

Journal of Arabic and Islamic Studies • 15 (2015): 199-226

© Brynjar Lia, Department of Culture Studies and Oriental Languages, University of Oslo, Norway

Autobiography or Fiction?

Ḥasan al-Bannā’s Memoirs Revisited

BRYNJAR LIA (Oslo)

Abstract

Scholars dealing with the rise of contemporary Islamism and the Muslim Brothers’ early history frequently

turn to Ḥasan al-Bannā’s autobiography, Mudhakkirāt al-Daʿwah wa’l-Dāʿiyah (Memoirs of the Call and

the Preacher) as one major source of information about the movement’s origin. Despite the centrality of this

autobiography and the abundance of references to it in Islamist literature, it remains poorly understood.

Drawing upon a range of under-explored primary sources, this article argues that the autobiography was

never written as a traditional ex post facto memoir. Only by recognizing its fictionalized nature and by

exploring the boundaries between biography and fiction, can al-Bannā’s memoirs can be properly under-

stood.

Key words: Islamism, Egypt, Ḥasan al-Bannā, The Muslim Brothers, Biography, Autobiography.

Introduction

Scholars dealing with the rise of contemporary Islamism and the Muslim Brothers’
1
 early

history frequently turn to Ḥasan al-Bannā’s autobiography, Mudhakkirāt al-Daʿwah wa’l-

Dāʿiyah (Memoirs of the Call and the Preacher), as one major source of information about

the movement’s origin. Despite the centrality of this autobiography and the abundance of

references to it in Islamist literature, no attempts have been made to subject it to a critical

analysis.
2
 The lack of primary sources is one reason for this.

3
 However, in recent years,

new sources on the early life of the MB leader and the foundation of the Ikhwān movement

have become available. These include al-Bannā’s letters to his father, edited and published

1 The Muslim Brothers first official name was Jamʿiyyat al-Ikhwān al-Muslimīn. The term jamʿiyyah was

commonly used by Islamic welfare societies at the time. In the mid-1930s, however, as the movement
gradually politicized, the term Jamaʿat al-Ikhwān al-Muslimīn (lit. “The Society of Muslim Brother-
hood” or “The Muslim Brotherhood Group”) was adopted. For the sake of convenience, I will use the
terms “the Muslim Brothers” or “The Muslim Brotherhood” or, simply, “MB”.

2 The only partial exception is LIA 1998.

3 Richard Mitchell’s seminal work on the Muslim Brothers from 1969 observed that, “unfortunately,

there are no critical sources, to our knowledge, with which to compare this autobiographical material.”

MITCHELL 1993: 1.

Brynjar Lia

JAIS • 15 (2015): 199-226

200

by his youngest brother Jamāl al-Bannā.
4
 Another one is a report, written by the secession-

ists in the first internal crisis in the Brotherhood around 1932.
5
 These and other new mate-

rials represent critical sources to the autobiography, and have enabled scholars to reinter-

pret the mysterious Ismailiya period of the Muslim Brotherhood’s movement.
6
 More im-

portant, however, is that these sources also allow for a reinterpretation of al-Bannā’s mem-

oirs, which is the primary goal of this article.

“Impose on the past the order of the present”

In order to move slightly beyond a one-dimensional comparison of these sources, it is use-

ful to place al-Bannā’s autobiography in a broader theoretical perspective. Robert F.

SAYRE’s classical book The Examined Self from 1964 is a good starting point for under-

standing autobiographies as a genre.
7
 Sayre criticizes the sharp distinction between “truth

and fiction” in the literature of autobiographies, advocating instead an “autobiographical

criticism [which should not] chase every fictional episode back to some precedents in ‘real

life’”. He argues that an autobiographer is “committed to making as many selections and

judgements of his material as is the historian or the novelist”. Hence, an autobiographer’s

work is undeniably “an image”, and Sayre therefore recommends a study of “how these

images are made, what their components are, how they are different, and how they are

related [...]”.
8

The creation of self-images must, inevitably, be dependent on the actual time of writ-

ing. The autobiographer cannot escape being influenced by his present, and contemporary

events would certainly, to some degree, leave their mark. An autobiography can therefore

be regarded as a “retrospective reordering of one’s life’s experiences on the basis of one’s

viewpoints and understandings held at the time of the reconstruction, not at the time of the

lived experiences”. The autobiographer thus, to some extent, “imposes on the past the order

4 J. al-BANNĀ 1990, which reproduces edited versions of letters which Ḥasan al-Bannā sent to his father

between 1923-1941. More recently, the MB has digitized and released a number of MB’s early journals
and other primary source material on their ikhwanwiki website (ikhwanwiki.com).

5 See YŪSUF 1932. Another available source is al-BANNĀ / al-SUKKARĪ / al-ʿASKARIYYAH 1929, a memoran-
dum sent to the king of Egypt, the princes, the primes ministers, al-Azhar dignitaries, etc. See also
SHUʿAYYIR 1985: 192-197, where a more or less complete list of the Ikhwān’s publications and articles
in the Salafiyyah journal Majallat al-Fatḥ from 1928-1932 can be found. The memoirs of one of the
founders, ʿAbd al-Raḥmān Ḥasib Allāh, can be found in al-Iʿtiṣām, May 1976. The newspaper Jarīdat al-
Ikhwān al-Muslimīn (from May 1933) also gives some insight into the early history of the movement.

6 LIA 1998: 21-43. Although a number of more recent studies have dealt with aspects of the MB’s pre-
revolution history, they do not revisit or complement MITCHELL 1993’s and LIA 1998’s accounts of the
MB’s establishment in 1928 and its expansion during the 1930s. See e.g. WICKHAM 2012; PARGETER 2010:
15-60; THOMPSON 2013: 150-176; EL-AWAISI 2000; MURA 2012.

7 SAYRE 1964. The literature on the theory of autobiography is extensive. A key reference work is
LEJEUNE 1996. See also the excellent literature review by SCHWALM 2014. As for Middle Eastern autobi-
ographies, the works of SHUISKII 1982, SIRRIYEH 2000; and KRAMER 1991 are useful works. For this par-
ticular article, I have chosen to draw upon SAYRE due to his discussion of the creation of self-images
in the autobiographical genre.

8 All quotes from SAYRE 1964: x.

Autobiography or Fiction? Ḥasan al-Bannā’s Memoirs Revisited

JAIS • 15 (2015): 199-226

201

of the present”.
9
 This might, of course, not always be evident. In this case, however, as will

be shown below, the situation Ḥasan al-Bannā faced in 1947 when he wrote and published

his autobiography, is of crucial importance. For al-Bannā, “the order of the present” has

fundamentally influenced both the style and content of his work, and his autobiography

cannot fully be understood without taking into consideration the circumstances and events

of 1947, the time of most serious internal crisis in the Muslim Brotherhood’s early history.

Ḥasan al-Bannā’s memoirs and the internal crisis of 1947

Ḥasan al-Bannā’s autobiography, Memoirs about the Call and the Preacher, can be divided

in two parts. The first part recounts his early life and the early years of the movement in

Ismailiya until his transfer to Cairo in 1932.
10

 This part comprises the actual autobiography.

The second part is the history of the movement conveyed through a collection of press

clippings from the Ikhwān’s weekly magazines of the 1930s, accompanied by brief com-

ments. This part is probably not al-Bannā’s work and will not be treated in detail here.
11

The first part, the actual autobiography, can be subdivided in three periods: his childhood

and youth in the town of al-Maḥmūdiyyah in the Egyptian Delta up to 1923, al-Bannā’s

four years of studies at the Dār al-ʿUlūm educational institute in Cairo up to 1927, and

finally the period he spent in Ismailiya in the British-controlled Canal Zone working as a

primary school teacher from 1927-1932. It was here that the Muslim Brotherhood move-

ment was founded. Thus, al-Bannā did not write a complete autobiography, covering his

whole life, but confined his memoirs to his childhood, youth and the five years as an un-

married school teacher in Ismailiya after graduation from Dār al-ʿUlūm. His marriage and

transfer to Cairo at the age of 26 mark the end of the autobiography. After the foundation

of the Muslim Brothers in 1928, his personal life story receives less attention, and the his-

tory of the movement becomes the focal point.

 9 ZONIS 1991: 63. – See also WEINTRAUB 1975: 824-827.

10 I have been unable to compare the first part of the memoirs with the original version from Muslim
Brothers’ newspaper in 1947. The newspaper was not available at the Egyptian National Archives
during the time of research. The edition: Mudhakkirāt al-Daʿwah wa’l-Dāʿiyah (Cairo: Dār al-Ṭibāʿah
wa’l-Nashr al-Islāmiyyah, 1986) will be used here. I have compared this edition to the first complete
edition published in Cairo, undated, but most probably c. 1950. They do not differ substantially, but a
few events have been omitted in the latter edition, such as the Muslim Brothers’ celebration of King
Farouq’s coronation in 1937.

11 In the fall of 1947, there was a column with more or less regular installments in the MB’s daily news-
paper Jarīdat al-Ikhwān al-Muslimīn, entitled Mudhakkirāt min al-Daʿwah wa’l-Dāʿiyah, (with a slightly dif-
ferent wording from the book title). Taken together these installments correspond roughly with the
second part of Ḥasan al-Bannā’s autobiography. There are a number of factual errors in this second
part which may suggest that Ḥasan al-Bannā did produce this part himself, but left the tedious job of
selecting press clippings and writing comments to one of his secretaries. A comparison between the
second part of the 1986 edition and the original version in Jarīdat al-Ikhwān al-Muslimīn, Nov.-
Dec.1947, reveals that a fair number of installments have not been included, starting from the pro-
Palace parades by the Muslim Brothers and the controversial oath of allegiance to the king in 1937. A
number of installments about the MB’s Palestine campaign, demonstrations for the Palestine cause,
police confrontations, and arrests in 1938-39 have also been omitted.

Brynjar Lia

JAIS • 15 (2015): 199-226

202

Autobiographies by religious or political personalities are very often written after the

author has withdrawn from public life. This was not so with al-Bannā’s autobiography.

When the autobiography was written, the author headed the Brotherhood in their golden

age of postwar popularity, which raises the question: Why did he decide to write down his

memoirs at this point? Why did he set aside time to write and publish memoirs at a time

when he was more than ever before busy with the affairs of the movement? Al-Bannā tried

to give a partial answer in the introduction to the autobiography where he recalls the hard-

ship and suffering he had to endure when the police confiscated his personal diaries in 1943

and used them in their prosecution against him. As a result, he subsequently refrained from

writing down memories. Still, fearing that these dear memories might fall into oblivion, he

was finally encouraged to write them down so that “the ravages of time” would not destroy

them, for “quarrels in the morning are forgotten in the evening”.
12

What were these dear memories which had to be written down and made known to the

members in the summer of 1947 when the first installment of “Memoirs about the Call and

the Preacher” was published in the Brotherhood’s widely–read daily newspaper? It seems

that the publishing of the autobiography must have been closely linked to the internal crisis

in the Brotherhood in 1946-47 and in which al-Bannā himself was deeply involved. This

internal conflict, often referred to as the third fitnah in the Brotherhood’s own historio-

graphy, was no doubt the most serious crisis in the movement since its foundation, a crisis

which resulted in the expulsion and resignation of two of al-Bannā’s closest friends and

leading deputies of the movement, Ibrāhīm Ḥasan and Aḥmad al-Sukkarī.
13

 Several ele-

ments were involved in this conflict. First of all there was a policy disagreement over the

Brotherhood’s relationship with the political forces in Egypt, especially the Wafd and the

Palace. Many MB members questioned the wisdom of al-Bannā’s policy, which tended

towards a confrontation with the Wafd party and an alignment with the Palace-sponsored

minority parties, more specifically Ismāʿīl Ṣidqī Bāshā. Aḥmad al-Sukkarī, al-Bannā’s old

friend and leading deputy, was among the leading advocates of a rapprochement with the

Wafd.

