

جميع حقوق الطبع محفوظة © ALL RIGHT'S RESERVED

This publication is a *waqf* for Allāh and for the benefit of all Muslims; it is not to be sold and whoever wishes to print, copy or distribute copies for free must do so without any alterations to the original text.

Printed in Medina, Saudi Arabia

First Edition, 2017

Published by

www.SalafiEventsUK.com

Book design by Azhar Majothi, www.ihsaandesign.com

 $(\mathbf{\Phi})$

بالدارجن الرحم

Contents

INTRODUCTION	7
I THE THREE FUNDAMENTAL PRINCIPLES AND THEIR EVIDENCES	9
1.1 Gateway to Understanding the Three Fundamental Principles and their Evidences	43
1.2 Examination for the Three Fundamental Principles	55
2 AN EXPLANATION OF THE PILLARS OF ĪMĀN & IḤSĀN	59
3 THE FOUR FUNDAMENTAL PRINCIPLES	67
3.1 Gateway to Understanding the Four Fundamental Principles	77
3.2 Examination for the Four Fundamental Principles	81
4 TEN MATTERS WHICH INVALIDATE A PERSON'S ISLĀM	83
4.1 Gateway to Understanding the Invalidators of Islām	89
5 IMPORTANT LESSONS FOR THE COMMON MUSLIMS OF THE UMMAH	103
5.1 Examination for the Important Lessons for the Common Muslims of the Ummah	163
6 BASIC SĪRAH OF THE PROPHET OF ISLĀM ﷺ	167
6.1 Examination for the Basic Sīrah of the Prophet of Islām	179
7 TAFSĪR AS-SA'DĪ	181
7.1 Sūrah Al-Fātiḥah	183
7.2 Sūrah Aḍ-Đuḥā	189
7.3 Sūrah Al-Insharāḥ	193
7.4 Sūrah Al-Tīn	196

7.5 Sūrah Al-'Alaq	199
7.6 Sūrah Al-Qadr	204
7.7 Sūrah Al-Bayyinah	206
7.8 Sūrah Az-Zalzalah	210
7.9 Sūrah Al-Ādiyāt	213
7.10 Sūrah Al-Qāri'ah	216
7.11 Sūrah At-Takāthur	219
7.12 Sūrah Al-'Așr	222
7.13 Sūrah Al-Humazah	224
7.14 Sūrah Al-Fīl	226
7.15 Sūrah Al-Quraysh	228
7.16 Sūrah Al-Mā'ūn	230
7.17 Sūrah Al-Kawthar	232
7.18 Sūrah Al-Kāfirūn	234
7.19 Sūrah An-Nașr	236
7.20 Sūrah Al-Masad	238
7.21 Sūrah Al-Ikhlāș	240
7.22 Sūrah Al-Falaq	242
7.23 Sūrah An-Nās	244

23/04/2017 11:04

Introduction

In the name of Allah, the Most Merciful, the Bestower of Mercy

Know, may Allāh bless me and you, that for a Muslim there is no objective more noble than studying, teaching, implementing, defending and calling to Tawḥīd. It is the call of every Prophet and Messenger, and the core message of every divine book. It is the objective for which we were created, and it is the scale of success or failure in this life and after we die.

This book has been compiled in order to aid us to fulfil this noble objective. It contains study notes for various treatises covering 'Aqīdah, Fiqh, Tafsīr and Sīrah. In order to aid the progression of the reader, they have been sequenced from basic to the more advanced.

This compilation is divided into smaller 'books'. Each book contains: the original Arabic treatise and its English translation, a gateway to understanding the treatise and exam questions where applicable.

The treatises included are:

- Al-Uşūl Ath-Thalāthah (The Three Fundamental Principles) by Imām Muḥammad ibn 'Abd al-Wahhāb;
- 2. Pillars of Īmān and Iḥsān by Shaykh Haytham Sarḥān;
- 3. Al-Qawāʻid al-Arba (The Four Fundamental Principles) by Imām Muḥammad ibn ʿAbd al-Wahhāb;
- 4. Nawāqiḍ al-Islām (Matters Which Invalidate a Person's Islām) by Imām Muḥammad ibn ʿAbd al-Wahhāb;
- 5. Ad-Durūs Al-Muhimmah (Important Lessons for the Common Muslims of the Ummah) by Imām 'Abd al-'Azīz ibn Bāz;
- 6. Basic Sīrah of the Prophet ﷺ by Abul Abbaas Naveed Ayaaz; and
- 7. Tafsīr As-Saʿdī of the smaller chapters of the 30th Juzz by Shaykh ʿAbd ar-Raḥmān ibn Nāṣir As-Sa'adī.

The notes explaining the treatises have been taken from the teachings of Shaykh Haytham ibn Muḥammad Sarḥān (may Allāh preserve him) who is known for his great efforts in teaching 'Aqīdah and other Islamic sciences in Masjid an-Nabawī in Medinah. It would not be an exaggeration to say his students are in the hundreds, if not thousands, spread throughout the Islamic and western world. Even after

()

INSIDE PAGES.indd 7

Introduction

many of his students have returned to their countries, there exists between them and the Shaykh constant communication, and cooperation in Da^cwah.

Our Shaykh is known and recognised by the scholars, and his teaching method is unique amongst the scholars – focusing on memorisation, small groups of students and constant assessments and examinations. Shaykh Haytham Sarḥān's teaching method is reflected in the contents of this book and in the manner it has been organised and laid out.

These treatises and the study notes can be used by a teacher for his students, as a curriculum in Masājid or at home; and for self study. The book has been organised in a manner which aids progressive memorisation and understanding.

The main treatises have been included in Arabic and then English, each page side by side for memorisation. This is followed by understanding the points of benefit contained in the 'gateway' and finally assessing what has been learnt through the self-assesment questions.

As well as benefitting from the book, the reader is encouraged to make use of the audio lessons published in various languages in the website of Shaykh Haytham: www.attasseel-alelmi.com.

Finally – and after the virtue of my Lord - I would like to thank brothers Mūsā al-Hindee and Majid Khan for their checking and proof-reading of the book, may Allāh place their efforts on the scales of good deeds on the Day of Resurrection.

May Allāh preserve our Shaykh Haytham Sarḥān, lengthen his life and cause him to be an avenue of benefit for the Ummah. May Allāh forgive us for our shortcomings, make our actions sincere for His sake, forgive our parents, teachers and all the Muslims. May peace and blessings be upon our beloved Prophet, his family and companions and the worshippers of Allāh.

