proper manner of praying, fasting, *Zakat*, *Hajj*, and *Jihad*, one is also required to refer to the *Sunnah* to acquire knowledge in the proper manner of enjoining good and forbidding evil, so as to avoid *Fitnah* and reach the best results. All Muslims are required to implement the *Sunnah* the way the Prophet's companions understood and practiced it, as they learned it from the Prophet, peace be upon him. Shaikh ibn Baz followed this way in his rebuttal to Dr. Ibrahim An-Nasir as he tried to assert the permissibility of various *Riba* transactions. I invoke Allah to reward Imam ibn Baz for his efforts and for more than a half a century of teaching and defending the *Sunnah*.

We should state that the *Manhaj* (methodology) of *As-Salaf As-Sali'h*, meaning the companions and the following two generations of Islam, was blessed in our time by the presence of several noted scholars of *Hadith* and Islamic Jurisprudence. These scholars combined both vast knowledge in the religion, in addition to having firm adherence to the *Quran* and the *Sunnah*, the way the *Salaf* understood and implemented them. Among them were Imam al-Albani, Imam ibn Baz and Imam ibn `Uthaimen. These three scholars died in a matter of a year and a half from each other, thus, bringing grief and a loss to those who love the *Sunnah*, all over the world. We should remind the Muslim youth and all those who love Muhammad, peace be upon him, that just because these scholars died, it does not mean that they should forget their teachings and embrace the ideas of some Shaikhs of misguidance, who allow usury transactions using various devious ways and methods.

Among the reasons they use for allowing some types of *Riba*, is the fact that millions of Muslims live as

minorities in western countries. However, when Allah legislated the Islamic Creed and Law, He did not allow us to disobey Him and stop from ruling by other than what He has revealed, when we live among Christians, Jews or idol-worshippers.

It is amazing for some Muslims to even consider this idea. Literally, this means that when they are among Muslims, they act like Muslims, but when they are among disbelievers, they act like them and disobey Allah the Exalted. Do they think that Allah disallowed adultery, usury, alcohol consumption, lying and cheating while one is living in Muslim lands only? Do they think that Allah will be pleased with them, when they indulge in *Riba*, while living in the West, even though He ordered them to fear and obey Him wherever we may be? How can they earn Allah's blessings and pleasure? If a Muslims ruler uttered this kind of statement, you would find those, who now accept these ideas, because their Shaikhs allow them, accuse the ruler of being a *Kafir*, because he is ruling by other than what Allah revealed.

Indeed, it is a sad situation to see some Muslims bitterly and harshly attack followers of the *Sunnah* because they disallow usury, while defending those who made what Allah has disallowed, an allowed matter. Muslims are required to fear and obey Allah and implement His Law no matter where they are and who they live with. Allah's law is to be implemented, at least by individual Muslims, no matter where they reside, because it is Allah's Eternal Law. All success comes from Allah Alone.

As we stated, this short rebuttal, by Shaikh ibn Baz, asserts the impermissibility of all types of *Riba* transactions and comes at a time when several so-called scholars are

issuing *Fatwas*, meaning religious decrees, allowing some and even most types of *Riba*.

These false, deviant and erroneous *Fatwas* were and still are, especially welcomed by some Muslim groups and individuals who live in *Kafir* countries, who often end up imitating the ways of the *Kuffar* (disbelievers) in the societies they live in. Such people quickly embrace the misguided *Fatwas* that allow *Riba*, because they think that these *Fatwas* legalize and justify their indulging in the various types and forms of usury that exist in the present time.

I ask Allah to benefit these Muslims and all the Muslim *Ummah* (Nation) from this rebuttal, so that they all refrain from participating in *Riba*, in particular, and in all what Allah has prohibited for them, in general, Allah willing. I invoke Allah, the Exalted, to bless the efforts of scholars of the *Sunnah*, who are facing tremendous challenges in recent times. They often defend the religion of Allah and His stated limits on several fronts at the same time, as well as, against various kinds and types of attacks on the religion by the enemies of Islam and the innovators in the religion. May Allah reward them and bless all their efforts.

My Work on This Treatise

I should note here that this book contains a translation of the *meanings* of the *Ayat* (versus) from the *Quran* and the *Hadiths* (sayings) of the Prophet (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ) that Shaikh ibn Baz quoted and referred to in his rebuttal.

I should also note that all what is between brackets is an addition that clarifies the meanings of some words and concepts that Shaikh ibn Baz refers to. Finally, all the subtitles in this book are my work.

I sought to make this translation as easy and clear as possible. If I had succeeded in presenting this translation in the best way and form, it is because Allah alone has guided and aided me to do so. However, if there is any mistake in this book, it is my fault and also the result of the plots of Satan, and Allah and His Messenger are free of it. And the end of our speech is: *all thanks and praises are due to Allah, Lord of all that exists.*

Jalal Abualrub
Madinah Publishers and Distributors

Shaikh Abdul 'Aziz ibn Abdullah ibn Baz said:

I read a research paper written by Dr. Ibrahim ibn Abdullah An-Nasir under the title “**Maugif** (The Position of) **Ash-Shari`ah Al-Islamiyyah** (the Islamic Law) **min** (Regarding) **Al-Masarif** (Financial Institutions).” In this research, Dr. Ibrahim tried to render as lawful what Allah has prohibited, by relying on deviant methods, weak proofs and false doubts. It is my duty, therefore, to expose this misguided research by Dr. Ibrahim and to demonstrate how he defied the Book of Allah, the *Sunnah* of the Messenger (ﷺ) and the consensus of the scholars of the *Ummah* (Muslim Nation), all of who entirely disallow any type of *Riba* (usury) transactions. Further, it is imperative that I refute the so-called proofs that Dr. Ibrahim relied on

in his quest to allow *Riba Al-Fadhl*⁸ and *Riba An-Naseeah*⁹. Dr. Ibrahim An-Nasir only disallowed the type of usury that was popular before Islam and which entails the lender demanding those who owe him money to, “Either pay off your debts in cash, or pay later with an interest”, when the term for their loan neared its end. Only this form of usury is disallowed to Ibrahim, while all other types of *Riba* are permitted. In fact, whoever reads through Dr. Ibrahim's research will realize that this is the main assertion in his research. Allah willing, I will explain the truth in plain and forceful terms, so that the truth becomes apparent and falsehood becomes destroyed and annihilated. Only Allah, the Exalted, the Most Honored, is sought for all types of help. Our reliance and total dependence is on Allah Alone, and there is neither power nor strength except from Him.

The Rebuttal

In the beginning of his research, Dr. Ibrahim said, “We can state that there will be no Islamic preeminence without first achieving economic preeminence. Further, there can be no economic preeminence without establishing financial institutions, which cannot operate without relying on Interest (*Riba*, usury).”

^[8] [bartering goods of a better quality and a lesser amount for the same item of a lesser quality and a larger amount, such as 1 kilogram of a superior type of dates for two kilograms of an inferior type of dates]

^[9] [interest on lent money]

The answer to this false, sweeping statement starts with agreeing that the first part of this statement is correct. Certainly, the Muslim *Ummah* (Nation) is obliged to establish their economies on strong foundations, relying on and using the permissible means that Allah has allowed for them. Economic strength will help the *Ummah* perform what Allah ordained for them, abandon what He prohibited for them and be aware regarding their enemies' plots against them.