However, apart from these political considerations, there are strong indications that al-

Sukkarī had also decided to challenge al-Bannā’s role as leader of the movement. Accord-

ing to Maḥmūd ʿAbd al-Ḥalīm’s four-volume memoirs, often considered the MB’s official

history-book, al-Sukkarī spread rumours that he had been the first leader of the movement,

relegating al-Bannā to the position of secretary.
14

 There was a growing unrest in the MB

leadership, stemming from the Supreme Guide’s continued exercise of arbitrary powers.

The lack of shūrā (consultation) had also been among the major factors leading to the in-

ternal crises of 1932 and 1939. In 1946-47 the leadership question assumed greater urgency

due to a scandal which involved al-Bannā’s brother-in-law, the general-secretary, ʿAbd al-

Ḥakīm ʿĀbidīn. He was charged with “violating the homes and honour of some of the

12 al-BANNĀ 1986 [c1950]: 11.

13 After his dismissal from the Muslim Brotherhood, Aḥmad al-Sukkarī joined the Wafd party and wrote
a series of critical articles against the MB and especially against the general-secretary and al-Bannā’s
brother-in-law, ʿAbd al-Ḥakīm ʿĀbidīn. He also worked for the Wafdist government in 1951. See al-SĪSĪ

1987, I: 150-166; and author’s interview with Fuʾād .Sirāj al-Dīn, 16 May 1995.

14 ʿABD AL-ḤALĪM 1979, I: 458-459.

Autobiography or Fiction? Ḥasan al-Bannā’s Memoirs Revisited

JAIS • 15 (2015): 199-226

203

Brothers” and described by some of the most angry members as the “Rasputin of the Mus-

lim Brothers”. Al-Bannā’s family relationship with ʿĀbidīn made the affair very delicate,

and his integrity was seriously questioned by his reluctance to dismiss him.
15

 The com-

bined effect of all these factors must have been one of the MB leader’s main concerns in

1947, and he could not have overlooked the potential threat they posed to his position as

the MB’s Supreme Guide. In this situation, al-Bannā had to make extraordinary efforts to

regain the members’ confidence and reassert his authority. Publishing his autobiography in

which the true story of the MB’s origin was revealed was one way of restoring trust and

establishing order. As noted, it was printed in/as almost daily installments in the MB’s

newspaper for more than six months from July 1947, and they appeared at a time when the

repercussions of the crisis were still very strong.
16

 It is not only the timing of the publica-

tion of the autobiography that is striking. As we shall soon see, the description of events

and projection of images in the memoirs reveal a close relationship with the 1947 crisis. In

several places “the retrospective reordering” of events almost turns into a kind of fictional-

ized memoirs, where elements from the 1947 crisis are placed in the context of the

Ismailiya period, the very time of the Muslim Brotherhood’s birth and hence a symbolical-

ly charged period for anyone claiming to leadership and seniority in the movement. Finally,

at the end of his autobiography, al-Bannā abandons the past completely and concludes with

a two-page khawāṭir (“thoughts”), revolving around the leadership crisis and his conflict

with Aḥmad al-Sukkarī.
17

 In sum, it seems to be established beyond doubt that the 1947

crisis constitutes the background for this autobiography.

Reasserting authority by projecting images

How could an autobiography at this point be a means to strengthen al-Bannā’s position and

to close the ranks in the Muslim Brotherhood? This is inextricably linked to his unique

style of leadership and personality. The MB leader had an extraordinary memory and was

legendary for his ability to remember thousands of names, faces, and details about his fol-

lowers’ lives. Combined with his humble way of being, this enabled him to create a sense

of personal friendship with his followers.
18

 Al-Bannā also had a remarkable ability to

“convey a sense of sincerity, humility and selflessness” and a complete devotion to his

cause.
19

 This was not only visible in his warm interest for the humblest of his followers, in

his ceaseless touring of backward villages, travelling on third-class tickets, but also in his

15 See MITCHELL 1993: 52-55 for a complete account on these events.

16 Aḥmad al-Sukkarī was dismissed a few months after Ibrāhīm Ḥasan’s resignation in April 1947. Still,
as late as November 1947, there were meetings in the MB’s general assembly, confirming Ḥasan al-
Bannā’s expulsion of al-Sukkarī and some of his partisans. Aḥmad al-Sukkarī also published open let-
ters to Ḥasan al-Bannā in the Wafdist press Ṣawt al-Ummah, criticizing him for allying with Ibrāhīm
Ṣidqī Bāshā and exercising “dictatorship” in the Brotherhood. See al-SĪSĪ 1987: 150-155, where the
whole letter is reprinted accompanied by Ḥasan al-Bannā’s letter, refuting al-Sukkarī’s allegations.

17 al-BANNĀ 1986 [c1950]: 151-152. See also ibid.: 149.

18 MITCHELL 1993: 298.

19 Ibid.: 297.

Brynjar Lia

JAIS • 15 (2015): 199-226

204

austere lifestyle and his donation of a third of his salary to the organization.
20

 There was no

doubt in the minds of his followers that their leader was different from all the other politi-

cal leaders in Egypt. The leadership crisis in 1946-47 had shattered some of these images,

however, especially the image that al-Bannā was absolutely selfless and devoid of all kinds

of favoritism, partisanship and personal interests. At the previous internal crisis he had

managed to reassure his followers by facing his opponents’ arguments in the MB press and

subsequently touring the branches. In 1947 the MB leader applied the same tactic by print-

ing Aḥmad al-Sukkarī’s criticism on the front pages of the MB’s daily newspaper and re-

futing his arguments there.
21

 Still, his personal charisma and ability to persuade could not

be used to the same extent as earlier due to the organization’s enormous growth since the

time of the last crisis in 1939.
22

 By presenting a personal account of his life in the form of

an autobiography, al-Bannā was able to direct the attention towards his strongest assets: his

personal charisma and lifelong struggle for the sake of the daʿwah. The genre gave him the

literary freedom to perpetuate many of the images and myths that the Ikhwān shared and

cherished. Moreover, an autobiography was the only means to disperse all doubt about who

was the true founding father of the movement. It provided the movement with an official

and “true” version of its early history, which strengthened his position vis-à-vis opponents

and rivals.

From the very beginning of his autobiography al-Bannā focuses more or less exclusive-

ly on religious aspects of his upbringing and youth. He starts his autobiography with de-

scribing the pedagogical and spiritual virtues of his first teacher, Shaykh Muḥammad

Ẓahrān, who, next to al-Bannā’s father, was an important influence on him in the early

years.
23

 He also recalls how he was drawn to the dhikr rituals of the Sufi order of al-

Ḥaṣṣāfiyyah where he later became a member.
24

 His spiritual attachment to Sufism occu-

pies a dominant part of the description of his youth. He says about the Ḥaṣṣāfi brethren that

“they influenced me immensely” and during his time as student at the Primary Teachers’

Training School in Damanhūr he “was completely engrossed in prayers and devotion to

mysticism”.
25

 The author further recalls that “prayers and meditation were our most sacred

programs” which they did not miss “unless a very urgent reason compelled them”.
26

 These

20 Ibid.: 299 and al-Nadhīr (an MB publication) in 1938: in the internal fund-raising campaign in 1938

Ḥasan al-Bannā was said to have surpassed everyone by donating a third of his teacher’s salary. A
tenth of the monthly income was the most common contribution among the members.

21 Interviews with Jamāl al-Bannā, spring 1995. See also al-SĪSĪ 1987: 152-160.

22 In 1937 the MB claimed to have 250 branches, although it seems clear that quite a number of these
branches were not firmly established. At the peak of its postwar popularity, the organization boasted
more than 2,000 branches and 500,000 members.

23 al-BANNĀ 1986 [c1950]: 13-15. Ḥasan al-Bannā no doubt had a close relationship with Shaykh
Muḥammad Ẓahrān. Ḥasan al-Bannā writes in one of his letters to his father that he deputized for
Ẓahrān in the mosque school in al-Maḥmūdiyyah. Both Ẓahrān and al-Bannā’s father were among the
most faithful contributors in the religious section of the first MB newspaper from 1933 onwards. See
J. al-BANNĀ 1990: 127.

24 al-Ḥaṣṣāfiyyah was reportedly a suborder of al-Shādhiliyyah Sufi order. See al-BANNĀ 1986 [c1950]: 24.

25 Ibid.: 20, 28.

26 Ibid.: 35.

Autobiography or Fiction? Ḥasan al-Bannā’s Memoirs Revisited

JAIS • 15 (2015): 199-226

205

pages of his autobiography portray a young and deeply religious al-Bannā, taking pride in

surpassing his peers in piousness and devotion: “We used to leave for our areas to wake up

people, particularly the Ḥaṣṣāfī members, a little early for the morning prayers. I felt great

pleasure and a wonderful satisfaction by waking up the muezzin.”
27

 The memoirs also

paints him as a young man, fearless in the face of adult authorities, and who never shied

away from admonishing and correcting sinners, even if they were the Imām in the local

mosque or his teachers.
28

 And his organizational talents in the religious field are also em-

phasized: al-Bannā recalls his efforts to organize religious societies, such as the “Society of

Moral Behaviour” and “Society for the Prevention of Sin”.
29

There are few or no references to activities that we would expect a child and a teenager

to be engaged in, such as games, sports or playing mischievous tricks on people. Jobs he

might have had during the school vacations to support his family are hardly mentioned. All

the travelling and errands he undertook on behalf of his father in his youth, which occupy a

central place in his letters to his father, are not mentioned in the memoirs at all.
30

 Instead,

his whole life, from early childhood and youth, revolves in one or another way around his

struggle for the daʿwah, a term which literally means “the call [sc. to Islam]”, but which, in

al-Bannā’s and the MB’s rhetoric became almost indistinguishable from their own reli-

gious-political agenda.