Abul Abbaas Naveed Ayaaz 2nd Shawwal 1437h, a day after the blessed 'Īd al-Fiṭr 7th July, 2016 Nelson, Lancashire, United Kingdom

 $(\mathbf{0})$

The Three Fundamental Principles And Their Evidences

بِسْمِ اللهِ الرَّحْمَنِ الرَّحِيمِ

اعْلَمْ رَحِمَكَ اللهُ أَنَّهُ يَجِبُ عَلَيْنَا تَعَلُّمُ أَرْبَع مَسَائِلَ:-

الأُولَى: الْعِلْمُ وَهُوَ مَعْرِفَةُ اللهِ، وَمَعْرِفَةُ نَبِيِّهِ ﷺ، وَمَعْرِفَةُ دِينِ الإِسْلامِ بِالأَدِلَّةِ التَّانِيَةُ: الْعَمَلُ بِهِ التَّالِجَةُ: الصَّبْرُ عَلَى الأَذَى فِيهِ

وَالدَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ وَالْعَصْرِ * إِنَّ الإِنسَانَ لَفِي خُسْرٍ * إِلاَّ الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ وَتَوَاصَوْا بِالحُقِّ وَتَوَاصَوْا بِالصَّبْرِ ﴾ [3-1:10]

قَالَ الشَّافِعِيُّ ?: ((لَوْ مَا أَنْزَلَ اللهُ حُجَّةً عَلَى خَلْقِهِ إِلا هَذِهِ السُّورَةَ لَكَفَتْهُمْ)).

وَقَالَ البُخَارِيُّ ?: ((بَابُ العِلْمُ قَبْلَ القَوْلِ وَالْعَمَلِ)).

وَالتَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ فَاعْلَمْ أَنَّهُ لَا إِلَٰهَ إِلَّهَ إِلَّا الله وَاسْتَغْفِرْ لِذَنبِكَ ﴾ [47:19] فَبَدَأَ بِالْعِلْمِ قَبْلَ القَوْلِ وَالعَمَلِ.

۲

In the name of Allah, the Most Merciful the Bestower of Mercy.[1]

[FOUR OBLIGATORY MATTERS AND THEIR PROOFS]

Know, may Allāh have mercy upon you, that it is obligatory upon us to have knowledge of four matters:

- 1. Knowledge: which is knowledge and awareness of Allāh; knowledge of His Prophet; and knowledge of the religion of Islām with the evidences.
- 1. Righteous actions: based upon one's knowledge.
- I. Da'wah: propogating it and calling to it.
- 1. Patience: upon the harms encountered upon this way.[2]

The proof is the saying of Allāh (the Most High): "By time, indeed mankind is in loss; except those who truly believe; perform righteous deeds; encourage each other upon the truth and encourage each other with patience." [Sūrah al-'Aṣr]

Ash-Shāfiʿī? said: "If Allāh had not sent down to His creation any other evidence besides this Sūrah, it would have been sufficient [as an evidence] upon them."¹

[KNOWLEDGE PRECEDES SPEECH AND ACTION]

Al-Bukhārī ? said: "Chapter: Knowledge comes before speech and action."

The proof is the saying of Allāh, the Most High: "Know that none has the right to be worshipped except Allāh, and ask forgiveness of your Lord for your sins." [47:19]

So He began by mentioning knowledge before speech or action.

(�)

¹ [TN] Imām Ash-Shāfi'ī meant that Soorah al-'Aṣr is sufficient as an evidence against us because it orders us to seek knowledge, do righteous actions, give Da'wah and then maintain patience – after which no other obligation remains.

The Three Fundamental Principles And Their Evidences

اعْلَمْ رَحِمَكَ اللهُ أَنَّه يَجِبُ عَلَى كُلِّ مُسْلِمٍ وَمُسْلِمَةٍ، تَعَلُّمُ هَذِهِ الثَّلاثِ مَسَائِل والْعَمَل بِهِنَّ:-

الأُولَى: أَنَّ اللهَ خَلَقَنَا، وَرَزَقَنَا، وَلَمْ يَتْرُكْنَا هَمَلا، بَلْ أَرْسَلَ إِلَيْنَا رَسُولاً، فَمَنْ أَطَاعَهُ دَخَلَ الجُنَّةَ، وَمَنْ عَصَاهُ دَخَلَ النَّارَ.

وَالدَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ إِنَّا أَرْسَلْنَا إِلَيْكُمْ رَسُولاً شَاهِداً عَلَيْكُمْ كَمَا أَرْسَلْنَا إِلَى فِرْعَوْنَ رَسُولاً * فَعَصَى فِرْعَوْنُ الرَّسُولَ فَأَخَذْنَاهُ أَخْذاً وَبِيلاً ﴾ [16-73:15]

التَّانِيَةُ: أَنَّ الله لا يَرْضَى أَنْ يُشْرَكَ مَعَهُ أَحَدُ فِي عِبَادَتِهِ، لا مَلَكُ مُقَرَّبٌ، وَلا نَبِيُّ مُرْسَلٌ؛

وَالدَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ وَأَنَّ الْمَسَاجِدَ لِلَّهِ فَلاَ تَدْعُوا مَعَ اللهِ أَحَداً ﴾ [72:18]

الثَّالِثَةُ: أَنَّ مَنْ أَطَاعَ الرَّسُولَ، وَوَحَّدَ اللَّهَ لا يَجُوزُ لَهُ مُوَالاَةُ مَنْ حَادَّ اللَّهَ وَرَسُولَهُ، وَلَوْ كَانَ أَقْرَبَ قَرِيبٍ؛

وَالتَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ لاَ تَجِدُ قَوْماً يُؤْمِنُونَ بِاللهِ وَالْيَوْمِ الآخِرِ يُوَادُونَ مَنْ حَادَّ اللهَ وَرَسُولَهُ وَلَوْ كَانُوا آبَاءَهُمْ أَوْ أَبْنَاءهُمْ أَوْ إِخْوَانَهُمْ أَوْ عَشِيرَتَهُمْ أُوْلَئِكَ كَتَبَ فِي قُلُوبِهِمُ الإيمانَ وَأَيَّدَهُم بِرُوحٍ مِّنْهُ وَيُدْخِلُهُمْ جَنَّاتٍ تَجْرِي مِن تَخْتِهَا الأَنْهَارُ خَالِدِينَ فِيهَا رَضِيَ اللهُ عَنْهُمْ وَرَضُوا عَنْهُ أُوْلَئِكَ حِزْبُ اللهِ أَلاَ إِنَّ حِزْبَ اللهِ هُمُ الْمُفْلِحُونَ ﴾

12

[THREE OBLIGATORY MATTERS TO LEARN & IMPLEMENT]

Know, may Allāh have mercy upon you, that it is obligatory upon every Muslim, male and female, to learn and act upon the following three matters:[3]

THE FIRST: That Allāh created us and provided sustenance for us; He did not leave us without a purpose, rather, He sent Messengers to us. So whoever obeys them will enter Paradise, and whoever disobeys them will enter the Fire.

The proof is the saying of the Most High: "Indeed We have sent a Messenger to you, just as We sent a Messenger to Pharaoh. But Pharaoh denied and rejected the Messenger, so We seized him with a severe punishment." [73:15-16]

THE SECOND: Allāh is not pleased that anyone should be made a partner with Him in worship, neither any angel brought near, nor any Prophet sent as a Messenger.

The proof is the saying of Allāh (the Most High): "The places of worship are for Allāh alone, so do not invoke anyone along with Allāh." [72: 18]

THE THIRD: Whoever is obedient to the Messenger and directs all worship to Allāh alone, upon Tawḥīd, then it is not permissible for him to have love, alliance and support for those who oppose Allāh and His Messenger, even if they are those most closely related to him.