Allah said,

[وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ
وَالْعُدْوَانِ]

what translated means, {*Help you one another in Al-Birr and At-Taqwa* (virtue, righteousness and piety); *but do not help one another in sin and transgression*}[5:2],

[يَا أَيُّهَا الَّذِينَ آمَنُوا أَوْفُوا بِالْعُقُودِ]

{*O you who believe! Fulfill* (your) *obligations*}[5:1],

[يَا أَيُّهَا الَّذِينَ آمَنُوا إِذَا تَدَايَنْتُمْ بِدِينٍ إِلَىٰ أَجَلٍ مُّسَمًّى فَاكْتُبُوهُ
وَلْيَكْتُبْ بَيْنَكُمْ كَاتِبٌ بِالْعَدْلِ وَلَا يَأْبَ كَاتِبٌ أَنْ يَكْتُبَ كَمَا
عَلَّمَهُ اللَّهُ فَلْيَكْتُبْ وَلْيُمْلِلِ الَّذِي عَلَيْهِ الْحَقُّ وَلْيَتَّقِ اللَّهَ رَبَّهُ وَلَا
يَخْسَ مِنْهُ شَيْئًا فَإِنْ كَانَ الَّذِي عَلَيْهِ الْحَقُّ سَفِيهًا أَوْ ضَعِيفًا أَوْ

لَا يَسْتَطِيعُ أَنْ يُمِلَّ هُوَ فَلْيُمِلْ لِوَلِيِّهِ بِالْعَدْلِ وَاسْتَشْهِدُوا
 شَهِيدَيْنِ مِنْ رِجَالِكُمْ فَإِنْ لَمْ يَكُونَا رَجُلَيْنِ فَرَجُلٌ وَامْرَأَتَانِ
 مِمَّنْ تَرْضَوْنَ مِنَ الشُّهَدَاءِ أَنْ تَضِلَّ إِحْدَاهُمَا فَتُذَكِّرَ إِحْدَاهُمَا
 الْأُخْرَى وَلَا يَأْبَ الشُّهَدَاءُ إِذَا مَا دُعُوا وَلَا تَسْأَمُوا أَنْ تَكْتُبُوهُ
 صَغِيرًا أَوْ كَبِيرًا إِلَىٰ أَجَلِهِ ذَلِكُمْ أَقْسَطُ عِنْدَ اللَّهِ وَأَقْوَمُ لِلشَّهَادَةِ
 وَأَدْنَىٰ أَنْ لَا تَرْتَابُوا إِلَّا أَنْ تَكُونَ تِجَارَةً حَاضِرَةً تُدِيرُونَهَا
 بَيْنَكُمْ فَلَيْسَ عَلَيْكُمْ جُنَاحٌ أَنْ لَا تَكْتُبُوهَا وَأَشْهِدُوا إِذَا تَبَايَعْتُمْ
 وَلَا يُضَارَّ كَاتِبٌ وَلَا شَهِيدٌ [

{O you who believe! When you contract a debt for a fixed period, write it down. Let a scribe write it down in justice between you. Let not the scribe refuse to write as Allah has taught him, so let him write. Let him (the debtor) who incurs the liability dictate, and he must fear Allah, his Lord, and diminish not anything of what he owes. But if the debtor is of poor understanding, or weak, or is unable himself to dictate, then let his guardian dictate in justice. And get two witnesses out of your own men. And if there are not two men (available), then a man and two women, such as you agree for witnesses, so that if one of them (two women) errs, the other can remind her. And the witnesses should not refuse when they are called on (for evidence). You should not become weary to write it (your contract), whether it be small or big, for its fixed term, that is more just with Allah, more solid as evidence, and more convenient to prevent doubts among yourselves, save when it is a present trade which you carry out on the spot among

yourselves, then there is no sin on you if you do not write it down. But take witnesses whenever you make a commercial contract. Let neither scribe nor witness suffer any harm}[2:282],

[يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَأْكُلُوا أَمْوَالَكُم بَيْنَكُم بِالْبَاطِلِ إِلَّا أَنْ تَكُونَ تِجَارَةً عَنْ تَرَاضٍ مِّنْكُمْ]

{O you who believe! Eat not up your property among yourselves unjustly except it be a trade amongst you, by mutual consent}[4:29],

[وَأَعِدُّوا لَهُمْ مَا اسْتَطَعْتُمْ مِنْ قُوَّةٍ]

{And make ready against them all you can of power}[8:60].

There are many other *Ayat* (verses) in the *Quran* on this topic, ordering Allah’s slaves to help one another in what will bring about their material and religious benefit.

Allah ordered Muslims to help one another in piety and righteousness, including fulfilling the terms of their legal contracts and protecting their mutual rights using permissible means. He also warned them against transgressing each other’s rights and properties. Allah also commanded Muslims to prepare everything possible regarding power and strength to prepare against their enemies. Strength, cooperation, righteous legislation and careful preparation will allow the Islamic economy to thrive safely, as well as, help Muslims increase their wealth, and acquire their needs and legal benefits using the methods that Allah has allowed for them.

Furthermore, Allah warned His slaves against lying, treachery, *Shahadatu az-Zur* (false testimony), hiding the truth and illegally acquiring other people's rights,

[وَلَا تَأْكُلُوا أَمْوَالَكُمْ بَيْنَكُمْ بِالْبَاطِلِ وَتُدُلُّوا بِهَا إِلَى الْحُكَّامِ
لِتَأْكُلُوا فَرِيقًا مِّنْ أَمْوَالِ النَّاسِ بِالْإِثْمِ وَأَنْتُمْ تَعْلَمُونَ]

{*And eat up not one another's property unjustly (in any illegal way, stealing, robbing, deceiving, etc.), nor give bribery to the rulers (judges before presenting your cases) that you may knowingly eat up a part of the property of others sinfully*}[2:188]. Allah also emphasized the importance of *al-Amanah* (preserving the trust), when He said, [4:58],

[إِنَّ اللَّهَ يَأْمُرُكُمْ أَنْ تُؤَدُّوا الْأَمَانَاتِ إِلَىٰ أَهْلِهَا]

what translated means, {*Verily! Allah commands that you should render back the trusts to those to whom they are due*} ,

[إِنَّا عَرَضْنَا الْأَمَانَةَ عَلَى السَّمَاوَاتِ وَالْأَرْضِ وَالْجِبَالِ فَأَبَيْنَ أَنْ
يَحْمِلْنَهَا وَأَشْفَقْنَ مِنْهَا]

{*Truly, We did offer Al-Amanah (the trust or moral responsibility or honesty and all the duties which Allah has ordained) to the heavens, and the earth, and the mountains, but they declined to bear it and were afraid of it (afraid of*

Allah's Torment)}[33:72]. Allah also warned His slaves against betrayal, when He said,

[يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَخُونُوا اللَّهَ وَالرَّسُولَ وَتَخُونُوا أَمَانَاتِكُمْ
وَأَنْتُمْ تَعْلَمُونَ]

what translated means, {*O you who believe! Betray not Allah and His Messenger, nor knowingly betray your Amanat (things entrusted to you, and all the duties which Allah has ordained for you)*}[8:27]. In addition, Allah described His believing slaves in *Surat Al-Mu-minun* (chapter 23 in the *Quran*) and *Surat Al-Ma'arij* (chapter 70) in that they preserve their trusts and fulfill their covenants, when He said,

[وَالَّذِينَ هُمْ لِأَمَانَاتِهِمْ وَعَهْدِهِمْ رَاعُونَ]

{*Those who are faithfully true to their Amanat (all the duties which Allah has ordained, honesty, moral responsibility and trusts, etc.) and to their covenants*}[23:8].

