
I

How Al Qaeda men came to power
in Libya
by Thierry Meyssan

Voltaire Network has received letters from many readers enquiring

about Al-Qaeda in Libya. To respond to them, Thierry Meyssan has

assembled the main data available on the issue. The facts confirm

his analysis, defended since the events of September 11, that Al

Qaeda is a hotbed of mercenaries used by the United States to fight

in Afghanistan, Bosnia, Chechnya, Kosovo, Iraq, and now Libya,

Syria and Yemen.

VOLTAIRE NETWORK | BEIRUT (LEBANON) | 7 SEPTEMBER 2011

FRANÇAIS ITALIANO DEUTSCH ESPAÑOL POLSKI

Historical leader of Al Qaeda in
Libya, Abdel Hakim Belhadj, is now
the military governor of "liberated"
Tripoli and in charge of organizing

the army of the "new Libya".

n the 80s, the CIA instigated Awatha al-Zuwawi to create an
agency in Libya to recruit mercenaries for the jihad against the
Soviets in Afghanistan. As from 1986, recruits were trained in

the Salman al-Farisi Libyan camp in Pakistan, under the authority
of anti-Communist billionaire Osama bin Laden.

When bin Laden moved to Sudan, the Libyan jihadists followed
him there, and regrouped in a compound of their own. In 1994,
Osama bin Laden dispatched Libyan jihadists back to their country
to kill Muammar Gaddafi and reverse the Socialist People’s Libyan

Arab Jamahiriya.

On 18 October 1995, the group reassembled under the label of
Libyan Islamic Fighting Group (LIFG). During the three years that
followed, the LIFG attempted to assassinate Muammar Gaddafi on
four occasions and to establish a guerrilla in the Southern
mountainous region. Following these operations, the Libyan army -
under the command of General Abdel Fattah Younes - waged a
campaign to eradicate the guerrillas, and the Libyan judicial
authorities issued an arrest warrant against Osama bin Laden,
disseminated internationally through Interpol as from 1998.

According to UK counter espionage agent David Shayler, the
development of the LIFG and the first assassination attempt on

Gaddafi by Al-Qaeda was funded by the British MI6 to the tune of
100,000 pounds [1].

At the time, Libya was the only state in the world that was
hunting for Osama bin Laden, who still officially enjoyed the
political support of the United States, despite his disapproval of
"Operation Desert Storm."

Under pressure from Tripoli, Hassan el-Turabi expelled the
Libyan jihadists from Sudan. They transferred their infrastructure
to Afghanistan, where they set up the Shaheed Shaykh Abu Yahya
camp (just north of Kabul). The lay-out lasted until the summer of
2001, when the Berlin negotiations between the U.S. and the
Taliban on the Trans-Afghanistan pipeline fell through. At that
time, Mullah Omar, who had anticipated the Anglo-American
invasion, demanded that the camp be placed under his direct
control.

On 6 October 2001, the LIFG was put on the list established by
the Committee in pursuance of UN Security Council resolution
1267. It is still on it. On 8 December 2004, the LIFG was included
on the list of terrorist organizations drawn up by the U.S. State
Department. It is still on it. On 10 October 2005, the UK
Department of the Interior banned the LIFG from its territory. This
measure is still in force. On 7 February 2006, the United Nations
adopted sanctions against five members of the LIFG and the four

companies linked to them, which continue to operate unfettered
on UK territory under the MI6 protection.

During the "war against terrorism", the organization of the
jihadist movement got underway. "Al Qaeda", which was initially a
large database from which Osama bin Laden chose the
mercenaries he needed for specific missions, gradually morphed
into a cluster of cells, the size of which decreased the more it
became structured.

On 6 March 2004, the new LIFG leader Abdel Hakim Belhadj, who
had fought in Afghanistan alongside Osama bin Laden [2] and Iraq,
was arrested in Malaysia and then transferred to a secret CIA
prison in Thailand, where he was injected with truth serum and
tortured. Following an agreement between the United States and
Libya, he was returned to Libya where he was again tortured, but
this time at the hands of British agents at the Abu Salim Prison.

On 26 June 2005, Western intelligence agencies held a meeting
in London of Libyan dissidents. They constituted the "National
Conference of the Libyan opposition", bringing together three
Islamic factions: the Muslim Brothers, the Senoussi Brotherhood
and the LIFG. Their manifesto set forth three objectives:
 to overthrow Muammar Gaddafi;
 to exercise power for one year (under the name "National

Transition Council");
 to restore the constitutional monarchy to its 1951 form and

make Islam the state religion.

In July 2005, Abu al-Laith al-Liby succeeded against all odds to
escape from the maximum security prison in Bagram (Afghanistan)
and became one of the leaders of al-Qaeda. He appealed to those
LIFG jihadists who had not yet done so to rally Al-Qaeda in Iraq.
The Libyans soon constituted the majority among the Al-Qaeda
suicide bombers in Iraq [3] In February 2007, al-Liby led a
spectacular attack on the base at Bagram just as Vice President
Dick Cheney’s visit was about to take place. In November 2007,
Ayman al-Zawahiri and Abu al-Laith al-Liby announced LIFG’s
merger with Al-Qaeda.