The proof is the saying of Allāh (the Most High): "You will not find a people who believe in Allāh and the Last Day loving those who oppose Allāh and His Messenger, even if they are their fathers, or their sons, or their brothers, or their kinsfolk. Rather Allāh has decreed true Belief for their hearts, and strengthened them with proof, light and guidance from Him; and He will enter them into the gardens of Paradise beneath whose trees rivers will flow, and they will dwell therein forever. Allāh is pleased with them and they with Him. They are the party of Allāh. Indeed the party of Allāh are the successful." [52:18]

اعْلَمْ أَرْشَدَكَ اللهُ لِطَاعَتِهِ، أَنَّ الْحَنِيفِيَّةَ مِلَّةَ إِبْرَاهِيمَ: أَنْ تَعْبُدَ اللهَ وَحْدَهُ، مُخْلِصًا لَهُ الدِّينَ. وَبِذَلِكَ أَمَرَ اللهُ جَمِيعَ النَّاسِ، وَخَلَقَهُمْ لَهَا .

كَمَا قَالَ تَعَالَى: ﴿ وَمَا خَلَقْتُ الْجِنَّ وَالإِنْسَ إِلاَّ لِيَعْبُدُونِ ﴾ [51:56] وَمَعْنَى يَعْبُدُونِ: يُوَحِّدُونِ.

وَأَعْظَمُ مَا أَمَرَ اللهُ بِهِ التَّوْحِيدُ، وَهُوَ: إِفْرَادُ اللهِ بِالْعِبَادَةِ.

وَأَعْظَمُ مَا نَهَى عَنْه الشِّركُ، وَهُوَ: دَعْوَةُ غَيْرِهِ مَعَهُ، وَالدَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ وَاعْبُدُواْ اللهَ وَلاَ تُشْرِكُواْ بِهِ شَيْئاً ﴾ [04:36]

فَإِذَا قِيلَ لَكَ: مَا الأُصُولُ الثَّلاثَةُ التِي يَجِبُ عَلَى الإِنْسَانِ مَعْرِفَتُهَا؟

فَقُلْ: مَعْرِفَةُ الْعَبْدِ رَبَّهُ، وَدِينَهُ، وَنَبِيَّهُ مُحَمَّدًا ٢

الاصل الأول

فَإِذَا قِيلَ لَكَ: مَنْ رَبُّكَ؟ فَقُلْ: رَبَّي اللهُ الَّذِي رَبَّانِي، وَرَبَّى جَمِيعَ الْعَالَمِينَ بِنِعَمِهِ، وَهُوَ مَعْبُودِي لَيْسَ لِي مَعْبُودٌ سِوَاهُ.

وَالدَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ الْحَمْدُ للهِ رَبِّ الْعَالَمِينَ ﴾ [01:01]

[HANĪFIYYAH: THE PATH OF IBRĀHĪM] [4]

Know, may Allāh direct you to His obedience, Ḥanīfiyyah (the true and straight Religion) - the way of Ibrāhīm - is that you worship Allāh alone, making the Religion purely and sincerely for Him. This is what Allāh commanded all of the people with, and He created them for this.

Allāh (the Most High) says: "I did not create jinn and mankind except that they should worship Me." [51:56]

The meaning of "Worship me" is 'to single Allāh out with all worship.' The greatest that Allāh has commanded is Tawḥīd [5] which is to single out Allāh with all worship. The most serious thing that He forbade is Shirk, which is to call others besides Him.

The proof of this is His Saying (the Most High): "Worship Allāh alone, making all worship purely for Him, and do not associate anything in worship along with Him." [04:36]

[THE THREE FUNDAMENTAL PRINCIPLES] [6]

So if it said to you: 'What are the three principles which a person must know?' Then say: (1) The servant's knowledge of His Lord; (2) His Religion; and (3) His Prophet Muḥammad ﷺ.

[THE FIRST PRINCIPLE]

So if it is said to you: 'Who is your Lord?'

Then say: 'My Lord is Allāh, who has nurtured me and nurtured all of creation with His blessings. He is the One whom I worship and I have no other deity that I worship besides Him.'

The proof is the Saying of Allāh (the Most High): "All praise is for Allāh, the Lord of all creation." [01:01]

۲

وَكُلُّ مَنْ سِوَى اللهِ عَالَم، وَأَنَا وَاحِدٌ مِنْ ذَلِكَ الْعَالَمِ.

فَإِذَا قِيلَ لَكَ: بِمَ عَرَفْتَ رَبَّكَ؟

فَقُلْ: بِآيَاتِهِ وَمَخْلُوقَاتِهِ، وَمِنْ آيَاتِهِ: اللَّيْلُ، وَالنَّهَارُ، وَالشَّمْسُ، وَالْقَمَرُ، وَمِنْ مَخْلُوقَاتِهِ السَّمَاوَاتُ السَّبْعُ وَالأَرَضُونَ السَّبْعُ وَمَنْ فِيهِنَّ، وَمَا بَيْنَهُمَا.

وَالدَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ وَمِنْ آيَاتِهِ اللَّيْلُ وَالنَّهَارُ وَالشَّمْسُ وَالْقَمَرُ لاَ تَسْجُدُوا لِلشَّمْسِ وَلاَ لِلْقَمَرِ وَاسْجُدُوا لِلهِ الَّذِي خَلَقَهُنَّ إِن كُنتُمْ إِيَّاهُ تَعْبُدُونَ ﴾ [41:37]

وَقَوْلُهُ تَعَالَى: ﴿ إِنَّ رَبَّكُمُ اللهُ الَّذِي خَلَقَ السَّمَاوَاتِ وَالأَرْضَ فِي سِتَّةِ أَيَّامٍ ثُمَّ اسْتَوَى عَلَى الْعَرْشِ يُغْشِي اللَّيْلَ النَّهَارَ يَطْلُبُهُ حَثِيثاً وَالشَّمْسَ وَالْقَمَرَ وَالتُّجُومَ مُسَخَّرَاتٍ بِأَمْرِهِ أَلاَ لَهُ الْخُلْقُ وَالأَمْرُ تَبَارَكَ اللهُ رَبُّ الْعَالَمِينَ ﴾ [07:54]

وَالرَّبُ هُوَ الْمَعْبُودُ، وَالدَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ يَا أَيُّهَا النَّاسُ اعْبُدُواْ رَبَّكُمُ الَّذِي خَلَقَكُمْ وَالَّذِينَ مِن قَبْلِكُمْ لَعَلَّكُمْ تَتَّقُونَ * الَّذِي جَعَلَ لَكُمُ الأَرْضَ فِرَاشاً وَالسَّمَاء بِنَاءً وَأَنزَلَ مِنَ السَّمَاءِ مَاءً فَأَخْرَجَ بِهِ مِنَ الثَّمَرَاتِ رِزْقاً لَّكُمْ فَلاَ تَجْعَلُواْ لِلْهِ أَندَاداً وَأَنتُمْ تَعْلَمُونَ ﴾ [20:21]

قَالَ ابْنُ كَثِيرٍ: الخَالِقُ لِهَذِهِ الأَشْيَاءَ هُوَ الْمُسْتَحِقُّ لِلْعِبَادَةِ.

۲

Everything besides Allāh is a created being and I am one of the creation.