Allah Blesses the Muslim Economy As Long As the Muslims Preserve His Law

Whenever Muslims sincerely preserve Allah's Commandments and recommend one another to preserve the righteous Islamic Law, then Allah will make their conditions better and will bless their wealth and work.

Allah will also help them achieve their goals and acquire safety from their enemies.

Allah, the Exalted, the Most Honored, asserted all these meanings, when He said,

[يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ وَكُونُوا مَعَ الصَّادِقِينَ]

{O you who believe! Be afraid of Allah, and be with those who are true (in words and deeds)}[9:119],

[يَا أَيُّهَا الَّذِينَ آمَنُوا كُونُوا قَوَّامِينَ بِالْقِسْطِ شُهَدَاءَ لِلَّهِ وَلَوْ عَلَىٰ أَنفُسِكُمْ أَوِ الْوَالِدِينَ وَالْأَقْرَبِينَ إِن يَكُنْ غَنِيًّا أَوْ فَقِيرًا فَاللَّهُ أَوْلَىٰ بِهِمَا فَلَا تَتَّبِعُوا الْهَوَىٰ أَن تَعْدِلُوا وَإِن تَلَوْا أَوْ تُعْرَضُوا فَإِنَّ اللَّهَ كَانَ بِمَا تَعْمَلُونَ خَبِيرًا]

{O you who believe! Stand out firmly for justice, as witnesses to Allah, even though it be against yourselves, or your parents, or your kin, be he rich or poor, Allah is a Better Protector to both (than you). So follow not the lusts (of your hearts), lest you may avoid justice, and if you distort your witness or refuse to give it, verily, Allah is Ever Well-Acquainted with what you do}[4:135],

[يَا أَيُّهَا الَّذِينَ آمَنُوا كُونُوا قَوَّامِينَ لِلَّهِ شُهَدَاءَ بِالْقِسْطِ وَلَا يَجْرِمَنَّكُمْ شَنَاٰنُ قَوْمٍ عَلَىٰ أَلَّا تَعْدِلُوا اعْدِلُوا هُوَ أَقْرَبُ لِلتَّقْوَىٰ وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ خَبِيرٌ بِمَا تَعْمَلُونَ]

{O you who believe! Stand out firmly for Allah and be just witnesses and let not the enmity and hatred of others make you avoid justice. Be just: that is nearer to piety, and fear Allah. Verily, Allah is Well-Acquainted with what you do}[5:8],

[وَأَعِدُّوا لَهُمْ مَا اسْتَطَعْتُمْ مِنْ قُوَّةٍ]

{And make ready against them all you can of power}[8:60],

[يَا أَيُّهَا الَّذِينَ آمَنُوا خُذُوا حِذْرَكُمْ]

and, {O you who believe! Take your precautions}[4:71].
There are many other *Ayat* on this subject.

Economic Preeminence Does not Require or Depend on *Riba*

As for the second and third parts of Ibrahim's statement, "There can be no economic preeminence without financial institutions, and no financial institutions without Interest (*Riba*)", they are utterly false. There are many Texts in the *Quran*, some of which we have already mentioned, that contradict Ibrahim's false statement. Further, the established Islamic economic practices since the time of the Prophet, *salla allahu `alaihi wa-sallam*, until the present time when banks are widely established, affirm the falsehood of this statement. Muslim economy has always been strong during most of the past fourteen centuries, without relying on banks and certainly without

relying on *Riba*. During this long period of time, the Muslims increased their wealth and had their business transactions duly organized [and fulfilled] for them. In addition, and throughout this time period, many Muslims were able to amass great wealth using the permissible Islamic financial dealings.

Allah gave victory to early Muslim generations over their enemies, until Muslims and the Islamic State became masters of the world, for many centuries. During these glorious centuries, Muslims used to refer to what Allah has revealed for judgment in their rule over Allah's slaves. They did not have any need for banks or usury. Rather, if one says that usury and banks were and still are the true causes behind many problems and divisions amongst Muslims and behind the weakness in Muslim economies, the hatred that spread between them and the shattering of the Islamic unity, one will surely be saying the truth. This is because usury causes hatred and enmity between people, eradicates Allah's blessings and warrants His punishment, just as Allah said, [2:276],

[يَمْحَقُ اللَّهُ الرِّبَا وَيُرْبِي الصَّدَقَاتِ وَاللَّهُ لَا يُحِبُّ كُلَّ
كَفَّارٍ آثِمٍ]

what translated means, {Allah will destroy *Riba* (usury) and will give increase for *Sadaqat* (deeds of charity, alms, etc.)}[2:276].

Furthermore, we must state here that because of *Riba*, debts keep on accumulating and multiplying, leading

the indebted individuals and nations to suffer from rising unemployment and recessions¹⁰. In such conditions, those who have capital prefer to lend their money in return for high interest returns, instead of investing in beneficial projects, such as building factories, construction projects, and so forth.

On the other hand, the various business transactions that Allah has allowed will surely benefit the Muslim *Ummah*, and mankind on the whole, and will ensure an increase both in wealth and piety for them. Also, what Allah legislates and allows will certainly provide work for the unemployed and help for the poor, so that they acquire an honorable means of livelihood. Hence, the entire community will benefit from the absence of *Riba* and from begging others for help and indulging in the impermissible means of amassing wealth.

Allah allowed Muslims to establish companies, factories and various productive institutions that benefit the people by producing weapons, clothes, furniture, and so forth. Also, Allah allowed Muslims to participate in agricultural production, which in turn benefits all Muslims, especially the needy among them.

^[10] [The reader should remember the plight of countries who were considered potential economic powerhouses a few decades back, but were brought to their knees because of *Riba*. The economies of countries like Brazil, Mexico and Argentina, to name a few, almost collapsed because of their inability to pay the huge accumulative services (or *Riba*!) on their national debts, let alone paying the principal. Yet, there still some Muslims who advocate usury, even though Allah and His Prophet disallowed it. They do not contemplate the economic disasters brought to indebted nations because of *Riba*.]

As compared to all these beneficial methods of economic activity that Allah permitted for Muslims, *Riba* harms and works against healthy economies and public interest, often causing severe economic disasters, as all those who have a sound mind would concur. Muslims must never forget that relying on usury as a legitimate business transaction eradicates Allah's blessings, results in being dictated to by the enemies (*Kafir* debtor nations) and brings Allah's wrath. We ask Allah to save Muslims from such an evil fate and to bestow on them good sense, correct guidance and firmness on the Path of the Truth.

Financial Institutions Can and Do Survive Without *Riba*

Second, Ibrahim claimed that, "A financial institution to any economy is just like the heart to the human body."

Again, this is not a true statement. A financial institution can always function without the need for usury, just as was the case with Muslim economy in past centuries, especially during the early time of Islam. During that golden era, Muslim economy was the purest, the largest and the strongest, without ever needing to rely on *Riba*. Allah gave victory to His religion and raised the flag of Islam high through these early believers, bestowing on them vast provisions; truly, the riches of the earth were uncovered for them. Allah helped the *Ummah* with these resources, allowing them to fight their enemies and saving them from using what He prohibited for them. Those who study Islamic history from the time of the Prophet, *salla*

allahu `alaihi wa-sallam, until the time when various financial institutions were established in the modern era, will realize that what we have stated here is the certain truth. On the other hand, Muslims will suffer economically, and Allah's blessings will decrease, as a result of deviating from Allah's Law and abandoning what He ordered and the business transactions He has allowed. In the later case, Muslims will acquire Allah's Wrath and suffer many trials and calamities, because of their defying what Allah has ordained on them¹¹.