Many chapters in the autobiography are interspersed with stories of virtuous men and

fearless prophets worthy of emulation. The long story about the founder of the al-

Ḥaṣṣāfiyyah order is worth mentioning as it conveys some of the most cherished images

the Muslim Brothers had of themselves: the notion that they were fearing only God and had

the courage to criticize and denounce even the most powerful and influential people, and

that they never cringed to those in power or humiliated themselves to anyone, whatever

position they may have had. One such story of his goes like this:

[Shaykh al-Ḥaṣṣāfī] visited Riyāḍ Bāshā, who was then prime minister when one re-

ligious scholar came in, greeted the Bāshā and almost prostrated before the prime

minister. The Shaykh stood up fiercely angry, smacked him on his cheek and scold-

ed him: “Get up, you man! Prostration is only for God! […]
31

The story continues with the Shaykh scolding and reproaching all symbols of power and

influence in Egypt at that time from beks and pashas to kings and the British. The same

image is also projected onto al-Bannā himself through similar stories about him and his

closest associates. In the Teachers’ Training School, for example, he rebukes the General-

Inspector of Education who had told him he would not get any appointment if he insisted

on wearing his Islamic clothing. Al-Bannā then retorts: “The time has not come and when

it comes the Directorate for Education shall be free to take its action and I shall be free to

27 Ibid.: 36.

28 Ibid.: p. 17 and pp. 31-32.

29 These societies were called “Jamʿiyyat al-Akhlāq al-Islāmiyyah” and “Jamʿiyyat Manʿ al-Muḥarra-
māt”. Ibid.: 15, 18.

30 J. al-BANNĀ 1990.

31 al-BANNĀ 1986 [c1950]: 21.

Brynjar Lia

JAIS • 15 (2015): 199-226

206

take my own decision. My livelihood is in the hands of God, not in the hands of the Minis-

try of Education!”
32

 These defiant words took the General-Inspector aback, and the author

notes triumphantly in his memoirs: “The director kept silent!!”
33

The man and his vision

The autobiography devotes much space to views on a variety of religious and social mat-

ters, which serves to refocus attention on the man and his vision. By recounting the history

of his early life, the memoirs succeed in revealing signs of a man with remarkable leader-

ship. However, to convey the image of a man with a vision and a larger purpose, the auto-

biography also included long detours of reflections unrelated to the author’s life story. For

example, the account of his Sufi attachment in his youth is accompanied by a thorough

treatment of his own views on Sufism in general.
34

 There was a very widespread scepticism

of Sufism among Brotherhood members, and al-Bannā might have felt obliged to take a

firm stand against its “excesses”.
35

 Thus, in the autobiography, he was anxious to empha-

size the values of a purified and reformed Sufism, especially as a means of spiritual educa-

tion. In his visions for a unified and dominant Islamic nation he saw the religious scholars

of al-Azhar, the Sufi orders, and the Islamic societies, as representing the three constituting

elements:

Had God wished and the scientific power of al-Azhar been combined with the spir-

itual power of the Sufi orders and the practical power of the Islamic societies, then a

unique and exceptional nation (ummah) would have come into existence, a nation

which would have been a guide, not a guided one, a leader, not a led one!
36

In this way, al-Bannā turned Sufism into an element of his vision for a national Islamic

renaissance: a strong and unified nation based on both the traditional institutions of Islam

and the emerging Islamic activism, represented by the Islamic societies. The MB leader

knew that he would lose the youth if he did not manage to connect their religious attach-

ment with the nationalist struggle against the British. The younger generation of the late

1940s was more likely than ever before in Egyptian history to associate religion with ob-

scurantism and reaction. Al-Bannā’s Sufi background represented a potential Achilles heel

if his leadership qualities were put in doubt. Hence, by linking Sufism to spiritual force and

making it a constituent part in a broad Islamic revival, he avoids this pitfall. Furthermore,

the autobiography spends ample space on detailing the author’s early participation the 1919

Revolution against British rule and the subsequent national struggle, as if to underscore that

he did not neglect his national duty despite his Sufi preoccupation. To most young men of

32 Ibid.: 31-32.

33 Ibid.: 31-32.

34 Ibid.: 26-27.

35 Some MB activists went as far as saying that: “The first aspect of the Muslim Brothers’ call is that it is

a call of ‘al-Effendia’. Thus, it repudiates all manifestations of Sufism and stiff dervishism”. See al-
JUNDĪ 1946: 84.

36 al-BANNĀ 1986 [c1950]: 28.

Autobiography or Fiction? Ḥasan al-Bannā’s Memoirs Revisited

JAIS • 15 (2015): 199-226

207

al-Bannā’s generation the 1919 Revolution had a profound symbolic value, and many of

the younger politicians of the 1930s were eager to claim a role in these glorious days of

national struggle and sacrifice, even if they were pupils in primary school.
37

 The memoirs

paint an image of the MB leader as one of the student activists, leading demonstrations in

Damanhūr, and even negotiating at a young age directly with the police.
38

 Again, his lead-

ership qualities are communicated to the readers through stories from his early life.

Anti-Westernism reinvented?

Al-Bannā moved to Cairo in 1923 to complete his studies at Dār al-ʿUlūm, studying a com-

bination of traditional and modern sciences. The description of his encounter with the

Cairo of the 1920s has been used frequently to illustrate how he and the MB’s were an-

gered and traumatized by the combined effect of Westernization and modernism in Egypt

of the 1930s. He writes:

A wave of moral dissolution, undermining all firm beliefs and ideas, was engulfing

Egypt in the name of intellectual emancipation. This trend attacked the morals,

deeds and virtues under the pretext of personal emancipation. Nothing could stand

against this powerful and tyrannical stream of disbelief and permissiveness that was

sweeping our country. [...] [At the Egyptian University] it was thought that the

Egyptian University never could be a secular university unless it revolted against re-

ligion and waged war against all social traditions derived from it. The university

plunged headlong after the materialistic thought and culture entirely taken over from

the West. The foundations were laid for the ‘Democratic Party’ which died before it

was born and had no program except that it called for freedom and democracy in the

meaning these words had at that time: dissolution and libertinism. [....] I saw the

social life of the beloved Egyptian people oscillating between her dear and precious

Islam which she had inherited, defended, lived with during fourteen centuries, and

this severe Western invasion which is armed and equipped with all destructive

influences of money, wealth and prestige, ostentation, power and means of propa-

ganda.
39

It is possible that al-Bannā was deeply disturbed by the disrupting effects of modernism

and Westernization when he arrived in Cairo in the mid-1920s. At least in his autobiog-

raphy, he claims to have refused for a long time to accept the change of school uniform

from traditional Islamic clothes to Western dress.
40

 Compared with other sources on his

lifestyle in this period, the memoirs appear inaccurate and should not mislead us to believe

that the MB leader, from the very beginning, strongly opposed everything of Western

37 See JANKOWSKI 1975: 7. – Ḥasan al-Bannā has reached 13 years in 1919, and his claim to have played a

part in the demonstrations and riots of the 1919-1924 seems more credible than those of the Young
leaders of Egypt.

38 Ibid.: 32-34.

39 al-BANNĀ 1986 [c1950]: 57-58.

40 Ibid.: 56-57.

Brynjar Lia

JAIS • 15 (2015): 199-226

208

origin and that his “already kindled intellectual hostility to Western influence then became

crystallized into emotional xenophobia”, as one historian puts it.
41

In one of his earliest articles published in the late 1920s, he far from advocates a com-

plete rejection of everything Western. Instead he carefully defines the aspects he wants to

adopt from Western schools. These are not strictly confined to natural sciences, but, for

example, their “attention to new trends in modern education”, “their attention to physical

training” and their efforts to “inoculate nationalist virtues in the souls of their pupils”.
42

Years later when the Muslim Brotherhood became more politicized and radical and the

Palestine revolt added to their nationalist fervour, few MB leaders would publicly ascribe

any positive quality to Western civilization. In 1937, for example, al-Bannā claimed, in an

inflammatory article, that except for their sciences, the West had no virtues and no beauty

whatsoever.
43

 Their anti-Western writings in the late 1930s have also lead historians to see

the rejection of the West as one of their most remarkable features.
44

 However, during al-

Bannā’s early days in Cairo and Ismailiya, such an overall rejection of Western culture

seems to have been non-existent. The young al-Bannā writes proudly to his father, describ-

ing how he improvised a speech about the French Revolution, even amazing those teachers

who were specialists in history.
45

 In his early writing in Majallat al-Fatḥ and later in the

first years of Jarīdat al-Ikhwān al-Muslimīn in the 1930s, the references to the West are

abundant and very often composed of examples from Europe which Egypt should emulate.

Taken as a whole, this indicates that the anti-Western fervour most probably is a later de-

velopment.

A Selfless and True Believer

The fact that the autobiography tends to over-emphasise al-Bannā’s anti-Westernism illus-

trates again how the memoirs have been written with the 1947 context in mind.
46

 In a simi-

lar vein, the author’s ambitions to acquire higher education and to travel abroad for further

studies or work also illustrate the latent conflict between some of the images he wishes to

convey in his autobiography and the actual facts of his life story. Before being finally ac-

41 See HARRIS 1964: 148.

42 Ḥasan Aḥmad al-BANNĀ, “Hal nasīr fī madārisinā warāʾ al-gharb?” Majallat al-Fatḥ, 19 September 1929.

43 Jarīdat al-Ikhwān al-Muslimīn, 47 (9 March 1937).

44 See for example GERSHONI 1988: 370-75.

45 J. al-BANNĀ 1990: 106.

46 Despite his attacks on freethinking and immorality in the capital, Ḥasan al-Bannā seems to have felt

very attracted to Cairo, its intellectual-religious environment and its opportunities. He describes his life

as “a wonderful mixture of different activities: participating in the ḥaḍrah at the Ḥaṣṣāfī Shaykh’s

house or at the residence of ʿAlī Effendi Ghālib, visits to the bookshop al-Salafiyyah where al-Sayyid

Muḥibb al-Dīn was, and visits to Dār al-Manār and Rashīd Riḍā. I also used to go to the house of

Shaykh al-Dajawī and to Farīd Bek Wajdī. Sometimes I would spend time in the library Dār al-Kutub

and sometimes on the mats in Shaykhūn Mosque”. When, after graduation, he was granted a job as a

primary school teacher in Ismailia, he protested violently and had no desire to leave Cairo. Cited in al-
BANNĀ 1986 [c1950]: 67.

Autobiography or Fiction? Ḥasan al-Bannā’s Memoirs Revisited

JAIS • 15 (2015): 199-226

209

cepted to Dār al-ʿUlūm, al-Bannā recalls how he was torn between the desire to acquire

knowledge and the teachings of the medieval Islamic thinker al-Ghazālī, who said learning

was to be confined to what is necessary to fulfill religious duties and earn a livelihood. He

was about to abandon the whole project of higher education at Dār al-ʿUlūm when one of

the teachers finally convinced him to continue.
47

 He recalls the same hesitation to put him-

self up as candidate for going abroad on scholarships after graduation from Dār al-ʿUlūm.

One reason he gives is his desire to give up external pomp and put into practice the Islamic

call he bore in his mind.
48

 In his memoirs, the MB leader also recollects his negotiations

about an appointment in Saudi Arabia with the councillor of King Ibn al-Suʿūd in 1928.