If it is said to you: 'How did you come to know of your Lord?' [7]

Then say: 'Through His signs and His creations. From His signs are the night, day, sun and moon. Also from His creations are the seven heavens, the seven earths, all those within them and whatever is between them.'

The proof is the saying of Allāh (the Most High): "And from His signs are the night and the day, and the sun and the moon. Do not prostrate to the sun, nor the moon, but prostrate to Allāh who created them, if you truly worship Him." [41:37]

Also His saying (the Most High): "Your Lord is Allāh who created the heavens and the earth to six days, then ascended upon the Throne. He causes the night to cover the day which it follows with haste; and the sun, the moon and the stars are subservient and subject to His command. Certainly creation and commandment are His alone. Exalted is Allāh the Lord of all creation." [07:54]

[THE CREATOR IS THE ONE DESERVED OF BEING WORSHIPPED]

The Lord is the one who is worshipped; the proof is the saying of Allāh (the Most High): "O mankind! Worship your Lord, Who created you and those who were before you so that you may have Taqwa. [He is the one] Who made the earth a resting place for you, the sky as a canopy, sent down water from the sky and brought forth therewith fruits as a provision for you. Then do not set up rivals unto Allāh (in worship) while you know." [02:21-22]

Ibn Kathīr ? said: "The one who created these objects is the same one who deserves to be worshipped."²

()

INSIDE PAGES.indd 17

² [TN] This is because if a person affirms the Lordship of Allāh, he must then naturally accept the obligation of worshipping Him.

The Three Fundamental Principles And Their Evidences

•

كُلُّهَا للهِ تَعَالَى وَالدَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ وَأَنَّ الْمَسَاجِدَ لِلهِ فَلاَ تَدْعُوا مَعَ اللهِ أَحَداً﴾ [72:18]

فَمَنْ صَرَفَ مِنْهَا شَيْئًا لِغَيْرِ اللهِ؛ فَهُوَ مُشْرِكٌ كَافِرُ وَالدَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ وَمَن يَدْعُ مَعَ اللهِ الهاَ آخَرَ لاَ بُرْهَانَ لَهُ بِهِ فَإِنَّمَا حِسَابُهُ عِندَ رَبِّهِ إِنَّهُ لاَ يُفْلِحُ الْكَافِرُونَ ﴾ [23:17]

()

۲

[DIFFERENT TYPES OF WORSHIP]

[He should be singled out] in all the types of worship which Allāh commanded such as: Islām, Īmān and Iḥsān. [Also, from the types of Worship:]

- Duʿā (supplication)
- □ Khawf (fear)
- 🗖 Rajā' (hope)
- □ Tawakkul (reliance)
- Raghbah (desire)
- □ Rahbah (dread)
- □ Khushū' (humility)
- □ Khashyah (awe)
- Inābah (turning to Allāh in repentance)
- □ Istiʿānah (seeking help)
- □ Istiʿādhah (seeking refuge) & Istighaathah (seeking rescue)
- Dhabḥ (slaughtering)
- □ Nadhr (vows) and all the other forms of worship that Allāh has commanded.

The proof for this is his saying (the Most High): "And the Masājid (places of worship) are for Allāh alone, so do not invoke anyone along with Allāh"."[72:18]

Anyone who directs any [act of worship] to other than Allāh is a person who has committed polytheism and disbelief. The proof of this is His saying: "Whoever worships along with Allāh any other object of worship has no proof for that; his reckoning will be with his Lord. Indeed the unbelievers will never prosper." [23:117]

[PROOFS FOR THE DIFFERENT TYPES OF WORSHIP]

Also the Hadīth, "Supplications are the core of worship."3

()

INSIDE PAGES.indd 19

³ [TN] This ḥadīth has been narrated by Anas ibn Mālik and collected by at-Tirmidhī. A number of scholars however considered it to be weak. A more authentic narration is: "Supplication is worship". Narrated by Nuʿmān Ibn Bashīr; collected by at-Tirmidhī.

وَالدَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ وَقَالَ رَبُّكُمُ ادْعُونِي أَسْتَجِبْ لَكُمْ إِنَّ الَّذِينَ يَسْتَكْبِرُونَ عَنْ عِبَادَتِي سَيَدْخُلُونَ جَهَنَّمَ دَاخِرِينَ ﴾ [40:60]

وَدَلِيلُ الْخُوْفِ قَوْلُهُ تَعَالَى: ﴿ فَلاَ تَخَافُوهُمْ وَخَافُونِ إِن كُنتُم مُّؤْمِنِينَ ﴾ [03:175]

وَدَلِيلُ الرَّجَاءِ قَوْلُهُ تَعَالَى: ﴿ فَمَن كَانَ يَرْجُو لِقَاءَ رَبِّهِ فَلْيَعْمَلْ عَمَلاً صَالِحاً وَلا يُشْرِكْ بِعِبَادَةِ رَبِّهِ أَحَداً ﴾ [18:110]

ودَلِيلُ التَّوَكُلِ قَوْلُهُ تَعَالَى: ﴿ وَعَلَى اللهِ فَتَوَكَّلُواْ إِن كُنتُم مُّؤْمِنِينَ ﴾ [53:23] ﴿وَمَن يَتَوَكَّلْ عَلَى اللهِ فَهُوَ حَسْبُهُ ﴾ [65:03]

وَدَلِيلُ الرَّغْبَةِ وَالرَّهْبَةِ، وَالْخُشُوعِ قَوْلُهُ تَعَالَى: ﴿ إِنَّهُمْ كَانُوا يُسَارِعُونَ فِي الْخَيْرَاتِ وَيَدْعُونَنَا رَغَباً وَرَهَباً وَكَانُوا لَنَا خَاشِعِينَ ﴾ [21:90]

وَدَلِيلُ الْخُشْيَةِ قَوْلُهُ تَعَالَى: ﴿ فَلاَ تَخْشَوْهُمْ وَاخْشَوْنِي...) [02:150]

وَدَلِيلُ الإِنَابَةِ قَوْلُهُ تَعَالَى: ﴿ وَأَنِيبُوا إِلَى رَبِّكُمْ وَأَسْلِمُوا لَهُ...﴾ [39:54]

وَدَلِيلُ الاسْتِعَانَةِ قَوْلُهُ تَعَالَى: ﴿ إِيَّاكَ نَعْبُدُ وِإِيَّاكَ نَسْتَعِينُ ﴾ [01:05]

وَفِي الْحَدِيثِ: «...وإذَا اسْتَعَنْتَ فَاسْتَعِنْ بِاللَّهِ »

۲

()

The evidence [for the above understanding] is the saying of the Most High: "Your Lord said: "Invoke Me, I will respond to your (invocation). Verily! Those who scorn My worship, they will surely enter Hell in humiliation." [40:60]

The evidence for Khawf (fear) is the saying of the Most High: "So do not fear them, but fear Me and beware of disobeying Me, if you are truly Believers." [03: 175]

The evidence for Rajā' (hope) is the saying of Allāh: "Whoever hopes to see His Lord and be rewarded by Him, then let him make his worship correct and make it purely and sincerely for Him; and let him not make any share of it for anyone other than Him." [18:110]

The evidence for Tawakkul (Reliance) is the saying of the Most High: "And place your reliance and trust in Allāh if you are true Believers." [05:23] "And whoever places his reliance and trust in Allāh then He will suffice him." [65:03]

The evidence Raghbah (Desire), Rahbah (Dread) & Khushū' (Humility) is the saying of the Most High: "They used to hasten to acts of devotion and obedience to Allāh, and they used to worship Allāh upon love and desire, and upon fear, and were reverent and humble before Allāh." [21:90]

The evidence Khashyah (Awe) is the saying of the Most High: "So do not have awe of them, but have awe of Me." [02:150]

The evidence for Inābah (Turning to Allāh in Repentance) is the saying of the Most High: "So turn repentantly and obediently to your Lord, and submit obediently to Him." [39:54]

The evidence for Istiʿānah (Seeking Assistance) is the saying of the Most High: "O Allāh You alone we worship, and to You alone we appeal for aid." [01:05]

Also, the Hadīth: "If you seek help, then seek the help of Allāh."4

()

INSIDE PAGES.indd 21

⁴ Narrated by Ibn 'Abbās; Collected by at-Tirmidhī.