Allah said,

[وَمَا أَصَابَكُمْ مِنْ مُصِيبَةٍ فَبِمَا كَسَبَتْ أَيْدِيكُمْ وَيَعْفُو عَنْ كَثِيرٍ]
[

what translated means, {*And whatever of misfortune befalls you, it is because of what your hands have earned. And He pardons much*}[42:30],

[وَلَوْ أَنَّ أَهْلَ الْقُرَىٰ آمَنُوا وَاتَّقَوْا لَفَتَحْنَا عَلَيْهِم بَرَكَاتٍ مِنَ السَّمَاءِ وَالْأَرْضِ وَلَكِن كَذَّبُوا فَأَخَذْنَاهُم بِمَا كَانُوا يَكْسِبُونَ]

{*And if the people of the towns had believed and had the Taqwa (piety), certainly, We should have opened for them blessings from the heaven and the earth, but they belied (the Messengers). So We took them (with punishment) for*

^[11] [This, of course, benefits those who believe that *all success comes from Allah and that truly, He is the Only Lord and King of all that exists*]

what they used to earn (polytheism and crimes, etc.)}[7:96],

[وَلَوْ أَنَّ أَهْلَ الْكِتَابِ آمَنُوا وَاتَّقَوْا لَكَفَّرْنَا عَنْهُمْ سَيِّئَاتِهِمْ
وَلَأَدْخَلْنَاَهُمْ جَنَّاتِ النَّعِيمِ + وَلَوْ أَنَّهُمْ أَقَامُوا التَّوْرَةَ وَالْإِنْجِيلَ
وَمَا أُنزِلَ إِلَيْهِمْ مِنْ رَبِّهِمْ لَأَكَلُوا مِنْ فَوْقِهِمْ وَمِنْ تَحْتِ
أَرْجُلِهِمْ]

{And if only the people of the Scripture (Jews and Christians) had believed (in Muhammad) and warded off evil (sin, ascribing partners to Allah) and had become Al-Muttaqun (the pious) We would indeed have blotted out their sins and admitted them to Gardens of pleasure (in Paradise). And if only they had acted according to the Taurat (Torah), the Injeel (Gospel), and what has (now) been sent down to them from their Lord (the Quran), they would surely have gotten provision from above them and from underneath their feet}[5:65-66],

[وَمَنْ يَتَّقِ اللَّهَ يَجْعَلْ لَهُ مَخْرَجًا + وَيَرْزُقْهُ مِنْ حَيْثُ لَا
يَحْتَسِبُ وَمَنْ يَتَوَكَّلْ عَلَى اللَّهِ فَهُوَ حَسْبُهُ]

{And whosoever fears Allah and keeps his duty to Him, He will make a way for him to get out (from every difficulty). And He will provide him from (sources) he never could imagine. And whosoever puts his trust in Allah, then He will suffice him}[65:2-3], and,

[وَمَنْ يَتَّقِ اللَّهَ يَجْعَلْ لَهُ مِنْ أَمْرِهِ يُسْرًا]

{And whosoever fears Allah and keeps his duty to Him, He will make his matter easy for him}[65:4].

They call *Riba*, “*Fa-idah* (Interest)”!

Third, Ibrahim also claimed that, “The questions that we have not found answers to until now pertain to how the *Faqihs* (scholars of Islamic Jurisprudence) assess the economic significance of *al-Fa-idah* and why they do not allow loans that incur interest?”

***Riba* is not Permitted, Because Allah did not Permit it!**

The answer to this portion of Dr. Ibrahim's research, is that the *Faqihs*, i.e., the scholars who have knowledge in the religion, have considered usury *`Haram* (impermissible) because [various versus of the *Quran* and] authentic *Hadiths* of the Prophet, *salla allahu `alaihi wa-sallam*, rendered it *`Haram*. Surely, there are several authentic *Hadiths* that clearly state that any loan that incurs interest, even if the interest was minute, is *`Haram* (impermissible). Yet, this writer, Ibrahim, may Allah guide him back to the True Path, chose to ignore all these *Hadiths* and only discusses the Texts in the *Quran* on this subject, which are general in meaning. He tried to restrict the impermissible *Riba* to only one type that involves lending money to a needy person with interest. As for the other

types of *Riba*, he tried to classify them under the '*Halal* (allowed) transactions, claiming that people need these types of dealings in the present time! He also claims that in present times, both financial institutions and mankind need *Riba* transactions to fulfill their needs and to succeed in their businesses¹².

What Allah Disallowed does not Benefit Mankind

Dr. Ibrahim also mentioned some general statements by ibn Qudamah, ibn Taimiyyah and ibn Al-Qayyim about allowing the practices that benefit Muslims in general, which also do not cause any harm for Muslims.

However, we must stress that these mentioned scholars restricted this ruling, by *only allowing the beneficial practices that do not contradict any Text in the Quran or Sunnah*. Consequently, we must state that the arguments that Ibrahim mentioned in this part of his research are not relevant to the topic under discussion. The „beneficial practices“, that these Imams allowed are matters of *Ijtihad* (personal opinion) *that do not contradict a clear Text in the Quran or the Sunnah*.

It is a fact that clear Texts in the *Quran* and the *Sunnah* state that both *Riba Al-Fadhl* and *Riba An-Naseeah* are not permissible for Muslims. We should also add that the scholars stated that prohibiting *Riba Al-Fadhl* also involves prohibiting the methods and means that lead to it.

^[12] [as if *Riba* constitutes the entire economic activity in complex Western economies]

We should remind the reader that when some of the companions bartered two Sa` of inferior dates for one Sa` (around 3 kilograms) of good dates (i.e., *Riba al-Fadhl*), the Prophet, *salla allahu `alaihi wa-sallam*, said,

"عَيْنُ الرَّبَا عَيْنُ الرَّبَا لَا تَفْعَلْ."

"This is Riba itself! This is Riba itself! Do not do this." [Al-Bukhari & Muslim].

Furthermore, the Two Sahihs [al-Bukhari and Muslim] narrated that, Abu Sa`eed Al-Khudri said that, the Prophet, *salla allahu `alaihi wa-sallam*, said,

"لَا تَبِيعُوا الذَّهَبَ بِالذَّهَبِ إِلَّا مِثْلًا بِمِثْلٍ وَلَا تُشِفُوا بَعْضَهَا عَلَى بَعْضٍ وَلَا تَبِيعُوا الْوَرِقَ بِالْوَرِقِ إِلَّا مِثْلًا بِمِثْلٍ وَلَا تُشِفُوا بَعْضَهَا عَلَى بَعْضٍ وَلَا تَبِيعُوا مِنْهَا غَائِبًا بِنَاجِزٍ."

"Do not sell gold for gold unless equivalent in weight, and do not sell less amount for greater amount or vice versa; and do not sell silver for silver unless equivalent in weight, and do not sell less amount for greater amount or vice versa; and do not sell gold or silver that is not present at the moment of exchange for gold or silver that is present." Also, Sahih Muslim narrated that „Ubadah ibn As-Samit said that the Prophet, peace be upon him, said,

"الذَّهَبُ بِالذَّهَبِ وَالْفِضَّةُ بِالْفِضَّةِ وَالْبُرُّ بِالْبُرِّ وَالشَّعِيرُ بِالشَّعِيرِ
وَالتَّمْرُ بِالتَّمْرِ وَالْمِلْحُ بِالْمِلْحِ مِثْلًا بِمِثْلٍ سَوَاءً سَوَاءً يَدًا بِيَدٍ"

فَإِذَا اِخْتَلَفَتْ هَذِهِ الْأَصْنَافُ فَبِيعُوا كَيْفَ شِئْتُمْ إِذَا كَانَ يَدًا
بِيَدٍ ."