After having insisted on being appointed, not as an ordinary official, but as “a believer”,

carrying a mission, he adds: “I did not bother about other conditions of my service such as

my salary and material privileges. I did not even mention them”.
49

In this way al-Bannā clearly emphasizes his self-abnegation and selflessness, professing

his wish to sacrifice all his professional ambitions and material privileges for the sake of

the daʿwah. This image of the MB’s Supreme Guide eventually became an essential part of

the movement’s identity. However, this Ghazalian and otherworldly attitude cannot be

traced in the other available sources we have on his early life. On the contrary, in his letters

to his father in the Ismailiya period we find that he often had to reassure his parents who

complained that he spent a too large part of his salary on himself, and failed to send them

their expected share.
50

 His younger brother also recalls how chic and well-dressed Ḥasan

al-Bannā used to be in Ismailiya. He says that his asceticism and simple lifestyle was ac-

quired later when he began touring the poor Egyptian countryside.
51

 This receives some

further support from the earliest editions of Jarīdat al-Ikhwān al-Muslimīn in 1933, where

we find Ḥasan al-Bannā travelling with some of his fellow Brothers on first class tickets.
52

In the late 1930s, however, when the MB launched vehement attacks on the luxurious and

sinful life of government representatives and upper class personalities, one finds reports

about al-Bannā travelling on third class tickets and donating a third of his salary.
53

 Thus,

his ascetism represents another example of how he “imposed on the past the order of the

47 Ibid.: 39.

48 Ibid.: 68.

49 Ibid.: 89-90. References to the affair can also be found in Ḥasan al-Bannā’s letters to his father. His
main concern seems to be that the procedures must be done correctly. There are no references to his
negotiations with the Saudi councillor. When the whole project fails to be realized Ḥasan al-Bannā is
obviously disappointed and writes to his parents: “Concerning the Hijāz-affair, the Ministry of Edu-
cation gave me their answer today: they rejected the application. So I have abandoned the whole
thing. I was not so preoccupied with this affair as you thought I was and the rejection did not at all
come as a great blow to me. I take no offense at it; all is in the hands of God and the glory belongs to
Him”. Cited in al-BANNĀ 1990: 114.

50 See J. al-BANNĀ 1990: 117-121.

51 Interview with Jamāl al-Bannā, spring 1995. See also J. al-BANNĀ 1990: 113-114.

52 Jarīdat al-Ikhwān al-Muslimīn 1352h.

53 See for instance Maḥmūd ṢĀLIḤ, “Fī riḥāl raʾīs jamʿiyyat al-Ikhwān al-Muslimīn”, al-Nadhīr, 12 Jumādā
II 1357h: 13.

Brynjar Lia

JAIS • 15 (2015): 199-226

210

present” in his autobiography, projecting leadership images that would help him restore his

authority as Supreme Guide.

A commoner, a non-elite leader

A widely cherished ideal in the Muslim Brotherhood was that they should never humiliate

themselves before people representing power and influence, but always preserve their hon-

our and dignity. Al-Bannā’s autobiography highlights this ideal in a story about himself

going to one of his father’s acquaintances in Cairo to ask him to facilitate one of his exams,

but in a dramatic moment at the doorstep of his patron’s house, he suddenly decided to

leave: “I felt strongly that this was to seek refuge in someone other than God. This was to

trust someone other than Him and bowing before a mortal and not the Almighty.”
54

This image that the MB did not care about contacts, patronage and wasāʾiṭ, but only re-

lied on themselves, trusting God, was no doubt a cornerstone in the Ikhwān’s self-

perception. A sense of dignity and honour accompanied this rejection of clientism and

patronage. Nevertheless, contacts and wasāʾiṭ were indispensable for the success of the

movement, and al-Bannā could not afford to ignore the pivotal role of informal networks in

Egypt. There was, no doubt, a conflict between this cherished ideal and the organization’s

interest. An example can be taken from the MB’s fifth conference in 1939, convened at a

time when there had been complaints about al-Bannā’s cordial relationship with the

strongman of Egyptian politics at that time, ʿAlī Māhir Bāshā. The MB leader made it a

point in his speech to the conference that the Ikhwān avoided “the dominance of notables

and names”.
55

 However, contrary to this statement, ʿAlī Islām Bāshā, one of the very few

pashas in the movement, despite being a newly recruited member, was given a very promi-

nent place among the conference speakers.
56

In the early days in Cairo and Ismailiyya, there is no doubt that the “notables” (aʿyān)

played a decisive role in the movement, and al-Bannā by no means belittles the role of their

local patron and benefactor, Ḥājj Ḥusayn Zamalūt, who donated 500 ₤E to the building of

the MB’s first mosque.
57

 Still, he recalls that at the foundation-laying of the mosque, the

Muslim Brothers insisted that he, al-Bannā, should perform the ceremony. He rejected this

offer for the sake of the daʿwah:

I explained to them that this would not bring any material or moral benefit to our

project. It is better to think of someone who would benefit our cause. The Muslim

Brothers began to review names of various high-ranking officials and notables. It

became one of our best jokes that whoever I mentioned for them, one of the Broth-

ers would say: ‘What makes you think of this guy? He is neither pious so there

would be no blessing, nor is he rich so we won’t benefit from his money!’
58

54 al-BANNĀ 1986 [c1950]: p.48

55 See ʿABD AL-ḤALĪM 1979: 120-121, and al-Nadhīr, 35 (17 Dhū ’l-Ḥijjah 1357h).

56 ʿUmar al-TILMISĀNĪ, “Bawākīr al-Najāḥ”, al-Nadhīr, 1 (1 Muḥarram 1358h): 22-24.

57 al-BANNĀ 1986 [c1950]: 93.

58 Ibid.: 95.

Autobiography or Fiction? Ḥasan al-Bannā’s Memoirs Revisited

JAIS • 15 (2015): 199-226

211

By retelling such anecdotes, the autobiography succeeds in upholding the image of the MB

and its leader even if the hard facts from the memoirs indicate a strong dependence on their

benefactors’ goodwill. Most probably, the ceremony was not a matter of discussion at all.

Ḥājj Zamalūt had donated the money, had signed the purchase contract for the plot of land

where the mosque was built, and the mosque was later named after him.
59

 Moreover, he

subsequently convened the notables in Ismailiya in order to settle the MB’s outstanding

debts.
60

 Despite this, the hero in al-Bannā’s autobiography is not Ḥajj Zamalūt, but the

Brotherhood members from the lower classes. He recalls with great joy how one of his

humbler followers sold his only means of transportation, a bicycle, to provide money for

the mosque project.
61

 Another story describes the amazement of a General Inspector visit-

ing the MB’s newly established school in Ismailiya: “The guest was wonderstruck by the

tea party, especially when he was told that this speaker is a carpenter, this one is a garden-

er, the third speaker is an ironer, etc. He uttered: ‘This is the most peculiar and wonderful

school I have ever seen.’”
62

Why is there in al-Bannā’s memoirs such a conspicuous emphasis on class-related im-

ages and images of Muslim Brothers opposing the established authorities and rejecting

their patronages? One reason is the socio-economic background of its members. The over-

whelming majority were recruited from the educated lower middle-class of petit-officials,

teachers and students. In addition, many merchants, artisans and village notables also

joined the movement. One common denominator of these groups was distrust for the ruling

upper classes whose Westernized and luxurious lifestyle completely contradicted what the

Brotherhood saw as the simple lifestyle proscribed by Islam. Their campaigns for moral

and social reform frequently bore undertones of class criticism with a conspicuous empha-

sis on condemnation of immorality among the ruling establishment. Proposals for drastical-

ly reducing the salaries of all high-ranking state officials also appeared on their religio-

political programs.
63

 On the whole, the Muslim Brothers considered the ruling system in

Egypt to be completely dominated by personal interests of the upper classes, and lost no

opportunity to launch vehement attacks on the corruption of the existing order. Such vitri-

olic attacks were costly, however. In 1941 al-Bannā was banished to Qena in Upper Egypt,

mainly because of his frankness in criticizing the government for its departure from the

straight path.
64

 The escalating conflict with the government made the MB leader aware of

59 Ibid.: 93.

60 Ibid.: 135. See also “Bayān bi-tabarruʿāt kirām al-Ismāʿīliyyah”, Majallat al-Fatḥ, 310 (15 September
1932): 14.

61 al-BANNĀ 1986 [c1950]: 91-92.

62 Ibid.: 101.

63 See for instance the MB pamphlet Rasāʾil al-Ikhwān al-Muslimīn: al-Manhaj (Rajab 1357h or 1938) and
letter by Ḥasan al-Bannā to prime minister ʿAlī Māhir Bāshā’s government in Majallat al-Taʿāruf (8 Ju-
ne 1940).

64 See FOREIGN OFFICE 1942: 2. There was apparently no direct British pressure on the Ḥusayn Sirrī’s
government to order Ḥasan al-Bannā into internal exile to Qena in spring 1941. However, during the
fall the same year, the British authorities in Egypt became increasingly uneasy about the subversive
activities of the Brotherhood and induced Prime Minister Sirrī to order the arrest of al-Bannā and his
two principal lieutenants, Aḥmad al-Sukkarī and ʿAbd al-Ḥakīm ʿĀbidīn. See LIA 1998: 261-65.

Brynjar Lia

JAIS • 15 (2015): 199-226

212

the fatal consequences such a confrontational policy would entail, and in subsequent years

he was willing to make considerable concessions to the government of the day in order to

secure the movement’s survival. In 1942 this policy brought him widespread criticism from

his followers and led to a temporary split in the movement.
65

More ominously for al-Bannā personally was that these compromises undermine the

image of him as “a fearless prophet”, courageously speaking out against the powerful Pa-

shas, the King and the British. During the 1947 crisis the question of confrontation or ac-

commodation reemerged with full force. His prime challenger, Aḥmad al-Sukkarī, advocat-

ed a confrontational policy in alliance with the Wafd against the government, accusing al-

Bannā of dismissing him due to pressure from Prime Minister Ismāʿīl Ṣidqī Bāshā. There

were strong indications that the MB’s Supreme Guide had made a deal with Ṣidqī in return

for various privileges for the movement. Against this background, al-Bannā would use his

memoirs to reconfirm the image of himself and the Muslim Brotherhood as uncompromis-

ing in their opposition to the ruling elites in general and the Ṣidqī government in particular.

For example, the autobiography describes how a leader of the Brotherhood’s Cairo branch

had scornfully rejected a considerable amount of money from the Ṣidqī Bāshā govern-

ment.
66

 In his memoirs al-Bannā also recalls that when the Prime Minister was passing

through Ismailiya, al-Bānnā had been chosen to deliver the welcome address, but instead

blatantly rejected “eulogiz[ing] Ṣidqī Bāshā”, telling his superiors:

If you think that the civil servant (muwaẓẓaf) is some toy you can play around with

as you like, I will tell you that I know perfectly well how to estimate myself, I don’t

leave that to the Ministry of Education. They cannot oblige me to anything except

what relates to my work as a teacher.
67

Nowhere did the image of the steadfast and proud Muslim Brothers reach such dimensions

as in their dealings with the hated British occupation. In his autobiography, the MB leader

recalls how one of his disciples, brother Ḥāfiẓ, confronted the arrogant Mr Solent from the

British-dominated Suez Canal Company who had accused him of overcharging and, in

addition, had the temerity to insult the king. Brother Ḥāfiẓ demanded an apology and said:

First I shall write a report to your consul and the ambassador. After that I shall in-

form the higher authorities of the Suez Canal Company in Paris. Then I shall write

to the editors of local and foreign newspapers [...]. And if I don’t get my right, I

shall insult you publicly. Do not be under the impression that I shall complain to the

Egyptian government which you have made powerless with your oppressive foreign

capitulations! I shall not rest in peace until I have restored my honour.

