

Amatu Al-Jabbaar

Surah 49:15 - The true believers are those who have faith in Allah and His Messenger, and do not doubt, and who fight for His cause with their wealth and their lives.

Mujahideen of the Islamic Emirate of Afghanistan 30-01-2009

In these pictures released exclusively to Reuters on January 31, 2009, Taliban militants pose with their weapons for pictures in an undisclosed location in Afghanistan January 30, 2009:

Published in:

- [Afghanistan](#)
- [Islam](#)
- [Islamic Emirate of Afghanistan](#)
- [Jihad](#)
- [Muslims](#)
- [Taliban](#)
- [X Islamic Emirate of Afghanistan](#)

on February 1, 2009 at 12:16 am

Tags: [Islam](#), [Islamic Emirate of Afghanistan](#), [Mujahideen](#), [Muslims](#), [Taliban](#)

The URI to TrackBack this entry is: <http://anikah.wordpress.com/2009/02/01/mujahideen-of-the-islamic-emirate-of-afghanistan-30-01-2009/trackback/>

[RSS feed for comments on this post.](#)

Leave a Comment

You must be [logged in](#) to post a comment.

• FINDING STRENGTH FOR THE BATTLES

The Noble Qur'an An-Nisaa' 4:104 And don't be weak in the pursuit of the enemy; if you are suffering

(hardships) then surely, they (too) are suffering (hardships) as you are suffering, but you have a hope from Allâh (for the reward, i.e. Paradise) that for which they hope not, and Allâh is Ever AllKnowing, AllWise.

February 2009

• M T W T F S S

[1](#)

2 3 4 5 6 7 8

9 10 11 12 13 14 15

16 17 18 19 20 21 22

23 24 25 26 27 28

[« Jan](#)

•

• Archives

- [February 2009](#) (1)
- [January 2009](#) (30)
- [December 2008](#) (73)
- [November 2008](#) (47)
- [October 2008](#) (53)
- [September 2008](#) (17)
- [August 2008](#) (30)
- [July 2008](#) (65)
- [June 2008](#) (17)
- [May 2008](#) (3)
- [April 2008](#) (33)
- [March 2008](#) (23)

• Recent Posts

- [Mujahideen of the Islamic Emirate of Afghanistan 30-01-2009](#)
- [The chain of Takfeer and its refutation](#)
- [Pen Or Sword](#)
- [Photos of Mujahideen, Emirate of Afghanistan - winter 2009](#)
- [44 Ways of Supporting Jihad : By Anwar al Awlaki](#)
- [Islamic Emirate of Afghanistan:Closing the cages of Guantanamo is not enough](#)

• Top Posts

- [Islamic Emirate of Afghanistan:Closing the cages of Guantanamo is not enough](#)
- [The chain of Takfeer and its refutation](#)
- [Exclusive Interview With Ustadzah Paridah Abbas \(Wife of Sheikh Mukhlas alias Ali Ghuftron\)](#)

- [Photos of Mujahideen, Emirate of Afghanistan - winter 2009](#)
- [Chechen Mujahideen](#)
- [Mujahideen of the Islamic Emirate of Afghanistan 30-01-2009](#)
- [Mujahidin of Palestine](#)
- [44 Ways of Supporting Jihad : By Anwar al Awlaki](#)
- [Afghan Mujahideen](#)
- [Afghan Mujahideens with the trophy weapon](#)
- [\[Islamic Jihad Union\] Badr al Tawheed : "Lions of Khorasan"](#)
- [Pen Or Sword](#)