“Gold for gold, silver for silver, wheat grain for wheat grain, barley for barley, dates for dates, salt for salt: equal in weight, equal in amount and from hand to hand (the payment is not delayed). When these types are not the same kind, then sell as you like as long as it was from hand to hand.” There are many other authentic *Hadiths* on this subject in the Two Sahihs [as Sahih Al-Bukhari and Sahih Muslims are called], as well as, other books of *Hadith*.

As for the *Hadith* that states, “*Riba involves the Nasee-ah*”, the scholars stated that it only indicates the fact that most *Riba* transactions are of a *Nasee-ah* type, not all of them. The previous two *Hadiths*, as well as, several other authentic *Hadiths* clearly demonstrate that there are several other types of *Riba*. In fact, *Riba* transactions usually combine both *Riba al-Fadhl* and *Riba An-Nasee-ah*! Consequently, those who indulge in *Riba* with the banks, and the owners of these banks, combine two types of *Riba*, *Riba an-Nasee-ah*¹³ and the interest itself that is collected¹⁴, thus, carrying the burden of *both* illegal transactions.

***Riba* is a Prohibited Type of Transaction, Even When it Provides a Mutual Benefit**

[13] [delayed payment that incurs interest]

[14] [an addition that makes the transaction of *Rib al-Fadhl* type]

We should state here that *Riba* is not prohibited only because usury transactions require the needy to pay the incurred interest. *Riba* is `Haram (prohibited) because of the injustice it exerts on the needy who have to pay the accumulating interest, and also because *it is a prohibited type of transactions*. Certainly, forcing the needy to pay the *Riba* on their debts is a great injustice, especially since [Islamically] the lender is required to be patient with the needy borrower, not illegally increase the principal of his debt.

In addition, *Riba* is still disallowed even when it brings a mutual benefit for both the lender and the indebted person. Islam does not take this mutual benefit from *Riba* into consideration. Rather, *Riba* is `Haram any way you look at it. The Prophet, *salla allahu `alaihi wa-sallam*, clearly stated this fact in many of his *Hadiths*, such as the above stated *Hadiths*. If Islam considered mutual agreement and benefit from *Riba* by the lender and the borrower a factor that allows *Riba* transaction, Allah would have informed us of this fact in His Glorious Book, or by the words of His Messenger, peace be upon him. Allah said,

[وَنَزَّلْنَا عَلَيْكَ الْكِتَابَ تَبْيَانًا لِكُلِّ شَيْءٍ وَهُدًى وَرَحْمَةً
وَبُشْرَىٰ لِلْمُسْلِمِينَ]

what translated means, {*And We have sent down to you the Book (the Quran) as an exposition of everything, a guidance, a mercy, and glad tidings for those who have submitted themselves (to Allah as Muslims)*} [16:89].

Imam Muslim narrated in his, Sahih, that Abdullah ibn `Amr ibn Al-`Aas stated, that the Prophet *salla allahu `alaihi wa-sallam* said,

"إِنَّهُ لَمْ يَكُنْ نَبِيًّا قَبْلِي إِلَّا كَانَ حَقًّا عَلَيْهِ أَنْ يَدُلَّ أُمَّتَهُ عَلَى خَيْرٍ مَا يَعْلَمُهُ لَهُمْ وَيُنذِرَهُمْ شَرًّا مَا يَعْلَمُهُ لَهُمْ".

what translated means, “*Every Prophet whom Allah sent before me was required to guide his people to what is the best of what he knows for them, and to warn them against the worst of what he knows for them.*” It is a fact that our Prophet *salla allahu `alaihi wa-sallam* is the best of Allah's prophets and messengers and that he perfectly delivered Allah's Message.

Consequently, if Islam had considered the mutual benefit from *Riba* a factor for allowing it, then the Prophet (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ) would have informed the Muslim *Ummah* (Nation) of this fact. On the contrary, the fact is that the Prophet (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ) clearly stated in his *Hadiths* that all types of *Riba* are *Haram* (impermissible), and just as Allah stated in many *Ayat*, the *Sunnah* explains the *Quran*.

Allah said,

[وَأَنْزَلْنَا إِلَيْكَ الذِّكْرَ لِتُبَيِّنَ لِلنَّاسِ مَا نُزِّلَ إِلَيْهِمْ وَلَعَلَّهُمْ يَتَفَكَّرُونَ]

{*And We have also sent down unto you (O Muhammad) the reminder and the advice (the Quran), that you may explain clearly to men what is sent down to them, and that they may give thought*} [16:44],

[وَمَا أَنْزَلْنَا عَلَيْكَ الْكِتَابَ إِلَّا لِتُبَيِّنَ لَهُمُ الَّذِي اخْتَلَفُوا فِيهِ
وَهُدًى وَرَحْمَةً لِقَوْمٍ يُؤْمِنُونَ]

{*And We have not sent down the Book (the Quran) to you (O Muhammad), except that you may explain clearly unto them those things in which they differ, and a guidance and a mercy for a folk who believes*}[16:64]. There are many other *Ayat* in the *Quran* on this topic.

Qiyas is Only Allowed Where There are no Texts in the Quran or Sunnah

Ibrahim then said that Shaikh Rasheed Ridha allowed savings accounts that gain interest. The opinion that he mentioned is an error in judgment that is based on discredited personal conclusions that clearly contradict the relevant Texts [of the *Quran* and *Sunnah*]. The scholars stated that Muslims are not allowed to rely on *Ijtihad* (personal judgment) where a Text exists. Rather, *Ijtihad* is only employed where there are no Texts, in which case, only qualified persons are allowed to perform *Ijtihad*. When a scholar tries his best in his *Ijtihad* and issues a correct opinion, he will gain two rewards [one for *Ijtihad* and one for correctness]. On the other hand, when a scholar performs his best *Ijtihad* but issues the wrong opinion, he will only gain one reward for his *Ijtihad* [yet, the erroneous opinion –as in this case- is still invalid]. The Prophet (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ) said,

"إِذَا حَكَمَ الْحَاكِمُ فَاجْتَهَدَ فَأَصَابَ فَلَهُ أَجْرَانِ وَإِذَا حَكَمَ
فَأَخْطَأَ فَلَهُ أَجْرٌ وَاحِدٌ".

"When the ruler (or the judge, or the scholar) performs *Ijtihad* and reaches the correct conclusion, he will gain two rewards. When he performs *Ijtihad* but reaches the wrong conclusion, he will gain one reward." [Al-Bukhari and Muslim collected this *Hadith* from `Amr ibn Al-`Aas]. Also, Imam Muslim reported a *Hadith* collected from Abu Hurairah, may Allah be pleased with him, reporting similar words.

Consequently, Muslims are not allowed to perform *Ijtihad* concerning matters of the religion where there is a clear ruling that Allah has revealed in the *Quran* or in the *Sunnah* of His Prophet, *salla allahu `alaihi wa-sallam*. Furthermore, and according to the consensus of the scholars, all Muslims are required to adhere by the Texts of the *Quran* and *Sunnah* and to implement their rulings. Allah alone is sought for each and every matter, and there is neither power nor strength except from Him.