The Three Fundamental Principles And Their Evidences

وَدَلِيلُ الاسْتِعَاذَةِ قَوْلُهُ تَعَالَى: ﴿ قُلْ أَعُوذُ بِرَبِّ الْفَلَقِ ﴾ [113:01] ﴿ قُلْ أَعُوذُ بِرَبِّ النَّاسِ ﴾ [114:01]

وَدَلِيلُ الاسْتِغَاثَةِ قَوْلُهُ تَعَالَى: ﴿ إِذْ تَسْتَغِيثُونَ رَبَّكُمْ فَاسْتَجَابَ لَكُمْ...) [05:09]

وَدَلِيلُ الذَّبْحِ قَوْلُهُ تَعَالَى: ﴿ قُلْ إِنَّ صَلاَتِي وَنُسُكِي وَمَحْيَايَ وَمَمَاتِي لِلَهِ رَبِّ الْعَالَمِينَ * لاَ شَرِيكَ لَه وَبِذَلِكَ أُمِرْتُ وَأَنَا أَوَّلُ الْمُسْلِمِينَ ﴾ [06:162]

مِنَ السُنَّةِ: « لَعَنَ اللهُ مَنْ ذَبَحَ لِغَيْرِ اللهِ »

وَدَلِيلُ النَّذْرِ قَوْلُهُ تَعَالَى: ﴿ يُوفُونَ بِالنَّذْرِ وَيَخَافُونَ يَوْماً كَانَ شَرُّهُ مُسْتَطِيراً ﴾ [76:07]

الاصل الثاني

وَهُوَ: الاسْتِسْلامُ لللهِ بِالتَّوْحِيدِ، وَالانْقِيَادُ لَهُ بِالطَّاعَةِ، وَالْبَرَاءَةُ مِنَ الشِّرْكِ وَأَهْلِهِ.

وَهُوَ ثَلاثُ مَرَاتِبَ: الإسْلامُ، وَالإِيمَانُ، وَالإِحْسَانُ.

وَكُلُّ مَرْتَبَةٍ لَهَا أَرْكَانُ.

 $(\mathbf{\Phi})$

The evidence for Istiʿādhah (Seeking Refuge) is the saying of the Most High: "Say: I seek refuge with the Lord of dawn." [113:01] "Say: I seek refuge with the Lord of mankind." [114:01]

The evidence for Istighāthah (Seeking Rescue) is the saying of the Most High: "When you sought aid and deliverance of your Lord and He responded to you." [08:09]

The evidence for Dhabh (Slaughtering) is the saying of the Most High: "Say: Indeed my Prayers, my slaughtering, my living and my dying are all purely and solely of Allāh, Lord of all creation. There is no share of any of that for other than him." [06:162]

Also the Prophet ﷺ said: "Allāh has cursed the person who sacrifices for other than Allāh."⁵

The evidence for Nadhr (Vows) is the Saying of Allāh: "They fulfil their vows and they fear a day whose evil is widespread." [76:07]

[THE SECOND PRINCIPLE]

Knowledge of the Religion of Islām with the proofs; It is to 'submit to Allāh with Tawḥīd, being consistent in His obedience as well as disassociating oneself from Shirk and its people.'

[The Religion] is of three levels:

□ Islām [submission to Allāh]

□ Īmān [true faith and belief of the heart, speech of the tongue and actions of the limbs]

□ Iḥsān [perfection of worship]

Each level has its pillars.

INSIDE PAGES.indd 23

⁵ Narrated by 'Alī; Collected by Muslim.

المرتبة الأولى: الإسلام

فَأَرْكَانُ الإِسْلامِ خَمْسَةٌ: شَهَادَةُ أَن لا اله إِلا اللهُ وَأَنَّ مُحَمَّدًا رَسُولُ اللهِ، وَإِقَامُ الصَّلاةِ، وَإِيتَاءِ الزَّكَاةِ،وَصَوْمُ رَمَضَانَ، وَحَجُّ بَيْتِ اللهِ الخُرَامِ.

فَدَلِيلُ الشَّهَادَةِ قَوْلُهُ تَعَالَى: ﴿ شَهِدَ اللَّهُ أَنَّهُ لاَ اله إِلاَّ هُوَ وَالْمَلاَئِكَةُ وَأُوْلُواْ الْعِلْمِ قَائِماً بِالْقِسْطِ لاَ اله إِلاَّ هُوَ الْعَزِيزُ الْحَكِيمُ ﴾ [03:18]

وَمَعْنَاهَا: لا مَعْبُودَ بِحَقٍّ إلا اللهُ، وَحَدُّ النَّفْي مِنْ الإِثْبَاتِ.

((لا اله)) نَافِيًا جَمِيعَ مَا يُعْبَدُ مِنْ دُونِ اللهِ.

((إِلا اللهُ)) مُثْبِتًا الْعِبَادَة للهِ وَحْدَهُ لا شَرِيكَ لَهُ فِي عِبَادَتِهِ، كَمَا أَنَّهُ لَيْسَ لَهُ شَرِيكٌ فِي مُلْكِهِ.

وَتَفْسِيرُهَا الَّذِي يُوَضِّحُهَا قَوْلُهُ تَعَالَى: ﴿ وَإِذْ قَالَ إِبْرَاهِيمُ لأَبِيهِ وَقَوْمِهِ إِنَّنِي بَرَآء مِّمَّا تَعْبُدُونَ * إِلاَّ الَّذِي فَطَرَنِي فَإِنَّهُ سَيَهْدِينِ وَجَعَلَهَا كَلِمَةً بَاقِيَةً فِي عَقِبِهِ لَعَلَّهُمْ يَرْجِعُونَ ﴾ [43:26]

وقَوْلُهُ تَعَالَى: ﴿ قُلْ يَا أَهْلَ الْكِتَابِ تَعَالَوْا إِلَى كَلَمَةٍ سَوَاءٍ بَيْنَنَا وَبَيْنَكُمْ أَلاَّ نَعْبُدَ إِلاَّ اللهَ وَلاَ نُشْرِكَ بِهِ شَيْئاً وَلاَ يَتَّخِذَ بَعْضُنَا بَعْضاً أَرْبَاباً مِّن دُونِ اللهِ فَإِن تَوَلَّوْا فَقُولُواْ اشْهَدُواْ بِأَنَّا مُسْلِمُونَ ﴾ [03:64]

۲

()

[PILLARS OF THE FIRST LEVEL: ISLĀM]

The Pillars of Islām are five:

- 1. The testimony that none has the right to be worshipped except Allāh and that Muḥammad is the Messenger of Allāh.
- 2. Establishing the Ṣalāh (Prayers).
- 3. Paying Zakāt (Obligatory Charity).
- 4. Fasting Ramadān.
- 5. Making Hajj to the sacred House of Allāh.