• Pages

- [Gallery](#)
 - [99 Names of ALLAH](#)
 - [Chechen Mujahideen](#)
 - [Children of our Ummah](#)
 - [Caucasus Gallery](#)
 - [The Islamic State of Iraq Wallpapers](#)
 - [Waziristan : Battle For Spinkay 2008](#)
 - [Mujahidin of Palestine](#)
 - [Rare Pictures Of Jamia Hafsa](#)
 - [Iraqi Resistance](#)
 - [RARE: Pictures of Grozny Defenders](#)
 - [Afghan Mujahideens with the trophy weapon](#)
 - [Afghan Mujahideen](#)
 - [Two Afghan women executed by Taliban in Ghazni province, Afghanistan](#)
 - [Images of the Mujahideen who killed nine French soldiers in Afghanistan](#)
 - [Pictures of Place where Ghazwa-e-Badar was fought \(Subhan Allah\)](#)
 - [Pakistan army in destroyed Loism, Bajaur](#)
 - [When Palestine is being destroyed, this is what the leader of Hamas is doing](#)
 - [Dozens Of Laskar \(Islamic Soldiers\) Swarmed Amrozi's House To Give Support](#)
 - [Taliban-Pakistan confiscate alcohol from dealers - Khyber, Jameud area 2008](#)
 - [Images related to the funeral of Imam Samudra and the brothers](#)
 - [Images of swords of our Beloved Prophet Muhammed \(PBUH\)](#)
 - [Chechnya](#)
 - [Brave mothes and sisters.](#)
 - [Amazing Salaah pictures!](#)
 - [Shame on us or U.S???](#)
 - [Images of destroyed camp Nahr al-Bared](#)
- [Islamic History](#)
 - [The Fall of Baghdad](#)
 - [Timeline of Years of Deaths](#)
 - [The Battle of Badr](#)
 - [The Battle of the Trench \(Al-Khandaq\)](#)
- [The News Of Muslims](#)
 - [Why mass graves are now being discovered in Chechnya?](#)
 - [Kashmir:A bloody account of mass massacres](#)
 - [Mujahideen burn four Ethiopian troop's army vehicles in central Somalia fighting-spokesman](#)
 - [Mujahideen arrest gangs in southern Somalia](#)
 - [Senior government official killed in Mogadishu blast-witnesses](#)

- [Complete shutdown in occupied Kashmir today](#)
- [Mujahideen raid police station in southern town-residents](#)
- [Islamic courts union fighters have advanced on Ethiopian troop's army bases](#)
- [Somalia's Islamist-dominated opposition alliance said Sunday that they will not break in fighting until the Ethiopian troops pull out from Somalia.](#)
- [Amir Dokka sends Kadyrov a note and two cartridges](#)
- [Deadly attack on US base sends worrying signal](#)
- [Afghan terror attacks bear hallmark of Al-Qaeda](#)
- ["Kadyrov put his foot in the front to make me lick it and ask for mercy"](#)
- [JIHAD NEWS REPORTS \(Mujahideen Military Operations\)](#)
 - [The Islamic State of Iraq/Harvest Of Military Operations In Nainawa Province_ Al-Mousel Sector](#)
 - [Jaish Al Islam- Clarification of the rumor about Jaish Al Islam's targeting stores and others](#)
 - [The IED unit of the Mujahideen of Al-Shabaab detonated two big IED's on the road from the Mogadishu airport.](#)
 - [The Islamic State of Iraq/ News Brief: Nainawa Province_ Al-Mousel Sector](#)
 - [Ansar al-Islam Group/ Sniper Shot National Guard Element in al-Yarmouk Quarter-al-Mousel](#)
 - [Ansar al-Islam Group/ Damaging Hummer of the Apostate Guards in al-Mousel](#)
 - [Ansar al-Islam Group/ Destroying Checkpoint and Killing Policeman by Detonating IED in al-Mousel](#)
 - [The Islamic State of Iraq / Shelling a Checkpoint for the So-Called \(Awakening Councils\)](#)
 - [The Islamic State of Iraq/ Martyrdom Operation and Blowing up an Apostates' headquarters in al-Mousel](#)
 - [The Islamic State of Iraq /Perfect Ambush For The Crusaders as a Retaliation](#)
 - [Ansar Al-Islam Group/ Destruction of Apostates' Hummer and Death of its Passengers- Al Mousel](#)
 - [The Islamic State of Iraq/ Killing of Third Battalion's Commandant and Five Others of Beshmarga.](#)
 - [The Islamic State of Iraq/Martyrdom Operation At Gathering of Awakening Councils-Al-Anbar province](#)
 - [Ansar al-Islam Group/ Killing Five Beshmarga Elements and Damaging their Vehicle](#)
 - [Ansar al-Islam Group/ Destroying US Vehicle and Killing its Passengers](#)
 - [Mujahideen of Islamic Emirate of Afghanistan military operations](#)
 - [Mujahideen of Islamic Emirate of Afghanistan military operations 02-07-2008](#)
 - [Mujahideen of Islamic Emirate of Afghanistan military operations 06-07-2008](#)
 - [Operation of the Mujahideen \(not Al-shabaab\) and the Mujahideen of Al-Shabaab](#)
 - [The Mujahideen exterminated greatly a colony of Tigre at Ceelgaal](#)
 - [Ansar Al-Islam Group/ Destruction of a Police Car – al-Mousel 7-6-2008](#)
 - [Apostate Abdullahi Yusuf escapes again from the hands of the Mujahideen](#)
 - [Ansar Al-Islam Group/ Killing Policeman and Injuring Another-al-Mousel 7-6-2008](#)
 - [The Islamic State of Iraq / News Brief: Nainawa and Baghdad Provinces 5-7-2008](#)
 - [Mujahideen of Islamic Emirate of Afghanistan military operations](#)
 - [Mujahideen of Islamic Emirate of Afghanistan military operations 09-07-2008](#)
 - [Mujahideen of Islamic Emirate of Afghanistan military operations](#)
 - [Ansar Al-Islam Group/ Bombarding Joint Headquarters for National Guard and Americans with Mortars in al-Mousel](#)
 - [Ansar Al-Islam Group/ Bombarding Joint Headquarters for National Guard and Americans with Mortars in al-Mousel](#)
 - [Ansar Al-Islam Group/ Destroying Wineshop in al-Dawasah, al-Mousel](#)
 - [The Islamic State of Iraq/ Assassinating Leader in the Apostate "Awakening](#)

