

He is suffering from waswaas (insinuating whispers) of the Shaytaan about the Essence of Allaah

(English)

ماذا يفعل من يعاني من وساوس الشيطان له في ذات الله؟

(إنجليزي)

Muhammad ibn Saalih al-'Uthaymeen

محمد بن صالح العثيمين

<http://www.islamqa.com>

A man is experiencing waswaas (insinuating whispers) from the Shaytaan having to do with Allaah, and he is very afraid of that.

Praise be to Allaah.

The questioner has mentioned this problem and is afraid of its consequences. I say to him, Rejoice, for its consequences cannot be anything but good. By means of this waswaas, the Shaytaan tries to gain control over the believers and shake the sound belief in their hearts, and make them suffer psychological and intellectual anxiety that will affect the purity of their faith and their life, if they are believers.

This is not the first or the last time that the believers are exposed to this. It will continue so long as there is any believer in this world. The Sahaabah (may Allaah be pleased with them) also faced this problem. It was narrated that Abu Hurayrah (may Allaah be pleased with him) said: "Some of the companions of the Messenger of Allaah (peace and blessings of Allaah be upon him) came to the Prophet (peace and blessings of Allaah be upon him) and said to him, 'We find in ourselves thoughts that are too terrible to speak of.' He said, 'Are you really suffering from that?' They said, 'Yes.' He said, 'That is a clear sign of faith.'" (Narrated by Muslim).

It was narrated in al-Saheehayn, also from Abu Hurayrah, that the Prophet (peace and blessings of Allaah be upon him) said, "The Shaytaan comes to one of you and says, 'Who created such and such? Who created such and such?' until he says, 'Who created your Lord?!' If that happens to any of you, let him seek refuge with Allaah and put a stop to these thoughts."

It was narrated from Ibn 'Abbaas (may Allaah be pleased with them both) that a man came to the Prophet (peace and blessings of Allaah be upon him) and said, "I think thoughts to myself, which I would rather be burnt to a cinder than speak of them." The Prophet (peace and blessings of Allaah be upon him) said, "Praise be to Allaah, Who has reduced all his [the Shaytaan's] plots to mere whispers." (Narrated by Abu Dawood).

Shaikh al-Islam Ibn Taymiyah (may Allaah have mercy on him) said in Kitaab al-Eemaan: "The believer may suffer from the whispers of the Shaytaan insinuating thoughts of kufr, which may make him feel distressed.

The Sahaabah said, 'O Messenger of Allaah, some of us think thoughts which we would rather fall from heaven to earth than speak of them.' He said, 'That is a clear sign of faith.'

According to one report, '... thoughts which are too terrible to speak of.' He said, 'Praise be to Allaah, Who has reduced all his [the Shaytaan's] plots to mere whispers,' meaning that the fact that these whispers come, but they are so greatly disliked, and they are pushed away from the heart, is a clear sign of faith. This is like the mujaahid to whom the enemy comes, but he resists him until he overwhelms him, and this is a mighty jihaad... Hence the seekers of knowledge and devoted worshippers experience waswaas and doubts which others do not face, because they (the others) are not following the way prescribed by Allaah, rather they are following their own whims and desires and neglecting to remember their Lord. This is what the Shaytaan wants, in contrast to those who are striving to draw closer to their Lord by seeking knowledge and worshipping Him. He is their enemy and seeks to prevent them from drawing closer to Allaah." (p. 147 of the Indian edition)

I say to this questioner, if you are faced with this waswaas from the Shaytaan, then fight it and resist it. Know that it can never harm you when you fulfil the duty of fighting and resisting it, and you refuse to be controlled by it. The Prophet (peace and blessings of Allaah be upon him) said, "Allaah will forgive my ummah for any insinuating whispers that may cross their minds, so long as they do not act upon it or speak of it." (Agreed upon).

If it is said to you, Do you believe the insinuating whispers you experience? Do you think that they are true? Do you really think that Allaah is like what this waswaas says? You would say, "It is not right for us to speak of this. Glory be to You (O Allaah)! This is a great lie" [al-Noor 24:16 – interpretation of the meaning]. You would denounce that in your heart and with your tongue, and be the one who objects to it the most, for it is only whispers and thoughts that cross your mind. It is a trap set by the Shaytaan, who flows through the son of Adam like blood flows, to make you doomed and to confuse you about your religion.

Hence you will find that the Shaytaan does not cast doubts or suspicions into your heart about trivial matters. For example, you may hear of the existence of great cities filled with people and buildings in the east and the west, but it would never cross your mind some day to doubt that they exist or to criticize them and say that they are in ruins and unfit for habitation, or that they are uninhabited, and so on.

The Shaytaan has nothing to gain by making people doubt about these cities. But he does have a lot to gain by corrupting the believer's faith, so he strives with his cavalry and his infantry to extinguish the light of knowledge and guidance in his heart and to make him fall into the darkness of doubt and confusion.

The Prophet (peace and blessings of Allaah be upon him) has told us of the appropriate remedy for that, which is to seek refuge with Allaah and put a stop to it. If a person puts a stop to that and continues to worship Allaah, seeking and hoping for (the reward) which is with Allaah, that will stop by Allaah's leave. So turn away from all the thoughts of this kind that cross your mind. You are worshipping Allaah, calling upon Him and glorifying Him, and if you were to hear anyone ascribing to Allaah the things that are whispered to you (waswaas), you would probably kill him if you could. So the things that are whispered to you are neither real nor true, they are merely imagination and whispers which have no basis.

Our advice may be summed up as follows:

1. Seek refuge with Allaah and give up these thoughts completely, as the Prophet (peace and blessings of Allaah be upon him) commanded.
2. Remember Allaah and control yourself and do not continue to think of these whispers.
3. Occupy yourself with worship and doing good deeds, in obedience to the command of Allaah and seeking to please Him. When you devote yourself completely and seriously to worship, you will forget about these whispers, in sha'a Allaah.

4. Frequently seek refuge with Allaah and make du'aa' to free you from these whispers.

I ask Allaah to keep you safe and sound, and protect you from all evils,

Majmoo' Fataawa wa Rasaa'il Fadeelat al-Shaikh Muhammad ibn Saalih al-'Uthaymeen, vol. 1, p. 57-60