The proof for the testimony is the saying of the Most High: "Allāh bears witness that none has the right to be worshipped but Him; and likewise the angels and the people of knowledge bear witness: He who maintains justice, none has the right to be worshipped but Him, the All-Mighty, the All-Wise." [03:18]

[MEANING OF THE FIRST TESTIMONY]

The meaning [of the testimony] is: 'none has the right to be worshipped except Allāh'.

"Laa Ilaaha" negating the right of everything being worshipped besides Allāh. "Illa Allāh" affirming that worship for Allāh alone; He has no partners in His Kingdom.

The explanation which will make it clear is the saying of Allāh (the Most High): "When Ibrāhīm said to his father and his people: 'Verily, I am free what you worship, Except He who did create me, and verily, He will guide me. And he [Allāh] made it a Word lasting among his offspring, that they may turn back (to repent to Allāh)." [43:26]

"Say:'O people of the Book: Come to a word that is just between us and you, that we worship none but Allāh, and that we associate no partners with Him, and that none of us shall take others as lords besides Allāh. Then, if they turn away, say: 'Bear witness that we are Muslims.''' [03:64]

25

()

23/04/2017 11:04

The Three Fundamental Principles And Their Evidences

وَدِلِيلُ شَهَادَةِ أَنَّ مُحَمَّدًا رَسُولُ اللهِ: قَوْلُهُ تَعَالَى: ﴿ لَقَدْ جَآءَكُمْ رَسُولٌ مِّنْ أَنفُسِكُمْ عَزِيزٌ عَلَيْهِ مَا عَنِتُمْ حَرِيضٌ عَلَيْكُم بِالْمُؤْمِنِينَ رَؤُوفٌ رَّحِيمٌ ﴾ [09:128]

وَمَعْنَى شَهَادَة أَنَّ مُحَمَّدًا رَسُولُ اللهِ: طَاعَتُهُ فِيمَا أَمَرَ، وَتَصْدِيقُهُ فِيمَا أَخْبَرَ، واجْتِنَابُ مَا نَهَى عَنْهُ وَزَجَرَ وأَلَا يُعْبَدَ اللهُ إِلا بِمَا شَرَعَ.

وَدَلِيلُ الصَّلاةِ، وَالزَّكَاةِ، وَتَفْسِيرُ التَّوْحِيدِ قَوْلُهُ تَعَالَى: ﴿ وَمَا أُمِرُوا إِلاَّ لِيَعْبُدُوا اللهَ مُخْلِصِينَ لَهُ الدِّينَ حُنَفَآءَ وَيُقِيمُوا الصَّلاةَ وَيُؤْتُوا الزَّكَاةَ وَذَلِكَ دِينُ الْقَيِّمَةِ ﴾ [98:05]

ودَلِيلُ الصِّيَامِ قَوْلُهُ تَعَالَى: ﴿ يَا أَيُّهَا الَّذِينَ آمَنُواْ كُتِبَ عَلَيْكُمُ الصِّيَامُ كَمَا كُتِبَ عَلَى الَّذِينَ مِن قَبْلِكُمْ لَعَلَّكُمْ تَتَّقُونَ ﴾ [02:183]

ودَلِيلُ الْحَجِّ قَوْلُهُ تَعَالَى: ﴿ وَلِللَّهِ عَلَى النَّاسِ حِجُّ الْبَيْتِ مَنِ اسْتَطَاعَ إِلَيْهِ سَبِيلاً وَمَن كَفَرَ فَإِنَّ اللهَ غَنِيُّ عَنِ الْعَالَمِينَ ﴾ [04:97]

الْمَرْتَبَةُ الثَّانِيَةُ: الإِيمَانُ

وَهُوَ بِضْعٌ وَسَبْعُونَ شُعْبَةً، فَأَعْلاهَا قَوْلُ لا اله إِلا اللهُ، وَأَدْنَاهَا إِمَاطَةُ الأَذَى عَنِ الطَّرِيقِ، وَالْحَيَاءُ شُعْبَةٌ مِنْ الإِيمَانِ.

۲

The proof for the testimony that Muḥammad is the Messenger of Allāh, is the Saying of Allāh: "There has indeed come to you Allāh's Messenger, from amongst yourselves and known to you. It grieves him that you should suffer. He is eager and anxious for the guidance of those of you who are astray, and that they should repent and return to the truth, and he is full of compassion and mercy for the Believers." [09:128]

[MEANING OF THE SECOND TESTIMONY]

The meaning of the testification that Muḥammad is the Messenger of Allāh is: '[I] to obey him in whatever he commands; [2] to accept everything he informed of as being the truth; [3] to avoid everything he forbade; and [4] that you worship Allāh only with that which he legislated.'

[EVIDENCES FOR THE PILLARS OF ISLĀM]

The proof for Ṣalāh, Zakāt and the explanation of Tawḥīd is the saying of Allāh: "They were not commanded except that they should worship Allāh alone; making their worship and obedience purely for Him, upon the true Religion and free from Shirk; and that they should establish the Ṣalāh (Prayer) and pay the Zakāt, and that is the straight and true Religion." [98:05]

The evidence for Fasting is the saying of the Most High: "O you who believe Fasting is prescribed as an obligation for you as it was prescribed as an obligation for those who came before you, so that you may attain Taqwā, obedience to Allāh and avoidance of whatever He has forbidden." [02:183]

The evidence for Hajj is the His saying (the Most High): "And Hajj to Allāh's sacred House is an obligation upon those able to perform it; and whoever refuses and rejects the obligation of Hajj to Allāh's House, then Allāh has no need of him or of any of the creation." [04:97]

[PILLARS OF THE SECOND LEVEL: ĪMĀN]

It has seventy-odd branches; the highest of them is the testimony "Lā ilāha illa Allāh" (none has the right to be worshipped except Allāh), the lowest of the branches, is removing a harmful object from a pathway; Ḥayā' (Modesty and Shyness) is also a branch of Īmān.