Council”-South of Baghdad Province

- [Ansar Al-Islam Group/ Killing with IED \(4\) Soldiers -al-Mousel](#)
- [Mujahideen of Islamic Emirate of Afghanistan military operations](#)
- [Ansar Al-Islam Group/ Killing a Spy Working with US Forces -al-Mousel](#)
- [Mujahideen of Islamic Emirate of Afghanistan military operations](#)
- [Mujahideen of Islamic Emirate of Afghanistan military operations](#)
- [Ansar Al-Islam Group/ Damaging National Guard’s Hummer -al-Mousel](#)
- [Mujahideen of Islamic Emirate of Afghanistan military operations](#)
- [Mujahideen of Islamic Emirate of Afghanistan military operations 15-07-08](#)
- [The Islamic State of Iraq / News Brief: Nainawa Province/Aljazeera sector](#)
- [The Islamic State of Iraq / News Brief: Nainawa Province-Northern Part of al-Mousel Sector](#)
- [Mujahideen of Islamic Emirate of Afghanistan military operations 16-07-2008](#)
- [Mujahideen of Islamic Emirate of Afghanistan military operations](#)
- [Youth Islamic Mujahideen:Explosion, bombardment and attack harvests African enemies in Mogadishu](#)
- [Ansar Al-Islam Group/ Hummer of Beshmarga Destroyed in Mosol](#)
- [Ansar Al-Islam Group/ Damaging Hummer Vehicle for the Apostate National Guard in al-Mousel](#)
- [Ansar Al-Islam Group/ Police Car Destroyed After Bombing it in Al Mosel](#)
- [\(4. July\) Apostate Abdullahi Yusuf escapes again from the hands of the Mujahideen](#)
- [Wilayah of Ghalghaycho: Fierce clash in Ingushetian capital](#)
- [Mujahideen of Islamic Emirate of Afghanistan military operations 18-07-2008](#)
- [Mujahideen of Islamic Emirate of Afghanistan military operations 19-07-2008](#)
- [Mujahideen of Islamic Emirate of Afghanistan military operations 20-07-2008](#)
- [NEWS:::Allaho Akbar, the seat of the government of apostasy is attacked](#)
- [Ansar Al-Islam Group/ Detonating IED At Police elements in al-Mousel](#)
- [Ansar Al-Islam Group/ Detonating Roadside Bomb at National Guards Patrol in al-Mousel](#)
- [Ansar Al-Islam Group/ Damaging a Hummer for the Apostate National Guards in al-Mousel](#)
- [Harakah Al-Shabaab Al-Mujahideen: Allaho Akbar! crusader bases overrun](#)
- [Ansar Al-Islam Group/ Complete Destruction of Special Break-in Armored Vehicle- al-Mousel](#)
- [Ansar Al-Islam Group/ Killing Or Injuring \(4\) Beshmarga’s elements](#)
- [Mujahideen of Islamic Emirate of Afghanistan military operations](#)
- [Mujahideen of Islamic Emirate of Afghanistan military operations 21-07-2008](#)
- [Mujahideen of Islamic Emirate of Afghanistan military operations 22-07-2008](#)
- [Mujahideen of Islamic Emirate of Afghanistan military operations 23-07-2008](#)
- [Mujahideen of Islamic Emirate of Afghanistan military operations 24-07-2008](#)
- [Mujahideen of Islamic Emirate of Afghanistan military operations 25-07-2008](#)
- [Mujahideen of Islamic Emirate of Afghanistan military operations 26-07-08](#)
- [Al-Shabaab:Victories of the mujaahideen in the last 10 days July 27, 2008](#)
- [Mujahideen of Islamic Emirate of Afghanistan military operations 27-07-2008](#)
- [Mujahideen of Islamic Emirate of Afghanistan military operations 28-07-2008](#)
- [Ansar Al-Islam Group/ 4 National Guard Elements Killed and a Hummer Destroyed by IED in al-Mousel](#)
- [The Islamic State of Iraq / News Brief For Nainawa Province: al-Mousel Sector](#)
- [Mujahideen of Islamic Emirate of Afghanistan military operations 30-07-2008](#)
- [The Islamic State of Iraq/ Assassination attempt against the alleged](#)
- [Sister’s Role in Jihād](#)
- [Who Will Stand Up For The Muslim Prisoners](#)
- [KITAB AL-JIHAD WA’L-SIYAR \(THE BOOK OF JIHAD AND EXPEDITION\)](#)