Fourth, Ibrahim said towards the end of his research, "In summary, and after comparing the *Riba* that the *Quran* prohibited to banking transactions, it is clear that banking transactions are quite different from the *Riba* transactions that the *Quran* warned against. This is because in the present time, there are new types of transactions and as such, are not entailed in the prohibited *Riba* mentioned in the clear Texts in the *Quran*. Hence, we must assess these new types of transactions regarding the benefits they bring for the slaves and their satisfying their legal needs, thus imitating the practice of the Messenger of Allah, *salla allahu `alaihi wa-sallam*, when he allowed the

selling of the *Salam*. He did this, even though the *Salam* entails selling a good that the seller does not yet have. Therefore, the scholars stated that selling *as-Salam* was allowed, because people needed it. Likewise, the scholars relied on the example of allowing *as-Salam* transactions and other relevant examples to allow many beneficial practices without which people's needs will not be fulfilled or satisfied.”

***Riba* is `Haram Any Way You Look at it**

In response to this sweeping claim, we should first state the fact that the current banking transactions are not different from the prohibited *Riba* transactions. Further, Allah sent Muhammad as the Final Messenger from Him, and required all mankind, starting with the Prophet's contemporaries up until the Day of Judgment, to implement His Commandments that He revealed to His Messenger, *salla allahu `alaihi wa-sallam*. Therefore, all new types of dealings should carry the same rulings as old types of dealings, as long as both types are essentially the same. We must also state that having different names does not change the true reality of these dealings. What matters, is the true substance and the true essence of these types of dealings.

Further, it is a well-known fact that the aims and goals of those who indulged in *Riba* in the past are similar to the aims of those who indulge in *Riba* in the present time, even though they changed the names of the transactions they use. Hence, differentiating between the old types of business transactions and the new ones, because of the different names and styles, while

disregarding the aims and goals behind such transactions, is indeed a misguided method. For example, the Prophet, peace be upon him, considered the request of those who said, during the battle of `Hunain, “Make for us a *Dhat-Anwat*¹⁵ as they (disbelievers) have *Dhat-Anwat*,” similar to what the Children of Israel said to Prophet Moses, peace be upon him,

[اجْعَلْ لَنَا إِلَهًا كَمَا لَهُمْ آلِهَةٌ]

{“Make for us an *ilahan* (a god) as they have *aliha* (gods)”}[7:138]. The Prophet, *salla allahu `alaihi wa-sallam*, did not consider the difference in the words whereas the true essence was still the same. For instance, Allah, the Exalted, punished the Jews when they set up their nets on Fridays so that the nets catch fish on Saturdays, during which they were prohibited to fish. Allah did not excuse the Jews for this deviant behavior, even though the Jews collected the fish on Sundays. The aims were the same, even though the means and methods to reach these aims varied. There are many other similar examples in the *Quran* and *Sunnah*.

Allah permitted the *Salam* Transaction

^[15] [a tree that the disbelievers used to revere and hang their swords on, during the eve of the battle, to be victorious in battle, so they claimed]

We should add by stating that the writer gains no benefit from allowing the current types of *Riba* transactions by comparing them to *as-Salam* transactions. *As-Salam* type of transactions was allowed *because Allah allowed it*, a fact that demonstrates the greatness of the Islamic legislation that aims to benefit the Muslim *Ummah* at large. Further, Allah restricted the *Salam* type of transactions in a way that made it different from the disallowed types of business transactions. *As-Salam* entails the promise of delivering a certain good with known characteristics on a certain future date, but the profit is paid on the spot. Both the seller and the buyer share in the benefit of *As-Salam*: the seller benefits from the price to spend on his current needs, and the buyer benefits from the *Salam* when he receives it since he bought it for a lesser price. Hence, both parties to the *Salam* transaction gain a benefit, none of them is harmed in any way, as there is no *Riba* (usury, addition, or interest) in this case, and finally, no goods with an unknown quality are being sold. As for the *Riba* transactions, they involve a certain addition to the principal with the payment differed, or bartering goods for a larger amount of the same type of good. Allah, the Most Wise, Who legislates what brings all types of benefits to Muslims, made *Riba* transactions a major sin¹⁶.

[16] [Allah, the Exalted, the Most Honored, said,

[الَّذِينَ يَأْكُلُونَ الرِّبَا لَا يَقُومُونَ إِلَّا كَمَا يَقُومُ الَّذِي يَتَخَبَّطُهُ الشَّيْطَانُ
 مِنَ الْمَسِّ ذَلِكَ بِأَنَّهُمْ قَالُوا إِنَّمَا الْبَيْعُ مِثْلُ الرِّبَا وَأَحَلَّ اللَّهُ الْبَيْعَ وَحَرَّمَ

الرِّبَا فَمَنْ جَاءَهُ مَوْعِظَةٌ مِنْ رَبِّهِ فَانْتَهَى فَلَهُ مَا سَلَفَ وَأَمْرُهُ إِلَى اللَّهِ
وَمَنْ عَادَ فَأُولَئِكَ أَصْحَابُ النَّارِ هُمْ فِيهَا خَالِدُونَ [

{Those who eat Ribâ will not stand (on the Day of Resurrection) except like the standing of a person beaten by Shaitân (Satan) leading him to insanity. That is because they say: “Trading is only like Ribâ,” whereas Allâh has permitted trading and forbidden Ribâ. So whosoever receives an admonition from his Lord and stops eating Ribâ, shall not be punished for the past; his case is for Allâh (to judge); but whoever returns (to Ribâ), such are the dwellers of the Fire — they will abide therein}[2:275]. Al-Bukhari reported, without a chain of narration, that `Abdullah ibn `Abbas, may Allah be pleased with him, said that the last *Ayah* to be revealed to Allah's Messenger, salla allahu `alaihi wa-sallam, was this *Ayah*,

[يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ وَذَرُوا مَا بَقِيَ مِنَ الرِّبَا إِن كُنْتُمْ
مُؤْمِنِينَ فَإِن لَّمْ تَفْعَلُوا فَأْذَنُوا بِحَرْبٍ مِنَ اللَّهِ وَرَسُولِهِ وَإِن تُبْتُمْ فَلَكُمْ
رُءُوسُ أَمْوَالِكُمْ لَا تَظْلِمُونَ وَلَا تُظْلَمُونَ وَإِن كَانَ ذُو عُسْرَةٍ فَنَظِرَةٌ إِلَى
مَيْسَرَةٍ وَأَنْ تَصَدَّقُوا خَيْرٌ لَكُمْ إِن كُنْتُمْ تَعْلَمُونَ وَاتَّقُوا يَوْمًا تُرْجَعُونَ
فِيهِ إِلَى اللَّهِ ثُمَّ تُوفَى كُلُّ نَفْسٍ مَّا كَسَبَتْ وَهُمْ لَا يُظْلَمُونَ]

{O, you who believe! Be afraid of Allâh and give up what remains (due to you) from Ribâ (from now onward) if you are (really) believers. And if you do not do it, then take a notice of war from Allâh and His Messenger but if you repent, you shall have your capital sums. Deal not unjustly (by asking more than your capital sums), and you shall not be dealt with unjustly (by

Consequently, the needy will be saved from incurring huge interests, while encouraging the wealthy not to rely on

receiving less than your capital sums)}[2:278-279]. Further, al-Bukhari and Muslim reported that Abu Hurairah, may Allah be pleased with him, said,

"اجْتَنِبُوا السَّبْعَ الْمُوبِقَاتِ" قَالُوا: يَا رَسُولَ اللَّهِ وَمَا هُنَّ قَالَ:
"الشِّرْكَ بِاللَّهِ وَالسِّحْرُ وَقَتْلُ النَّفْسِ الَّتِي حَرَّمَ اللَّهُ إِلَّا بِالْحَقِّ وَأَكْلُ الرِّبَا
وَأَكْلُ مَالِ الْيَتِيمِ وَالتَّوَلَّى يَوْمَ الزَّحْفِ وَقَذْفُ الْمُحْصَنَاتِ الْمُؤْمِنَاتِ
الْعَافِلَاتِ".