Mr Solent said: “It seems like I am talking to a lawyer, not a carpenter. Don’t you

know that I am the Chief Engineer of the Suez Canal Co.? How can you possibly

think that I will apologize to you?” Ḥāfiẓ replied: “Don’t you know that the Suez

Canal Company is in my country and not in yours? And your occupation of the Ca-

65 FOREIGN OFFICE 1942: 4.

66 al-BANNĀ 1986 [c1950]: 119.

67 Ibid.: 104.

Autobiography or Fiction? Ḥasan al-Bannā’s Memoirs Revisited

JAIS • 15 (2015): 199-226

213

nal will soon come to an end [...] and you and people like you will soon be our em-

ployees, so how can you possibly imagine that I will give up my right and my

honour?”
68

Al-Bannā interspersed many stories of this kind in his memoirs. Many of them were defi-

nitely less dramatic and emotional than the example above, but their purpose was to pay

everyone due honour. In the first part of his memoirs alone he mentions more than 120

names, of whom many were still active MB members. When he, in one of his installments

of the memoirs, obviously forgot to mention the MB pioneers in the village of Mit Marga

Salsil (between Mansura and Matariyya) from 1930, they wrote to him and reminded him.
69

This shows us that al-Bannā’s memoirs were perceived to a large degree as the MB’s offi-

cial history, not only its leader’s life story. The image of the Supreme Guide as a sincere

and selfless leader was also perpetuated by the fact that he devoted a large part of his mem-

oirs to talking about his followers and not about himself. The numerous anecdotes served

the same purpose: arousing enthusiasm and pride among those of the followers who were

the heroes in these stories, and strengthening the sense of personal friendship between

himself and his followers.

The British donation

The image of the Muslim Brotherhood confronting the British in Ismailiya is to some ex-

tent not really compatible with the fact that the organization received a donation from the

British-dominated Suez Canal Company to build their first mosque. Al-Bannā still man-

aged to uphold this image and we shall see how. According to his memoirs, the Director of

the Suez Canal Company, by chance, came by and saw their mosque, still under construc-

tion and sometime later sent an employee to tell him that the company wished to donate

500 ₤E to their mosque. Al-Bannā then asked the Director how they could donate such a

meagre amount since the company at the same time had donated 500.000 ₤E to the building

of a church?
70

 However, the donation was accepted, and the author goes on to describe the

malicious rumours being spread that the “Ikhwān are building mosques with money from

the foreigners”.
71

 Al-Bannā put these rumours to rest, however: “This is our money, not the

foreigners’ money. The Canal, the sea and the land are all ours.”
72

This version of the Suez Canal donation is most probably heavily influenced by later

anti-imperialist considerations. Several other contemporary sources also refer to the dona-

tion, but nowhere as a controversial issue.
73

 The MB leader omitted mentioning his role in

68 Ibid.: 86.

69 Ibid.: 124-125.

70 Ibid.: 104-105.

71 Ibid.: 105.

72 Ibid.

73 See Ḥasan al-BANNĀ, “Hal naḥnu qawm ʿamaliyyūn?”, Jarīdat al-Ikhwān al-Muslimīn, 16 (13 Jumādā I
1353h); al-BANNĀ 1990: 126; “Jamʿiyyat al-Ikhwān al-Muslimīn” Majallat al-Fatḥ, (14 Dhū ’l-Qaʿdah
1349h [March 1931]): 3.

Brynjar Lia

JAIS • 15 (2015): 199-226

214

inducing the Suez Canal Company to donate the amount of money. The editor of Majallat

al-Fatḥ, Muḥibb al-Dīn Khaṭīb, on the other hand, praises the efforts of “our brother and

fighter for the cause of God, Ustādh Ḥasan Aḥmad al-Bannā” who managed to persuade

the Suez Canal Company to donate 500 ₤E to a mosque”.
74

 It seems very likely that the

question assumed larger proportions at later stages when the Ikhwān became involved in

politics in the late 1930s and the 1940s. In the postwar confrontation with Wafdist and

leftist youths, the MB was accused of allying with the British and breaking the common

front against the imperialists. There were also (unfounded) rumours about the Ikhwān re-

ceiving money from the British.
75

 One of the secessionists in 1947, Ibrāhīm Ḥasan, pub-

lished several stories of the Ikhwān’s secret contacts with the British during the war.
76

 All

these accusations and counter-accusations were mostly rhetoric in the struggle for hegemo-

ny in the nationalist movement, where charges of being paid or bribed by the British were

commonplace, and where the rivalries revolved around who was the staunchest anti-

imperialist.

Against this background, Ḥasan al-Bannā used the autobiography to add an element of

antagonism between the early MB society in Ismailiya and the Suez Canal Company and

reduce the perception of a collaborative relationship. He includes several stories about

Brother Shaykh Farghali, who was appointed as an imam for the Muslim workers at the

Suez Canal Company in the village of Jabāsāt al-Balāḥ, close to Ismailiya. When the Suez

Canal Company tried to expel him and gave him his salary, al-Farghalī confronted the

foreign officials with the words: “Monsieur François, I did not know that I was an employ-

ee of the Company. Had I known it, I would never have accepted it. I am representing the

Muslim Brotherhood of Ismailiya here. I shall not accept any payment from you!” After a

long confrontation, which involved the Governor of the Canal Zone and a police force from

Ismailiya, the unwavering steadfastness and courage of Farghali finally forced the Suez

Canal Company to yield. The story ends with the Director of the Company uttering: “I have

spent 20 years in Algeria, but never seen anyone like Shaykh al-Farghalī. He is enforcing

military orders on us like a general!”
77

True, Shaykh al-Farghalī later became known for his militancy. But in Ismailiya in the

late 1920s, the Brotherhood was very much an Islamic benevolent society with “a strong

touch of Sufism”.
78

 Militancy and confrontation with the authorities came 8-10 years later.

There are no indications of the antagonism and confrontation that Ḥasan al-Bannā de-

scribes in his autobiography. On the contrary, we find that in the early 1930s, the governor

74 “Jamʿiyyat al-Ikhwān al-Muslimīn”, Majallat al-Fatḥ, 14 (Dhū ’l-Qaʿdah 1349h [March 1931]): 3.

75 See ALEXANDER 1952: 125 and HEYWORTH-DUNNE 1950: 38-39. Such a tactic had been successfully em-
ployed by the British in 1941 against the National Islamic Party (or Young Egypt Party) in order to
create internal conflicts in the party and cause its disintegration. According to Heyworth-Dunne who
worked at the British Embassy at this time, the Muslim Brotherhood misled them by indicating that
they would be amenable to some kind of payment. Later, however, they gave much prominence to
this question of being offered money by the British during the war.

76 See Raʾūf ʿABBĀS, “al-Ikhwān al-Muslimūn wa’l-Injilīz”, Majallat Fikr lil-Dirāsāt wa’l-Abḥāth (8 December
1985): 144-158.

77 al-BANNĀ 1986 [c1950]: 120-122.

78 Interview with Jamāl al-Bannā, spring 1995.

Autobiography or Fiction? Ḥasan al-Bannā’s Memoirs Revisited

JAIS • 15 (2015): 199-226

215

of the Canal Zone was invited as a guest of honour by the Muslim Brotherhood in Port Said

at the feast, ʿĪd al-Hijrah al-Nabawiyyah, and that the MB in Port Fuʾād appealed to the

governor to petition the king for a new mosque in Port Fuʾād.
79

 In the autobiography, this

same governor had recommended the commandant of Ismailiya to use his police forces

against Shaykh Farghalī.
80

Who founded the Brotherhood? Who was its first leader?

The version of how the MB movement was founded aroused some dispute when it was

published in 1947. The partisans of Aḥmad al-Sukkarī argued that al-Bannā overstated his

role in the story. They claimed that the idea was originally conceived of by Aḥmad al-

Sukkarī at the time when they were both members of the Haṣṣāfī order, and that it took a

more definite shape in Cairo among al-Bannā’s friends than he has suggested.
81

 The avail-

able sources unfortunately do not provide us with enough material to conclusively confirm

or reject any of these versions. However, it seems clear that al-Bannā was not seen as the

unrivalled Supreme Guide, or Murshid ʿĀmm, of all the MB branches from the very begin-

ning, but obtained this role after a couple of years, probably in 1932. This receives some

support from the fact that al-Bannā sent at least five letters to his father in the period

March-December 1928 without mentioning that he had founded any organization or

worked for its establishment.
82

 The same is true for the memorandum of 1929, where there

are no references to the MB.
83

 Until 1931, al-Bannā continued to sign his articles in

Majallat al-Fatḥ as a “Teacher in Primary School in Ismailiya”, not as the MB’s leader.

The first reference to the MB in Majallat al-Fatḥ journal dates back to 1931. Here, he is

only referred to as the leader of the MB branch in Ismailiya, whereas Aḥmad al-Sukkarī

and Ḥāmid ʿAskariyyah are referred to as the leaders of the Muslim Brotherhood in al-

Maḥmūdiyyah and Shubrā Khayt.
84

The autobiography also hints about this and suggests, between lines, that the author’s

leadership position was not that of an unrivalled leader:

All the Muslim Brothers agreed unanimously that I should be the imam at the first

prayer in the mosque. They all insisted on this and urged that the inauguration cer-

emony should be performed by me so that the ill-wishers should be fully disheart-

ened. But Aḥmad al-Sukkarī, who was the leader of the Muslim Brothers in al-

79 See Jarīdat al-Ikhwān al-Muslimīn, 36 (19 Muḥarram 1353h): 23 and Jarīdat al-Ikhwān al-Muslimīn, 23 (2

Rajab 1353h): 31-32.

80 al-BANNĀ 1986 [c1950]: 121.

81 MITCHELL 1993: 9.

82 J. AL-BANNĀ 1990: 104-116.

83 al-BANNĀ / al-SUKKARĪ / ʿASKARIYYAH 1929.

84 See Muḥibb al-Dīn KHAṬĪB, “Jamʿiyyat al-Ikhwān al-Muslimīn”, Majallat al-Fatḥ, 245 (14 Dhū ’l-Qaʿdah
1349h): 3. See also Aḥmad al-SUKKARĪ, “al-Qunaysah al-Nājiyah”, Majallat al-Fatḥ 258 (23 Ṣafar 1350h /
July 1931): 8-9; and Ḥāmid ʿASKARIYYAH, “Jamʿiyyat al-Ikhwān al-Muslimīn fī Shubrā Khayt”, Majallat
al-Fatḥ, 255 (18 June 1931): 7.

Brynjar Lia

JAIS • 15 (2015): 199-226

216

Maḥmūdiyyah at that time, surprised everyone. He came forward, cut the band and

inaugurated the mosque.[....] I also surprised everyone by presenting brother Shaykh

Ḥāmid ʿAskariyyah to lead the first prayer in recognition of his share in the comple-

tion of the mosque.
85

Al-Bannā comes through as a humble and generous leader, and his rivals are subtly de-

scribed as pretentious individuals without modesty and true popular backing.