- [Ramadhaan - Tafsir of Surat Al Qadr \(The Night Of Power\)](#)
- [Welcome to QuranExplorer.com where you can Listen to the Quran Recitation and Translation online in Arabic, English, and Urdu.](#)

• Blogroll

- [Ahlul Hadeeth](#)
- [Almuqatil's Weblog](#)
- [Ashabaab al mujahideen](#)
- [Beyond The River and The Lofty Mountains...](#)
- [caucasusemirate.maktoobblog](#)
- [For the Pleasure of my Lord](#)
- [From Pakism to Islam](#)
- [Islamic Revolution Now!](#)
- [Jihad Fields are Calling](#)
- [SONS OF SUNNAH IRAN](#)
- [Taliban Mujahideen is Back](#)
- [The Islamic Emirate of Caucasus](#)
- [The Message of Qur'an. Dawah & Jihad](#)
- [There is no Unity with the Shee'aa](#)

• Mujahideen Reports and Articles

- [Mujahideen Reports and Articles](#)

• Sites

- [Advice to the Salafiyyah Jadeedah \(Neo-Salafis\)](#)
- [Anwar Awlaki](#)
- [Islam QA](#)
- [Kalamullah](#)
- [Muslim Prisoner Support Group](#)
- [Sahaba.net](#)

• Meta

- [Log in](#)
- [Entries RSS](#)
- [Comments RSS](#)
- [WordPress.com](#)

• Recent Comments

bosni on [Mujahidin of Palestine](#)

bosni on [Mujahidin of Palestine](#)

[Admin](#) on [Why would Israel bomb a u...](#)

[jawaadahmadkhan](#) on [Slaughter in Gaza - What Can Y...](#)

[dood6](#) on [Chechen Mujahideen](#)

[milisiabersenjatapen...](#) on [A tribute to you, my brot...](#)

[poetwarrior](#) on [The Police commisioner of wada...](#)

[afghanarab](#) on [The images of the Bali bombers...](#)

[milisiabersenjatapen...](#) on [Afghan Mujahideen](#)

[milisiabersenjatapen...](#) on [Redeployment: al-Samood- ...](#)

[milisiabersenjatapen...](#) on [The images of the Bali bombers...](#)

[anikah](#) on [Private: Al-Firdaws English...](#)

[chameleon47](#) on [Children of our Ummah](#)

[muhamedabdullah](#) on [Private: Al-Firdaws English...](#)

[narakushutdown](#) on [Hundreds Of Muslims In Desa Te...](#)

• Disclaimer

The owner of this blog remind the viewers that the opinions and points of view expressed in this blog are those of the original author and shall not be deemed to mean that they are necessarily those of the owner, editor, or contributors of this blog.

• visits

- 122,931 visits

[Get a free blog at WordPress.com](#) | [RSS 2.0](#) | [Comments RSS 2.0](#) | Theme: [Quentin](#).