وَأَرْكَانُهُ سِتَّةٌ كما في الحديث: « أَنْ تُؤْمِنَ بِاللهِ، وَمَلائِكَتِهِ، وَكُتُبِهِ، وَرُسُلِهِ، وَالْيَوْمِ الآخِرِ، وَتُؤْمِنَ بِالْقَدَرِ خَيْرِهِ وَشَرِّهِ »

وَالتَّلِيلُ عَلَى هَذِهِ الأَرْكَانِ السِّتَةِ قَوْلُهُ تَعَالَى: ﴿ لَيْسَ الْبِرَّ أَن تُوَلُّواْ وُجُوهَكُمْ قِبَلَ الْمَشْرِقِ وَالْمَغْرِبِ وَلَكِنَّ الْبِرَّ مَنْ آمَنَ بِاللهِ وَالْيَوْمِ الآخِرِ وَالْمَلاَئِكَةِ وَالْكِتَابِ وَالنَّبِيِّينَ ﴾ [02:177]

ودليل القدر قَوْلُهُ تَعَالَى: ﴿ إِنَّا كُلَّ شَيْءٍ خَلَقْنَاهُ بِقَدَرٍ ﴾ [54:49]

الْمَرْتَبَةُ الثَّالِثَةُ: الإحْسَانُ

أركانه: وله رُكْنٌ وَاحِدٌ. كما في الحديث « أَنْ تَعْبُدَ اللهَ كَأَنَّكَ تَرَاهُ، فَإِن لَمْ تَكُنْ تَرَاهُ فَإِنَّهُ يَرَاكَ »

وَالدَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ إِنَّ اللَّهَ مَعَ الَّذِينَ اتَّقَواْ وَّالَّذِينَ هُم مُّخْسِنُونَ ﴾ [16:128]

وقَوْلُهُ تَعَالَى: ﴿ وَتَوَكَّلْ عَلَى الْعَزِيزِ الرَّحِيمِ الَّذِي يَرَاكَ حِينَ تَقُومُ وَتَقَلُّبَكَ فِي السَّاجِدِينَ إِنَّهُ هُوَ السَّمِيعُ الْعَلِيمُ ﴾ [26:217]

وقَوْلُهُ تَعَالَى: ﴿وَمَا تَكُونُ فِي شَأْنٍ وَمَا تَتْلُو مِنْهُ مِن قُرْآنٍ وَلاَ تَعْمَلُونَ مِنْ عَمَلٍ إِلاَّ كُنَّا عَلَيْكُمْ شُهُوداً إِذْ تُفِيضُونَ فِيهِ ﴾ [10:61]

Its pillars are six, as is mentioned in the Hadīth: "Īmān is to believe in Allāh, His Angels, His Books, His Messengers, the Last Day and the Decree - the good and bad of it."

The proof for these six pillars is the Saying of Allāh: "It is not righteousness that you turn your faces to the east or the west, but rather righteousness is the righteousness of those who truly believe in Allāh, and the Last Day, and the Angels and the Books and the Prophets." [02:177]

The proof for Decree is His saying (the Most High): "We have created all things in accordance with a pre-decreed measure." [54:49]

[PILLARS OF THE THIRD LEVEL: IHSAN]

The third level is Iḥsān (Perfection of Worship); it has only one pillar as has been mentioned in the Ḥadīth: "It is to worship Allāh as if you see Him and if you do not see him, then He sees you."⁶

The proof of this is His saying: "Truly, Allāh is with those who fear Him and those who are do Iḥsān (all types of good)." [16:128]

Also, the saying of Allāh: "Put your trust in the All-Mighty, the Most Merciful, who sees you when you stand up and your movements among those who fall prostrate. Verily! He, only He, is the All-Hearer, the All-Knower." [26:217]

Also, the saying of Allāh: "Whatever you may be doing, and whatever portion you may be reciting from the Quran, and whatever deed you perform, We are Witness thereof, when you are doing it." [10:61]

(�)

⁶ Narrated by Umar; Collected by Muslim.

وَالتَّلِيلُ مِنَ السُّنَّةِ: حَدِيفُ جِبْرِيلَ الْمَشْهُورُ: عَنْ عُمَرَ بنِ الْخَطَّابِ - رَضِيَ اللَّهُ عَنْهُ - قَالَ: بَيْنَمَا نَحْنُ جُلُوسٌ عِنْدَ التَّبِي ﷺ إِذْ طَلَعَ عَلَيْنَا رَجُلَّ، شَدِيدُ بَيَاضِ القِيّابِ، شَدِيدُ سَوَادِ الشَّعْرِ، لا يُرَى عَلَيْهِ أَنَّرُ السَّفَرِ، وَلا يَعْرِفُهُ مِنَّا أَحَدَّ، فَجَلَسَ إِلَى التَّبِي هَ فَأَسْنَدَ رُكْبَتَيْهِ إِلَى رُكْبَتَيْهِ، وَوَضَعَ كَفَّيْهِ عَلَى فَخِذَيْهِ، وَقَالَ: يَا مُحَمَّدُ أَخْبِرْنِي عَنِ الإسلام. فَقَالَ «أَنْ تَشْهَدَ أَنْ لا اللهُ وأَنَّ مُحَمَّدًا رَسُولُ اللهِ، وَتُقْيمَ الصَّلاة، وَتُؤْتِي الرَّكَة، وَتَصُومَ رَمَضَانَ، وَتَحْبَّ الْمَنْهُ وَأَنَّ مُحَمَّدًا إِلَى اللَّهِ قَالَ: صَدَقْتَ. فَعَجِبْنَا لَهُ يَسْأَلُهُ وَيُصَدِّقُهُ. قَالَ: أَخْبِرْنِي عَنِ الإيمانِ قَالَ "أَنْ تُؤْمِنَ الصَّلاة، وَمَوْتُقَالَ «أَنْ تَشْهَدَ أَنْ لا اله إِلا اللَّهُ وَأَنَّ مُمَدًا إِلَيْهِ سَبِيلا». قال: صَدَقْت. فَعَجِبْنَا لَهُ يَسْأَلُهُ وَيُصَدِقُهُ. قَالَ: أَخْبِرْنِي عَنِ الإيمانِ قَالَ "أَنْ تُؤْمُونَ بِاللَّهِ، وَمَلائِتَعْ وَالَّانَ اللَّيْنَ عَنِي اللَّعْمَةُ مَنْ الْمَسُولُ اللهِ، وَتُقْتِيمَ عَنَ الإَيمانِ قَالَ اللَهِ، وَمَلائِقَدْرِ عَنْ المُولُ اللَّهُ وَيُصَدِّقُهُ عَلَى اللَائِنَ عَنْ الْمُسُؤُولُ عَنْيَ اللَهُ مَوْ السَّيلَا، وَمَلائِتَ عَنِ الإَيمانِ عَلَيْهُ وَتَرُو اللَّعْنِ وَلَا يَعْرَاةَ الْمَنْ وَلَهُ عَنْ اللَهُ اللَّهُ وَلَنْ تَعْرَى الْتَرْعَرَة عَلَى اللَّهُ وَلَيْ عَنْ الْمَعْ وَنَ عَنْ اللَهُ عَنْ عَنْ اللَّالَة وَعَنْ لَهُ عَنْ عَلَا اللَهُ وَلَا عَنْ عَلَا اللَهُ مَنْ وَاللَا عُنْ اللَهُ عَلَى الْكُنَا عَالَهُ وَنْ عَنْ الْعَسُولُولُ عَنْهُ وَلَنْ عَلَى الْعَالَ الْمَ عَنْ عَنْ الْحَبْرُ عَانَ عَنْ عَنْ عَالَ الْعَانِ اللَّي الْعَنْ عَالَهُ عَنْ عَنَ اللَّنَا عَلَى الللَهُ مَنْ عَالَةُ عَالَة عَالَهُ عَالَ عَنْ اللَهُ عَلَ اللَّهُ عَنْ عَنْ اللَهُ عَنْ عَالَهُ عَنْ الْعَنْ عَلَ اللَهُ عَلَهُ عَالَ اللَهُ وَلُ عَنْ عَنْ عَلَنَ عَلَى الْعَمْرُ فَ عَنْ الْعَنْ الْنَا عَلَهُ عَالَهُ اللَهُ عَنْ الْعَالَةُ وَاللَهُ عَنْ عَالَهُ عَلَ اللَهُ عَنْ عَنْ الْ عَلَنَهُ عَنْ عَا عَنْ الْعَالَةُ وَعَنْ الْعَالَهُ عَلَ الْعَنْ عَا