As mentioned above, the MB’s local benefactor in Ismailia, Ḥājj Zamalūt, performed

the ceremony of laying the foundations of the mosque. Thus, al-Bannā performs none of

those public acts that usually signify authority and leadership. Still, by September 1932 he

was referred to as the Supreme Guide (al-Murshid al-ʿĀmm) for the whole MB organiza-

tion, and he had obtained a declaration of confidence from the notables in Ismailiya and the

MB’s General Assembly upon which he could rely.
86

 At that point he no doubt was the

unrivalled and undisputed leader. But in Ismailiya the events themselves did not yet elevate

al-Bannā to the position of unrivalled leadership and sole founder. How did he, all the

same, manage to convey the essential message that he was the founder and the first carrier

of the daʿwah? The autobiography accomplished this by offering a highly dramatic and

emotional narrative of the moment when the movement was launched. Ḥasan al-Bannā

recalls how six of those who had been influenced by his teaching came to him one night

and said:

We know not the practical way to reach the glory of Islam and to serve the welfare

of the Muslims. We are weary of this life of humiliation and captivity. Lo, we see

that the Arabs and the Muslims have no status and no dignity. They are no more

than mere hirelings belonging to the foreigners. We possess nothing but this hot

blood running in our veins, these souls illuminated and uplifted by faith and honour

and these few coins which we will sacrifice although our children are hungry. We

are unable to perceive the road to action as you perceive it, or to know the path to

the service of the fatherland, the religion and the community as you know it. All that

we desire now is to present to you with all that we possess, to be acquitted by God

of the responsibility, and for you to be responsible before Him for us and for what

we must do.
87

Al-Bannā was deeply moved by their belief and commitment and he thereupon accepted

the burden of being their leader, and named the movement “The Muslim Brothers” (al-

Ikhwān al-Muslimūn). This passage, describing the MB’s historic foundation, must have

been very convincing. The MB membership, on the whole, rejected the version of Aḥmad

al-Sukkarī’s partisans. Through his autobiography, al-Bannā succeeded in arousing some of

those strong emotions, which not only the MB, but large sections of the younger generation

experiencing the nationalist atmosphere of postwar Egypt. They had few problems with

identifying with the feeling of being “no more than hirelings belonging to the foreigners”,

85 al-BANNĀ 1986 [c1950]: 103.

86 See “Bayān Tabarruʿāt...” (see above, fn. 60), Majallat al-Fatḥ, 310 (15 September 1932): 14.

87 Cited in al-BANNĀ 1986 [c1950]: 83. The translation is borrowed and adapted from MITCHELL 1993: 8.

Autobiography or Fiction? Ḥasan al-Bannā’s Memoirs Revisited

JAIS • 15 (2015): 199-226

217

the sense of having “no dignity and status” and a burning desire to restore Egypt’s honour

and the bygone glory of Islam.

Allegiance to a divinely inspired leader?

Al-Bannā’s version of the foundation of the Ikhwān also gives us some valuable insight

into his perception of the relationship between himself and his followers. His followers

entrusted the leadership to him because “[w]e are unable to perceive the road to action as

you perceive it”. By entrusting him complete responsibility they wished “to be acquitted by

God of responsibility, and for you to be responsible before Him for us and for what we

must do”. The image this passage conveys is of al-Bannā alone possessing the knowledge

of the path to redemption of the Muslims, and that by placing full confidence and obedi-

ence in him, success would be granted. This image took a more concrete form with the

institution of bayʿah, or oath of allegiance, which was an integral part of the movement

from the very beginning.
88

The bayʿah pledge does not it itself necessarily imply a recognition of al-Bannā as a

carrier of a divine mission. However, the autobiography does make specific hints in this

direction, suggesting that the MB leader had been inspired by some kind of divine interven-

tion. One example is the story from his youth prophetically foreseeing his mission for Is-

lam. The shaykh of his Sufi order, for instance, said to him once: “I can see such signs that

God will turn the hearts of people towards you and a large number of people will join your

mission”.
89

 Similarly, he recalls from his childhood that he used to stand

at the bank of the river Nile and listened to the calls to prayer which rang out from

the muezzins’ voices, all at the same time [...] and in this magical and poetical mo-

ment it was like someone told me that I was going to be the means for awakening

such a large number of worshipers...
90

When he arrived for the first time at Ismailiya to start his first job as a primary school

teacher, he prayed to God, “Assign to me only that which is good and save me from all

evil!” He could feel in the depth of his heart that his cause in this town would be different

from that of townsfolk’s, coming and going, or of casual visitors.
91

 There are also several

stories of various minor miracles happening to him, all of them serving to indicate the di-

vine mission God has bestowed on him.
92

88 See YŪSUF 1932 who confirms that the founding members swore the oath of allegiance to Ḥasan al-

Bannā.

89 al-BANNĀ 1986 [c1950]: 25.

90 Ibid.: 36.

91 Ibid.: 70.

92 Ibid.: 49-50, 113-114, 117.

Brynjar Lia

JAIS • 15 (2015): 199-226

218

Plots and conspiracies

A similar image of a divinely inspired leader struggling in the face of evildoers was also

reinforced in the autobiography by narratives of plots and conspiracies against the move-

ment and al-Bannā himself. When some people in Ismailiya began to “sow the seeds of

hatred and suspicion” against the MB, he reassures his followers: “It is evident that we are

really working for the truth of Islam, that false rumours are being spread against us”.
93

 A

theological explanation was also given:

In every age and at every place the call for the Truth will always have to face oppo-

nents and enemies who obstruct the propagation of Islam and do their best to fail the

mission of Islam. But the Truth always triumphs. This is the law of God. He says:

[…] ‘Thus have We made for every Prophet an enemy among the sinners: but

enough is thy Lord to guide and to help’ [Q: 25:31]
94

 [...] Same was the fate of the

Islamic mission in Ismailiya.
95

A detailed treatment of all these conspiracies would take us too far. However, two points

are worth mentioning. First of all, by this conspicuous emphasis on evil plots being hatched

against the Brotherhood already at this early stage, the MB leader strengthened the image

of a movement facing a perennial onslaught from evil-minded and vicious people seeking

their destruction. The crisis in 1947 thus assumed the character of being just another epi-

sode in a series of machinations against them. By depicting conflicts in terms of plots and

conspiracies that confirmed the MB’s divine mission, al-Bannā could more easily deprive

the opposition of their legitimacy. Secondly, and more important in this context, is to see

how the author used the plot narratives to refute and ridicule accusations levelled against

the MB and his leadership in the late 1940s, accusations which could hardly have been

raised in the Ismailiya period. This shows us an interesting example of how the autobiog-

rapher no longer merely “imposes on the past the order of the present”, but goes actually a

step further and implants events from his present into the past.

Under the subtitle “Against the existing order” al-Bannā describes how the opposition

grew stronger as they made efforts to complete the construction of the mosque. The evil

schemes of these people included, among other activities, sending a petition to Prime Min-

ister Ṣidqī Bāshā accusing Ḥasan al-Bannā of being a communist and receiving money

from Moscow. The Principal at his school informed him that he would be summoned to the

Criminal Court on charges of being a communist organizing to overthrow “the existing

order, the king and the whole world”. Ḥasan al-Bannā ridicules these charges in Egyptian

colloquial: “Bass kida? al-ḥamdu lillāh [Is that all? Thank God!]”.
96

 The autobiography

offers another story about some of his followers coming to al-Bannā one day, extremely

upset, and telling him that some malicious people “say that the Muslim Brothers believe

that Shaykh al-Bannā is a God to be worshipped and that he is not a mortal human being

93 Ibid.: 126.

94 The translation used here is provided by Abdallah Yousuf ALI (n.d.).

95 al-BANNĀ 1986 [c1950]: 92.

96 Ibid.: 98-99.

Autobiography or Fiction? Ḥasan al-Bannā’s Memoirs Revisited

JAIS • 15 (2015): 199-226

219

[...]. This evil rumour was spread by a shaykh and religious scholar, holding an influential

religious post”.
97

 The MB leader also narrates a plot where the secessionists spread

rumours, saying that he had thrown a spell on his followers so that they were obeying him

blindly.
98

 Together with these highly unusual claims, the autobiography adds to the narra-

tive of rumours allegations that the MB were pursuing “secret activities”. This was obvi-

ously a hint about the first public revelations of MB’s secret apparatus in the mid-1940s.
99

One cannot completely rule out these plots, conspiracy, and rumour-mongering directed

against the Brotherhood. They have left no traces in other available sources from the peri-

od, however, despite the gravity of some of these charges. The mysterious investigation

case only assumes the proportion of an ordinary visit by the General Inspector of Education

in al-Bannā’s letters to his father, and instead of summoning the MB leader to the Criminal

Court, he complimented him on the MB’s newly established school and mosque.
100

 The

only “plot” referred to in his family correspondence is a personal conflict with his Princi-

pal. In an article in Majallat al-Fatḥ al-Bannā praised the encouragement he has received

from the inhabitants of Ismailiya.
101

 The report from the secessionists in 1932 only com-

plains about financial mismanagement and al-Bannā’s autocratic leadership. According to

the report, his followers far from obeyed the MB leader blindly. On the contrary, he report-

edly resorted to threats and the swearing of oaths to force through his will.
102

 The relatively

dry report is completely devoid of the dramatic details that we find in the autobiography.

There are no references to secret activities, sorcery, and personal worship of al-Bannā or

alliances with Moscow at all. One can probably safely assume that the secessionists in

1932 would have mentioned at least some of these events in their report, if they had taken

place.

There is thus ample reason to believe that the stories of successive plots are at least

partly fictitious. They do, however, fit much better to the MB’s situation in the second half

of the 1940s. At the height of his popularity in the postwar years al-Bannā was said to be

worshipped by some of his adherents.
103

 The story about Ṣidqī bears some resemblance to

the highly controversial collusion between the MB and the Ṣidqī regime after the war.
104

The charges of secret activities and overthrowing “the government, the king and the whole

world” are similar to the prevalent suspicions in the immediate postwar years, borne out by

 97 Ibid.: 126-127.

 98 Ibid.: 136.

 99 Ibid.: 137.

100 al-BANNĀ 1990: 126.

101 See Ḥasan al-BANNĀ, “Ḥawla Jamʿiyyat al-Ikhwān al-Muslimīn”, Majallat al-Fatḥ, 245 (21 Dhū ’l-Qaʿdah
1349h / [c. April 1913]): 8.

102 YŪSUF 1932: 15-17.

103 See e.g. AḤMAD (pseud.) 1946: 27-28 and al-TILMISĀNĪ 1985: 45. In the late 1930s during the increasing
rivalries between the Muslim Brotherhood and the ultra-nationalist Miṣr al-Fatāh (Young Egypt) par-
ty, headed by Aḥmad Ḥusayn, the latter levelled charges against al-Bannā that his followers wor-
shipped him like Prophet Muhammad. (See HUSAYN 1938) ʿWhatever truth there might have been in
his allegations, it seems clear from the MB’s own newspaper that Ḥasan al-Bannā’s charismatic qual-
ities only became an object of attention from the mid-1930s onwards.

104 For the collusion between the Ikhwān and the Ṣidqī regime, see MITCHELL 1993: 45-53.

Brynjar Lia

JAIS • 15 (2015): 199-226

220

the discovery of its armed wing, that the movement secretly planned the overthrow of the

monarchy.
105

 Finally, the incredible accusations of communist sympathies were also a part

of the whirlpool of propaganda and political gossip in the late 1940s.
106

 It seems clear that

the MB leader spiced up his memoirs with these stories and by doing so, he offered a fic-

tionalized, not a historical, version of the MB’s early history. By placing these charges and

plots in the context of the Ismailiya period, instead of their appropriate historical context,

al-Bannā could more easily ridicule these accusations and show their absurdity, while

avoiding a serious debate on substance.