Abu al-Laith al-Liby was appointed deputy to Ayman al-

Abu al-Laith al-Liby was appointed deputy to Ayman al-
Zawahiri, and in this capacity became Al-Qaeda’s No. 2 man, in
the absence of news from Osama bin Laden. He was killed by a CIA
drone in Waziristan in late January 2008.

During the period 2008-2010, Saif el-Islam Kadhafi negotiated a
truce between the Libyan Jamahiriya and the LIFG. The latter
published a lengthy document, The Corrective Studies, in which it
acknowledged its error in having called for a jihad against fellow
Muslims in a Muslim country. In three successive stages, all
members of Al-Qaeda were pardoned and released on the sole
condition that they renounce violence in writing. Of the 1800
jihadists, over one hundred rejected the agreement and preferred
to remain in prison.

Upon his release, Abdel Hakim Belhadj left Libya and moved to
Qatar.

In early 2011, Prince Bandar Bin Sultan made a series of trips
with the aim of revitalizing Al-Qaeda by broadening recruitment,
so far almost exclusively limited to Arabs and Muslims from
Central and Southeast Asia. Recruitment offices were opened in
Malaysia [4]. The best result was obtained in Mazar-i-Sharif, where
more than 1,500 Afghans signed up for the jihad in Libya, Syria
and Yemen [5]. Within weeks, Al-Qaeda evolved from a small
dwindling group to a 10 000-man strong force. Such recruitment
has been rendered even easier by the fact that jihadists are the
cheapest mercenaries on the market.

On 17 February 2011, "National Libyan Opposition Conference"
organized a "day of anger" in Benghazi, which sparked the
beginning of the war.

On 23 February, Imam Abdelkarim al-Hasadi proclaimed the
creation of an Islamic Emirate in Derna, the most fundamentalist
city in Libya and home to the majority of jihadist who became
suicide bombers in Iraq. Al-Hasadi is a long-standing member of
the LIFG who was tortured by the United States at Guantanamo
Bay [6]. The burqa was made mandatory and corporal punishment
has been reinstated. Emir al-Hasidi has created his own army,

i i h f d jih di h l b

starting out with a few dozen jihadists who currently number more
than one thousand.

Tasked with coordinating the Allied operation in Libya, AFRICOM
commander Gen. Carter Ham voiced his misgivings about the
presence, among the rebels he was being asked to defend, of Al-
Qaeda jihadists responsible for killing GIs in Afghanistan and Iraq.
He was relieved of his mission, which was taken over by NATO.

All across "liberated" Cyrenaica, Al-Qaeda men have been
spreading terror, resorting to massacre and torture; they have
specialized in slitting the throats of Gaddafi sympathizers, eye-
plucking and cutting off the breasts of immodest women. The
lawyer for the Libyan Jamahiriya, Marcel Ceccaldi, has accused
NATO of "complicity in war crimes."

On 1 May 2011, Barack Obama announced that, in Abbottabad
(Pakistan), the US Navy’s SEAL Team Six had taken out Osama bin
Laden, about whom no reliable news had been heard for almost 10
years. The announcement padlocked the Al-Qaeda file and enabled
the revamping of the jihadists into the renewed allies of the United
States as in the good old days of the Afghanistan, Bosnia,
Chechnya and Kosovo wars [7] On 6 August, all the members of
SEAL commando 6 perished in the crash of their helicopter.

Abdel Hakim Belhadj returned to his country in a Qatar military
plane at the onset of the NATO intervention. He took command of
the Al-Qaeda men in the Jebel Nefoussa mountains. According to
the son of General Abdel Fattah Younes, it was Belhadj who

sponsored the murder on 28 July 2011 of his old enemy, who had
meanwhile become the military leader of the National Transition
Council. After the fall of Tripoli, Abdel Hakim Belhadj opened the
gates of the Abu Salim prison, liberating all the Al-Qaeda jihadists
who were still detained. He was appointed military governor of
Tripoli. He currently demands an apology from the CIA and MI6 for
the treatment inflicted on him in the past [8]. The National
Transitional Council has put him in charge of training the army of
the new Libya.

Thierry Meyssan

[1] “David Shayler: ’I quit the British secret service when the MI6 decided to fund Osama bin
Laden’s partners’”, Voltaire Network, 24 November 2005.

[2] "Libya’s Powerful Islamist Leader", by Babak Dehghanpisheh, The Daily Beast, 2 September
2011.

[3] “Once NATO enemies in Iraq and Afghanistan, now NATO allies in Libya ”, by Webster G.
Tarpley, Voltaire Network, 24 May 2011.

[4] “The Middle East counter-revolution ”, by Thierry Meyssan, Voltaire Network, 26 May 2011.

[5] "CIA recruits 1,500 from Mazar-e-Sharif to fight in Libya", by Azhar Masood, The Nation,
31 August 2011

[6] "Noi ribelli, islamici e tolleranti", a report by Roberto Bongiorni, Il Sole 24 Ore, 22 March
2011.

[7] “Reflections on the official announcement of the death of Osama Bin Laden”, by Thierry
Meyssan, Voltaire Network, 8 May 2011.

[8] "Libyan commander demands apology over MI6 and CIA plot", by Martin Chulov, Nick
Hopkins and Richard Norton-Taylor, The Guardian, 4 September 2011.

Source : “How Al Qaeda men came to power in Libya”, by Thierry Meyssan, Voltaire
Network, 7 September 2011, www.voltairenet.org/a171328