“Allah's Messenger *salla allahu `alaihi wa-sallam* said, „*Avoid the seven great destructive sins.*“ The people inquired, „O, Allah's Apostle! What are they?“ He said, „*To join others in worship along with Allah, to practice sorcery, to kill the life which Allah has forbidden except for a just cause (according to Islamic Law), to eat up Riba (usury), to eat up an orphan's wealth, to give back to the enemy and fleeing from the battlefield at the time of fighting, and to accuse, chaste women, who never even think of anything touching chastity and are good believers.*“” Also, ibn Majah narrated that Abu Hurairah, may Allah be pleased with him, reported that Allah's Apostle, peace be upon him, said,

"الرِّبَا سَبْعُونَ حُوبًا أَيْسَرُهَا أَنْ يَنْكِحَ الرَّجُلُ أُمَّهُ".

“*Riba is seventy types, the least of which equals one having sexual intercourse with his own mother!*”]

Riba. Also, *Riba* leads to abandoning establishing various beneficial projects and industries¹⁷.

Afterwards, the writer uttered a baseless, false claim that, “People need banks and various banking transactions, as their livelihood depends on them...”

Muslim Economy does not Need *Riba* Transactions

In response, we state that Muslims benefited from the Islamic economic system for the past fourteen centuries, long before banks ever existed. During this long period of time, the projects and industries that existed in the Muslim World did not rely on prohibited types of dealings. Further, we state the fact that in modern times, people do not *need* to deal in *Riba* to sustain their livelihood.

We should note here that all types of mistakes and injustices result from indulging in the prohibited types of dealings. This is especially true when the society is not

^[17] [High interest rates tighten the money supply and slows the economy, while lower interest rates loosen money supply and reinvigorates the economy. This is why the United States Federal Reserve lowered interest rates several times during the year 2001, so that the slowing economy recovers momentum through increased availability of money supplies, which translate into more hiring and spending on economic expansion, new plants and higher customer demand. Even Mr. *Riba* himself knows this fact, which amazingly escapes the attention of many Muslims who are fascinated by the calls to incorporate interest into Muslim Economies.]

fulfilling its obligations towards its members, such as being sincere, trustworthy and truthful with other people, while shunning all types of illegal dealings that entail *Riba*, *Gharar* [hidden inability to deliver promised goods and services], deceit and cheating.

Muslim Economy Needs to Implement Allah's Law to Survive and Flourish

Providing for people's needs, helping them acquire their benefit and ensuring meaningful cooperation between them will only be achieved through abiding by Islamic Law. It requires truthfulness and *Amanah* (honesty) and prohibits lying, deceit and all the types of dealings that Allah does not permit.

Allah said,

[وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ
وَالْعُدْوَانِ]

what translated means, {*Help you one another in Al-Birr and At-Taqwa* (virtue, righteousness and piety); *but do not help one another in sin and transgression*} [5:2],

[إِنَّ اللَّهَ يَأْمُرُكُمْ أَنْ تُؤَدُّوا الْأَمَانَاتِ إِلَىٰ أَهْلِهَا وَإِذَا حَكَمْتُمْ
بَيْنَ النَّاسِ أَنْ تَحْكُمُوا بِالْعَدْلِ]

and, {*Verily! Allah commands that you should render back the trusts to those to whom they are due; and that when you judge between men, you judge with justice*}[4:58],

[يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَخُونُوا اللَّهَ وَالرَّسُولَ وَتَخُونُوا أَمَانَاتِكُمْ
وَأَنْتُمْ تَعْلَمُونَ]

and, {*O you who believe! Betray not Allah and His Messenger, nor betray knowingly your Amanat (things entrusted to you, and all the duties which Allah has ordained for you)*}[8:27].

Also, Allah said,

[يَا أَيُّهَا الَّذِينَ آمَنُوا إِذَا تَدَايَنْتُمْ بِدَيْنٍ إِلَىٰ أَجَلٍ مُّسَمًّى فَاكْتُبُوهُ
وَلْيَكْتُبْ بَيْنَكُمْ كَاتِبٌ بِالْعَدْلِ وَلَا يَأْبَ كَاتِبٌ أَنْ يَكْتُبَ كَمَا
عَلَّمَهُ اللَّهُ فَلْيَكْتُبْ وَلْيُمْلِلِ الَّذِي عَلَيْهِ الْحَقُّ وَلْيَتَّقِ اللَّهَ رَبَّهُ وَلَا
يَبْخَسْ مِنْهُ شَيْئًا]

what translated means, {*O you who believe! When you contract a debt for a fixed period, write it down. Let a scribe write it down in justice between you. Let not the scribe refuse to write as Allah has taught him, so let him write. Let him (the debtor) who incurs the liability dictate, and he must fear Allah, his Lord, and diminish not anything of what he owes*}[2:282], and, [33:70-71]

[يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ وَقُولُوا قَوْلًا سَدِيدًا يُصْلِحْ لَكُمْ
 أَعْمَالَكُمْ وَيَغْفِرْ لَكُمْ ذُنُوبَكُمْ]

{O you who believe! Keep your duty to Allâh and fear Him, and speak (always) the truth. He will direct you to do righteous good deeds and will forgive you your sins. And whosoever obeys Allâh and His Messenger (Muhammad صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ), he has indeed achieved a great achievement¹⁸} [33:71-72].

Further, the Messenger of Allah salla allahu `alaihi wa-sallam said,

"الْبَيْعَانِ بِالْخِيَارِ مَا لَمْ يَنْفَرَقَا أَوْ قَالَ حَتَّى يَنْفَرَقَا فَإِنْ صَدَقَا
 وَبَيَّنَّا بُورِكَ لَهُمَا فِي بَيْعِهِمَا وَإِنْ كَتَمَا وَكَذَبَا مُحِقَّتْ بَرَكَةٌ
 بَيْعِهِمَا".

“The seller and the buyer have the right to keep or return goods as long as they have not parted or until they part; if both parties spoke the truth and duly described the defects and qualities (of the goods), then they would be blessed in their transaction; if they told lies or hid something, then the blessings of their transaction would be lost” [Al-Bukhari and Muslim].

Also Muslim and Ahmad narrated that Abu Sa`eed al-Khudri radhiya allahu `anhu said that the Prophet salla allahu `alaihi wa-sallam said,

[¹⁸] [will be entered into Paradise and saved from Hellfire]

"الذَّهَبُ بِالذَّهَبِ وَالْفِضَّةُ بِالْفِضَّةِ وَالْبُرُّ بِالْبُرِّ وَالشَّعِيرُ بِالشَّعِيرِ
وَالتَّمْرُ بِالتَّمْرِ وَالْمِلْحُ بِالْمِلْحِ مِثْلًا بِمِثْلِ يَدًا بِيَدٍ فَمَنْ زَادَ أَوْ
اسْتَزَادَ فَقَدْ أَرَبَى الْآخِذُ وَالْمُعْطِي فِيهِ سَوَاءٌ."