The challenge to Ḥasan al-Bannā’s authority

The MB’s first deputy up to 1947, Aḥmad al-Sukkarī, was the key personality in the 1947

crisis, and the autobiography was most probably written in response to the challenge posed

by him. Although al-Sukkarī played an important role during the first few years of the

movement, he was relatively anonymous during most of the 1930s, until 1939, when he

moved to Cairo. Upon his arrival there, al-Bannā appointed him as his first deputy, leaving

most of the political and administrative affairs of the society to him, enabling al-Bannā to

concentrate his own efforts on spiritual guidance and teaching. There are indications that

very soon they came to have different perceptions of the character of the movement and

that this created friction, finally leading to the 1947 crisis and al-Sukkarī’s dismissal.
107

 Al-

Sukkarī only challenged al-Bannā’s political hegemony in the movement, not his role as a

spiritual guide, but al-Bannā’s perception of his own role as guide and supreme leader

never permitted any delegation of authority or division of power in the movement. At the

very end of the autobiography we find a passage which is addressed to “This Brother from

al-Maḥmūdiyyah” (who can be no other than Aḥmad al-Sukkarī). Al-Bannā writes: “I

know that the soul that I carry in me is a soul in which the eternal knowledge of God rests,

a soul that disperses all jealousy and dissolves all sorrow and pain, afflicting Islam and its

people”.
108

 Al-Bannā’s self-perception as a spiritual guide and the personal-spiritual rela-

tionship he managed to establish with his followers were no doubt a major source of

strength for the movement, but, as we shall see, probably also contributed to the downfall

of the movement in 1949.

Al-Bannā’s description of his relationship with al-Sukkarī is of great interest in light of

the 1947 crisis. In his memoirs, their friendship is a major topic from their very first meet-

ing at the dhikr of the Ḥaṣṣāfi brethren. The author describes how deeply attached he was

to his friend, “My friendship with brother Aḥmad Effendi al-Sukkarī had become so close

105 These charges became more widespread in 1948 onwards when the cycle of political violence

reached its apogee. See e.g. Jarīdat al-Ikhwān al-Muslimīn, 593 (5 April 1948): 1.

106 HEYWORTH-DUNNE 1950: 78.

107 See FOREIGN OFFICE, “Ikhwān al-Muslimeen” (FO 141/838), a British cable report from Cairo detailing
efforts by the British in cooperation with Amin Osman to make efforts to create a schism between
Ḥasan al-Bannā and Aḥmad al-Sukkarī. See also al-MUʿṬANĪ 1979: 71-75, where a letter from Ḥasan al-
Bannā to Aḥmad al-Sukkarī from April 1940 is reprinted.

108 al-BANNĀ 1986 [c1950]: 152.

Autobiography or Fiction? Ḥasan al-Bannā’s Memoirs Revisited

JAIS • 15 (2015): 199-226

221

that neither of us could be away from the other more than a week’s time”.
109

 Their relation-

ship, he says, was a “relationship of brotherhood, love and companionship in worship of

God”.
110

 When al-Bannā moved to Cairo to study at Dār al-ʿUlūm, the only thing that wor-

ried him, he says, was “the feeling of being away from al-Maḥmūdiyyah and my close

friend and beloved brother”.
111

 The memoirs focus primarily on the strong emotional aspect

of their relationship.

After the Muslim Brotherhood was founded, there are virtually no references to al-

Sukkarī’s role as a leader of the Brotherhood in al-Maḥmūdiyyah, while other MB branch-

es are given due attention.
112

 He is not honoured by a single story or anecdote which al-

Bannā so generously used in his memoirs to recall the virtues of the first MB generation.

No mention is made of a pamphlet from 1929, written and signed by both al-Bannā and al-

Sukkarī, which most probably was the first MB publication.
113

 This pamphlet is referred to

in several places and was regarded as an important event in the history of the movement.
114

Neither does he mention that he and al-Sukkarī had their first speeches together at the cele-

bration of the Islamic New Year at the newly organised Jamʿiyyat al-Shubbān al-Muslimīn

in 1929. Both speeches were printed in the salafiyya magazine, Majallat al-Fatḥ.
115

 Al-

Bannā recalls the event in his memoirs, but makes no mention of al-Sukkarī.
116

 Against this

series of seemingly deliberate omissions, the emotional part is given surprisingly much

attention. Al-Bannā goes so far to say in one of his final papers at Dār al-ʿUlūm that, “I

cannot see anyone more deserving my affection and love than a friend whose soul and my

soul became like one. I have given him my love and rendered him my friendship,” making

it clear that this friend is no other than “Aḥmad Effendi al-Sukkarī”.
117

Why is there such a discrepancy between the images of al-Sukkarī as al-Bannā’s dearest

friend and of al-Sukkarī as an MB leader? Again, the 1947 crisis seems to be the answer.

109 Ibid.: 35.

110 Ibid.: 50-51. See also ibid.: 49, 66 for other descriptions of their relationship.

111 Ibid.: 46.

112 There are brief mentions that al-Sukkarī was elected to be president of a charitable society in al-
Maḥmūdiyyah, called Jamʿiyyat al-Ḥaṣṣāfiyyah al-Khayriyyah, and later that he was the leader of the
Muslim Brotherhood branch in al-Maḥmūdiyyah. Ibid.: 25, 69 and 103.

113 The pamphlet was called “Mudhakkirah fī ’l-taʿlīm al-dīnī” signed by Ḥasan Aḥmad al-BANNĀ, Aḥmad
al-SUKKARĪ and Ḥāmid ʿASKARIYYAH, most probably written in the spring of 1929. The pamphlet is a
memorandum submitted to “the King, princes, the authorities, governments, etc.”, and deals with
educational policies. It urges the competent authorities to increase religious education in Egyptian
schools. In the 1930s this was probably the most important single issue in their program until the
Palestine revolt erupted in 1936. See, for a brief comment on this pamphlet: JANSEN 1992: 254-258.

114 See for instance al-SUKKARĪ, “Jihād al-Ikhwān al-Muslimīn yathmur!” al-Nadhīr, 19 (8 Jumādā I
1358h): 1-2.

115 Majallat al-Fatḥ, 151 (6 Muḥarram 1348h / [c. June 1929]): 5-7, 10-11. Majallat al-Fatḥ also printed an
article by al-Sukkarī where he describes how the Ikhwān in al-Maḥmūdiyyah had “rescued a young
girl” from being converted by the missionaries. This event is not mentioned in the autobiography
even though the struggle against missionaries is given due consideration.

116 al-BANNĀ 1986 [c1950]: 128.

117 Ibid.: 65-66.

Brynjar Lia

JAIS • 15 (2015): 199-226

222

By emphasizing his love and affection for his friend, and underplaying his actual contribu-

tion to the MB’s cause, al-Bannā managed to construe al-Sukkarī’s dissent in 1947 as a

treacherous act against his most devoted friend, and a betrayal of a lifelong companionship.

By focusing exclusively on emotional and affective aspects, the 1947 conflict is trans-

formed from a rational and legitimate demand for a policy-change and division of power in

the MB and becomes a question of loyalty and betrayal.

In several passages where their frustration of being separated is described, al-Bannā’s

words seem, in many ways, to apply more to the reconciliation efforts during the 1947

crisis than anything else:

We had been consoling ourselves by the thought that we could meet during the va-

cations and that we both would finally end up in the same place. But as for now, we

are facing a new situation. And it might be so that I shall not return to al-

Maḥmūdiyyah unless God wishes. And this is a serious matter for us and we must

spend much time thinking about this and overcome this problem by all means. We

had meetings, we sat up at night, we talked and sat together and discussed this mat-

ter: Aḥmad is a merchant and the merchant has no particular homeland. So why

does he not move to Cairo, too! But what would his family do in Cairo? They did

not wish to shift to Cairo, neither do the circumstances permit it. We contemplated

much about this and we finally ended up by making this year an experimental year

and then see what would come.
118

At the end of the autobiography the hints are less veiled and the fictionalized narrative

gives way to direct criticism of al-Sukkarī, albeit without ever mentioning his name. By

now, the hopes for reconciliation seem to be gone. The passage is addressed to Aḥmad al-

Sukkarī and his partisans:

Today Mr. ... and Mr. ... came from al-Maḥmūdiyyah to see me, and we talked a lot

about the MB branches [...]. In short, my view is that the branches of the MB in al-

Maḥmūdiyyah and Shubrā Khayt would not be of much use, because they are estab-

lished without my style, and what is not built by me or by the efforts of some of the

real Muslim Brothers will not benefit the daʿwah […]. He is a gifted leader, but he

does not make good use of his talents and wastes his time on trivialities. His heart is

filled with illusions and someone like that would only cause distress and pain.
119

The dilemma of authoritarian leadership

At the end of his memoirs al-Bannā concludes: “These people only wish to divert the

daʿwah and form it into their daʿwah and I do not wish that”.
120

 After more than twenty

years of continuously campaigning, preaching and travelling, he, with little wonder, con-

sidered the MB movement and the daʿwah as “his” movement and his mission. Unfortu-

118 Ibid.: 50-51.

119 Ibid.: 151.

120 Ibid.: 152.

Autobiography or Fiction? Ḥasan al-Bannā’s Memoirs Revisited

JAIS • 15 (2015): 199-226

223

nately, the Supreme Guide was too reluctant to accept the necessary democratization and

division of power that probably was necessary to control the unruly elements in the move-

ment, especially the younger members of the secret apparatus. The expulsion of Aḥmad al-

Sukkarī and Ibrāhīm Ḥasan created a leadership crisis in the movement which paralyzed

the civilian branch of the organization and led to an unfortunate dependence on the military

wing and its notorious leader ʿAbd al-Rahmān al-Sanadī.
121

 Al-Bannā had, since the first

clashes with the police and his own arrest in Ismailiya in 1938, always done his utmost to

practice the restraint of his followers. At times, his policy of avoiding clashes with the

government even caused some of his followers to question his personal courage.
122

 In

1947-48 the MB included perhaps 500,000 members and several thousand in the military

wing. Al-Bannā could possibly not be able to control all these men alone. A division of

power among moderate elements in the civilian wing might have prevented the accelerating

circle of political violence, which resulted in the dissolution of the MB in December 1948

and the assassination of the MB leader in February 1949. His scepticism towards potential

rivals prevented him from delegating power. The final lines in his autobiography reflect his

dilemma:

Today (...) and (...) talked with me about the organization of the/an administrative

council. These people have not yet understood the daʿwah of the Ikhwān. There are

so few who are able to carry the burden of running this organization and implement-

ing its extensive program. I just hope that there would be someone by my side who

understood and who could run the administrative affairs. Then I would hand over

this work to them so that I could find some rest and be reassured by their compe-

tence. But where are those men? So many do not understand anything of the admin-

istrative council. They are only coveting a position in the council and compete like

rivals to get it. It only creates hatred and hostility. The expected changes will lead to

a great uproar, but it is like a fata morgana, which disappears when you come clos-

er. O God, if you see sincerity in our intentions, make us succeed! If not, lead us on

your path, the path of the obedient and sincere believers!
123

Conclusion

Haṣan al-Bannā’s autobiography, Mudhakkirāt al-Daʿwah wa’l-Dāʿiyah, is one of the main

primary sources on the Muslim Brotherhood’s early history, but remains poorly under-

stood. As this article has suggested, the work was not written as a traditional ex post facto

memoir, but was produced in the heat of battle with the specific aim of delegitimizing the

internal opposition to al-Bannā’s leadership during one of the most intense crises in the

121 MITCHELL 1993: 54-55. See also ABŪ NAṢR 1987: 87, and al-BĀQŪRĪ 1988: 72-77 for details on al-Sanadī

taking actions on his own.