“Gold for gold, silver for silver, wheat grain for wheat grain, barley for barley, dates for dates, salt for salt: equal in amount and from hand to hand (meaning the payment is not delayed). Those who give more or ask for more, then both who take the increase and those who give it are the same, and both will have committed Riba.” Also, Jabir [ibn `Abdullah al-Ansari, radhiya allahu `anhu] said, *“The Messenger of Allah salla allahu `alaihi wa-sallam cursed those who take Riba and those who give it, write it and witness it, then said that, „They all are the same!”* [Muslim].

In addition, `Umar ibn Al-Khattab narrated that the Messenger of Allah, peace be upon him, said,

"الذَّهَبُ بِالذَّهَبِ رَبًّا إِلَّا هَاءَ وَهَاءَ وَالْبُرُّ بِالْبُرِّ رَبًّا إِلَّا هَاءَ وَهَاءَ
وَالتَّمْرُ بِالتَّمْرِ رَبًّا إِلَّا هَاءَ وَهَاءَ وَالشَّعِيرُ بِالشَّعِيرِ رَبًّا إِلَّا هَاءَ
وَهَاءَ."

“The bartering of gold for gold entails Riba, except if it is from hand to hand and equal in amount; wheat grain for wheat grain entails Riba, except if it is from hand to hand and equal in amount; dates for dates entails Riba, except if it is from hand to hand and equal in amount; and barley for

barley entails Riba, except if it is from hand to hand and equal in amount”[Al-Bukhari and Muslim]. He *salla allahu `alaihi wa-sallam* also said,

"مَنْ غَشَّنَا فَلَيْسَ مِنَّا".

“Those who cheat us are not some of us”[Muslim, without a chain of narration, Ahmad, ibn Majah and ad-Darimi. The correct words for this *Hadith* are, “Those who cheat are not some of us”]. Also, the Prophet *salla allahu `alaihi wa-sallam* said,

"أَلَا أُنبِئُكُمْ بِأَكْبَرِ الْكِبَائِرِ".

“Should I inform you about the greatest of the great sins?” They said, "Yes, O Allah's Apostle!" He said,

"الإِشْرَاقُ بِاللَّهِ وَعُقُوقُ الْوَالِدَيْنِ".

"To join others in worship with Allah and to be undutiful to one's parents." The Prophet, peace be upon him, then sat up after he had been reclining (on a pillow) and said,

"أَلَا وَقَوْلُ الزُّورِ".

"And I warn you against giving a false statement or a false testimony"[Al-Bukhari and Muslim]. There are many other *Hadiths* on this topic¹⁹.

Comparing the `Haram to the `Halal to justify the `Haram is Disallowed

No Muslim is allowed to render permissible what Allah has rendered `Haram, by comparing the disallowed matter to another matter that Allah has allowed. Indeed, whoever does this will have committed a major sin and will be saying about Allah what he has no knowledge of. Also, such a person will have opened a door of *Fitnah* (mischief) and sinning for the people.

The scholars who use *Qiyas* state that *Qiyas* is only allowed [and pertains to] when a minor aspect of the religion does not have a definite ruling in the *Quran* or *Sunnah*. In this case, the scholars apply a general ruling [through *Ijtihad*] that includes the matter under discussion and derives a ruling for it, whereas before, it did not have a specific ruling.

Allah disallowed mankind to say about Him what they have no knowledge of, and made this act bigger than *Shirk* (ascribing partners to Allah) itself. He also stated that Satan calls upon his followers and commands them to go on this deviant path, just as he calls them into sin and immoral acts.

^[19] [Therefore, *Riba* is a complex topic and is nothing like what it is made to appear, that it only entails giving loans and requiring interest]

Allah said,

[قُلْ إِنَّمَا حَرَّمَ رَبِّيَ الْفَوَاحِشَ مَا ظَهَرَ مِنْهَا وَمَا بَطَنَ وَالْإِثْمَ
وَالْبُغْيَ بِغَيْرِ الْحَقِّ وَأَنْ تُشْرِكُوا بِاللَّهِ مَا لَمْ يُنَزَّلْ بِهِ سُلْطَانًا وَأَنْ
تَقُولُوا عَلَى اللَّهِ مَا لَا تَعْلَمُونَ]

what translated means, {Say (O Muhammad): "(But) the things that my Lord has indeed forbidden are Al-Fawa`hish (great sins, unlawful sexual behavior, etc.) whether committed openly or secretly, sins (of all kinds), unrighteous oppression, joining partners (in worship) with Allah for which He has given no authority, and saying things about Allah of which you have no knowledge"} [7:33], and [2:168-169],

[يَا أَيُّهَا النَّاسُ كُلُوا مِمَّا فِي الْأَرْضِ حَلَالًا طَيِّبًا وَلَا تَتَّبِعُوا
خُطُوَاتِ الشَّيْطَانِ إِنَّهُ لَكُمْ عَدُوٌّ مُبِينٌ + إِنَّمَا يَأْمُرُكُمْ بِالسُّوءِ
وَالْفَحْشَاءِ وَأَنْ تَقُولُوا عَلَى اللَّهِ مَا لَا تَعْلَمُونَ]

{O mankind! Eat of that which is lawful and good on the earth, and follow not the footsteps of Shaitan (Satan). Verily, he is to you an open enemy. [Shaitan (Satan)] commands you only what is evil and Fa`hsha (sinful), and that you should say against Allah what you know not. }

We ask Allah to improve the general situation of Muslims and to bestow on them the *Fiqh* (knowledge and understanding) in the religion. We also ask Allah to guide Muslim scholars to call the people to Allah and to explain

Allah's Commandments to them, while warning them against defying His Law. We ask Allah to save Muslims from the evil of their own selves and the evil of those who call to all types of misguidance. We ask Allah to guide Ibrahim back to the True Path, so that he publicly repent, from what he has written, may that Allah forgive him.

Allah said,

[وَتُوبُوا إِلَى اللَّهِ جَمِيعاً أَيُّهَا الْمُؤْمِنُونَ لَعَلَّكُمْ تُفْلِحُونَ]

{And all of you beg Allah to forgive you all, O believers, that you may be successful} [24:31],

[إِنَّ الَّذِينَ يَكْتُمُونَ مَا أَنزَلْنَا مِنَ الْبَيِّنَاتِ وَالْهُدَىٰ مِنْ بَعْدِ مَا
بَيَّنَّاهُ لِلنَّاسِ فِي الْكِتَابِ أُولَٰئِكَ يَلْعَنُهُمُ اللَّهُ وَيَلْعَنُهُمُ اللَّاعِنُونَ +
إِلَّا الَّذِينَ تَابُوا وَأَصْلَحُوا وَبَيَّنَّوْا فَأُولَٰئِكَ أَتُوبُ عَلَيْهِمْ وَأَنَا
التَّوَّابُ الرَّحِيمُ]

and, {Verily, those who conceal the clear proofs, evidences and the guidance, which We have sent down, after We have made it clear for the people in the Book, they are the ones cursed by Allah and cursed by the cursers. Except those who repent and do righteous deeds, and openly declare (the truth which they concealed). These, I will accept their repentance. And I am the One Who accepts repentance, the Most Merciful} [2:159-160].

There is no doubt that Ibrahim's article needs a more detailed rebuttal, but I hope that what I have stated in this rebuttal is clear enough for those who seek the truth. Allah

is sought for every type of help, and He is Sufficient for us as a Helper. May Allah bestow His prayer and peace on Muhammad, our Prophet, and on his family, companions and those who followed them with excellence, until the Day of Judgment.

Abdul Aziz ibn Abdullah ibn Baz