122 For details about al-Bannā’s arrest during a pro-Palestine demonstration in Ismailiya in 1938, see
“al-Ikhwān al-Muslimūn yaghḍabūn li-Filasṭīn”, al-Nadhīr (12 Jumādā II 1357h): 21-22. For details
about Ḥasan al-Bannā’s withdrawal from the elections in 1942 after pressure from prime minister
Muṣṭafā Naḥḥāṣ and the temporary split this “defeat” produced in the movement, see LIA 1998: 269.

123 al-BANNĀ 1986 [c1950]: 152.

Brynjar Lia

JAIS • 15 (2015): 199-226

224

MB’s early history. The memoirs highlight al-Bannā’s leadership qualities by framing a

series of narratives of his childhood and youth, in which specific images or traits of his

personality receive particular attention. These include his deep religious devotion, his as-

ceticism and self-sacrifice, his nationalist anti-imperialist endeavours, his willingness to

defy authorities and power holders, his emotional attachment to his followers and not the

least his divine mission. While such hagiographic features are common in many memoirs

and autobiographies, al-Bannā’s book is distinct by its use of fictionalized narratives and a

transposition of events from one period to another. As we have shown, this autobiography

cannot be understood without considering these fictionalized aspects, where events and

issues relevant for the 1947 crisis are rewritten and inserted into the narrative of the MB’s

early history. By doing so, al-Bannā was able to take on and eventually dismiss criticism of

his leadership during the 1947 crisis without having to rationally discuss and deal with the

dire policy dilemmas facing the Muslim Brotherhood during the escalating crisis in postwar

Egypt.

References

ʿABBĀS, Raʾūf. 1985. “al-Ikhwān al-Muslimūn wa’l-Injilīz”. Majallat Fikr lil-Dirāsāt wa’l-Abḥāth, 8 Dec.

1985: 144-158.

ʿABD AL-ḤALĪM, Maḥmūd. 1979. al-Ikhwān al-Muslimūn: Aḥdāth ṣanaʿat at-tārīkh, vol. 1. Dār al-Daʿwah,

Alexandria.

ABŪ NAṢR, Muḥammad Ḥāmid. 1987. Ḥaqīqat al-Khilāf bayna al-Ikhwān al-Muslimīn wa-ʿAbd al-Nāṣir.

International Press, Cairo.

AḤMAD, Muḥammad Ḥasan [pseud.]. [undated, but 1946]. al-Ikhwān al-Muslimūn fī Mīzān. Maṭbaʿat al-

Akhāʾ, Cairo.

ALEXANDER, Mark. 1952. “Left and Right in Egypt”. Twentieth Century, 151 (February 1952): 119-128.

ALI, Abdallah Yousuf (n.d.): The Glorious Kurʾan. Dār al-Fikr, Beirut.

el-AWAISI, Abd al-Fattah M. → EL-AWAISI, Abd Al-Fattah M.

al-BANNĀ, Ḥasan. 1986 [c1950]. Mudhakkirāt al-Daʿwah wa’l-Dāʿiyah. Dār al-Ṭibāʿah wa’l-Nashr al-

Islāmiyyah, Cairo. (First complete edition: Cairo, c. 1950).

al-BANNĀ, Ḥasan / al-SUKKARĪ, Aḥmad / al-ʿASKARIYYAH, Ḥāmid. 1929 (1347h). “Mudhakkirah fī ’l-

Taʿlīm al-Dīnī” (memorandum sent to the king of Egypt, the princes, the primes ministers, al-Azhar

dignitaries, etc.).

al-BANNĀ, Jamāl. 1990. Khiṭābāt Ḥasan al-Bannā al-shābb ilā abīhi. Dār al-fikr al-Islāmī, Cairo.

al-BĀQŪRĪ, Aḥmad Ḥasan. 1988. Baqāyā al-Dhikrayāt. Markaz al-Ahrām lil-Nashr wa’l-Tarjamah, Cairo.

EL-AWAISI, Abd Al-Fattah M. 2000. “Jihadia Education and the Society of the Egyptian Muslim Brothers:

1928-49”. Journal of Beliefs & Values, 21/2 (2000): 213-225.

FOREIGN OFFICE. 1942. “The Ikhwan al Muslimin Reconsidered”. Secret Report (FO 141/838), 10 Dec.

GERSHONI, Israeli. 1988. “Rejecting the West: The image of the West in the Teaching of the Muslim

Brothers 1928-1939”. In: URIEL (ed.) 1988: 370-390.

HARRIS, Christina Phelps. 1964. Nationalism and Revolution in Egypt: The Role of the Muslim Brother-

hood. Hoover Institution Press, Stanford, CA.

HEYWORTH-DUNNE, J. 1950. Religious and Political Trends in Modern Egypt. Privately published, Cairo.

al-Iʿtiṣām, May 1976.

Autobiography or Fiction? Ḥasan al-Bannā’s Memoirs Revisited

JAIS • 15 (2015): 199-226

225

HÜHN, Peter [et al.] (eds.): The Living Handbook of Narratology. Hamburg University, Hamburg.

<http://www.lhn.uni-hamburg.de/> [view date: 30 Dec 2015].

ḤUSAYN, Aḥmad. 1938. “Naḥnu wa’l-Jamʿiyyāt al-Dīniyyah”. Jarīdat Miṣr al-Fatāh, 77 [20 October

1938]: 3-5.)

JANKOWSKI, James P. 1975. Egypt’s Young Rebels: ‘Young Egypt’: 1933-1952. Hoover Institution Press,

Stanford CA.

JANSEN, Johannes J. G. 1992. “Ḥasan al-Bannā’s Earliest Pamphlet”. Die Welt des Islams, 32/2 (1992):

254-258.

Jarīdat al-Ikhwān al-Muslimīn [MB publication]. June 1933 – February 1938.

al-JUNDĪ, Aḥmad Anwar. 1946. Ḥasan al-Bannā: Ḥayāt al-rajul wa-tārīkh al-madrasah. Dār al-Ṭibāʿah

wa’l-Nashr al-Islāmiyyah, Cairo.

KRAMER, Martin (ed.). 1991. Middle Eastern Lives: The Practice of Biography and Self-Narrative. Syra-

cuse Univ. Press, Syracuse NY.

LEJEUNE, Philippe. 1996. Le pacte autobiographique. 2
nd

 ed. Seuil, Paris.

LIA, Brynjar. 1998. The Society of the Muslim Brothers in Egypt: The Rise of an Islamic Mass Movement,

1928-42. Ithaca Press, Reading.

Majallat al-Fatḥ [Salafiyyah journal]. 1928-1932.

Majallat al-Taʿāruf [MB publication]. February 1940 – July 1940.

MEIJER, Roel / BAKKER, Edwin (eds.). 2012: The Muslim Brothers in Europe. Hurst, London.

MITCHELL, Richard P. 1993. The Society of Muslim Brothers. Oxford UP, London.

MURA, Andrea 2012. “A genealogical inquiry into early Islamism: the discourse of Hasan al-Banna”.

Journal of Political Ideologies, 17/1 (2012): 61-85.

al-MUʿṬANĪ, ʿAbd al-ʿAẓīm Ibrāhīm. 1979. 19 risālah min Ḥasan al-Bannā ilā ... qiyādāt al-Daʿwah al-

Islāmiyyah. Dār al-Anṣār, Cairo.

al-Nadhīr [MB publication]. May 1938 – January 1940.

PARGETER Alison 2010. The Muslim Brotherhood: The Burden of Tradition. Zaqi Books, London.

PHELPS HARRIS, Christina → HARRIS, Christina Phelps.

Rasāʾil al-Ikhwān al-Muslimīn: al-Manhaj [MB document]. Rajab 1357h (1938).

SAYRE, Robert F. 1964. The Examined Self. Princeton University Press, Princeton.

SCHWALM, Helga. 2014. “Autobiography”. In: HÜHN (et al.) [n.d.].

SHUʿaYYIR, Muḥammad Fatḥī ʿAlī. 1985. Wasāʾil al-iʿlām al-maṭbūʿah fī daʿwat al-Ikhwān al-Muslimīn Dār

al-Mutjamaʿ lil-Nashr wa’l-Tawzīʿ, Jeddah.

SIRRIYEH, Elizabeth. 2000. “Rashid Rida’s autobiography of the Syrian years, 1865–1897”. Arabic &

Middle Eastern Literatures, 3/2 (2000): 179-194.

al-SĪSĪ, ʿAbbās. 1987. Fī Qāfilat al-Ikhwān al-Muslimīn, 2.ed. Dār al-Ṭibāʿah wa’l-Nashr wa’l-Ṣawtiyyāt,

Alexandria.

SHUISKII, Sergei A. 1982. “Some Observations on Modern Arabic Autobiography”. Journal of Arabic

Literature, 13 (1982): 111-123.

THOMPSON Elizabeth F. 2013. “Hasan al-Banna of Egypt: The Muslim Brotherhood’s Pursuit of Islamic

Justice”. In: EAD., Justice Interrupted: The Struggle for Constitutional Government in the Middle East,

London: Harvard University Press, 2013: 150-176.

al-TILMISĀNĪ, ʿUmar. 1985. Dhikrayāt... lā mudhakkirāt. Dār al-Tawzīʿ wa’l-Nashr al-Islāmiyyah, Cairo.

URIEL, Dan (ed.). 1988. The Great Powers in the Middle East 1919-1939. Holmes & Meier, London, NY.

WEINTRAUB, Karl J. 1975. “Autobiography and Historical Consciousness”. Critical Inquiry, 1 (1975): 824-

827.

Brynjar Lia

JAIS • 15 (2015): 199-226

226

WICKHAM, Carrie Rofesky. 2012. “‘What would Hasan al-Banna do?’ Modern (Re-)interpretation of the

Brotherhood’s Founding Discourse”. In: MEIJER & BAKKER (eds.) 2012: 241-248.

YŪSUF, Muṣṭafā. 1932. “Taqrīr marfūʿ lil-raʾy al-ʿāmm al-Ismāʿīlī mubayyan fīhi aʿmāl raʾīs jamʿiyyat al-

Ikhwān al-Muslimīn”. al-Maṭbaʿah al-Hadīthah bi’l-Zaqāzīq.

ZONIS, Marvin. 1991. “Autobiography and Biography in the Middle East: A Plea for Psychopolitical Stud-

ies”. In: KRAMER (ed.) 1991: 60-88.

© Brynjar Lia, Department of Culture Studies and Oriental Languages, University of Oslo, Norway

◄ brynjar.lia@ikos.uio.no ►