الاصل الثالث

وَهُوَ مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ عَبْدِ الْمُطَّلِبِ بْنِ هَاشِمٍ، وَهَاشِمٌ مِنْ قُرَيْشٍ، وَقُرَيْشٌ مِنَ الْعَرَبِ، وَالْعَرَبُ مِنْ ذُرِّيَّةِ إِسْمَاعِيلَ بْنِ إِبْرَاهِيمَ الْخَلِيلِ عَلَيْهِ وَعَلَى نَبِيِّنَا أَفْضَلُ الصَّلاةِ وَالسَّلامِ.

۲

[THE FAMOUS HADITH OF JIBRIL – A SUMMARY OF THE THREE LEVELS ABOVE]

The proof from the Sunnah is the famous Hadīth of Jibrīl narrated by 'Umar 🐲: "One day when we were sitting with the Messenger of Allāh ﷺ, a man suddenly came to us; his clothes were extremely white and his hair extremely black. There were no signs of travel on him and nobody from amongst us knew him. He sat down next to the Prophet ﷺ and put his hands on his thighs. He said, "O Muḥammad, tell me about Islām." The Messenger of Allāh ﷺ said, "Islām is to testify that there is no deity worthy of worship except Allāh and Muḥammad is the Messenger of Allāh, to establish the Ṣalāh (Prayers), to pay Zakāt, to fast Ramaḍān and to make Ḥajj if you are to do so." He said "You have been truthful." We were amazed that he would ask the question and then testify to the correctness [of the answer]. He then said, "Tell me about Īmān." He (the Prophet) responded, "It is to believe in Allāh, His Angels, His Books, His Messengers, the Last Day and to believe in the Decree - the good and the evil of it." He said "You have been truthful." He said "Tell me about Iḥsān." He (the Prophet) answered, "It is that you worship Allāh as if you see Him; [if you cannot do this] due to knowing you cannot see him, then you know that He sees you." He said, "Tell me about the Hour." He (the Prophet) answered, "The one being questioned knows no more than the one asking the question." He said, "Tell me about its signs." He (the Prophet) answered, "The slave-girl shall give birth to her female master; and you will see the barefooted, scantily clothed, poor destitute shepherds competing in constructing lofty buildings." [8] Then he went away. I stayed for a long time. Then he (the Prophet) said, "O 'Umar, do you know who the questioner was?" I said, "Allāh and His Messenger know best." He said, "It was Jibrīl; he came to teach you your religion".

[THE THIRD PRINCIPLE] [9]

Knowledge of your Prophet Muḥammad ﷺ. He is: Muḥammad the son of 'Abdullāh, the son of 'Abd al-Muṭṭalib, the son of Hāshim, the son of Quraysh who are from the Arabs. The Arabs are from the offspring of Ismā'īl, the son of Ibrāhīm the Khalīl (Beloved) - may peace and blessings be on him and our Prophet.

وَلَهُ مِنَ الِعُمُرِ ثَلاثٌ وَسِتُّونَ سَنَةً، مِنْهَا أَرْبَعُونَ قَبْلَ النَّبُوَّةِ، وَثَلاثٌ وَعِشْرُونَ فى النبوة. نُبِّيَ بِ (اقْرَأَ)، وَأُرْسِلَ بِ (الْمُدَّثِّرْ)، وَبَلَدُهُ مَكَّةُ. بَعَثَهُ اللهُ بِالنِّذَارَةِ عَنِ الشِّرْكِ، وَبِالَدْعُوة إِلَى التَّوْحِيدِ.

وَالدَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ يَا أَيُّهَا الْمُدَّثِّرُ قُمْ فَأَنذِرْ وَرَبَّكَ فَكَبِّرْ وَثِيَابَكَ فَطَهِّرْ وَالرُّجْزَ فَاهْجُرْ وَلاَ تَمْنُن تَسْتَكْثِرُ وَلِرَبِّكَ فَاصْبِرْ ﴾ [77-71-71]

وَمَعْنَى ﴿قُمْ فَأَنذِرْ﴾: يُنْذِرُ عَنِ الشِّرْكِ، وَيَدْعُو إِلَى التَّوْحِيدِ. ﴿وَرَبَّكَ فَكَبِّرْ﴾: أَيْ: عَظِّمْهُ بِالتَّوْحِيدِ. ﴿وَثِيَابَكَ فَطَهِّرْ﴾: أَيْ: طَهِّرْ أَعْمَالَكَ عَنِ الشِّرْكِ. ﴿وَالرُّجْزَ فَاهْجُرْ﴾: الرُّجْزَ: الأَصْنَامُ، وَهَجْرُهَا: تَرْكُهَا، وَالْبَرَاءَةُ مِنْهَا وَأَهْلُهَا، أَخَذَ عَلَى هَذَا عَشْرَ سِنِينَ يَدْعُو إِلَى التَّوْحِيدِ، وَبَعْدَ الْعَشْرِ عُرِجَ بِهِ إِلَى السَّمَاءِ، وَفُرِضَتْ عَلَيْهِ الصَّلَواتُ الخُمْسُ، وَصَلَّى فِي مَكَّة ثَلاثَ سِنِينَ، وَبَعْدَهَا أُمِرَ بِالْهِجْرَةِ إِلَى الْمَدِينَةِ.

وَالْهِجْرَةُ الانْتِقَالُ مِنْ بَلَدِ الشِّرْكِ إِلَى بَلَدِ الإِسْلامِ. وَالْهِجْرَةُ فَرِيضَةٌ عَلَى هَذِهِ الأُمَّةِ مِنْ بَلَدِ الشِّرْكِ إِلَى بلد الإِسْلامِ، وَهِيَ بَاقِيَةٌ إِلَى أَنْ تَقُومَ السَّاعَةُ.

وَالتَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ إِنَّ الَّذِينَ تَوَفَّاهُمُ الْمَلاَئِكَةُ ظَالِمِي أَنْفُسِهِمْ قَالُواْ فِيمَ كُنتُمْ قَالُواْ كُنَّا مُسْتَضْعَفِينَ فِي الأَرْضِ قَالُوَاْ أَلَمْ تَكُنْ أَرْضُ اللهِ وَاسِعَةً فَتُهَاجِرُواْ فِيهَا فَأُوْلَئِكَ مَأُوَاهُمْ جَهَنَّمُ وَسَآءتْ مَصِيراً * إِلاَّ الْمُسْتَضْعَفِينَ مِنَ الرِّجَالِ وَالنِّسَآء وَالْوِلْدَانِ لاَ يَسْتَطِيعُونَ حِيلَةً وَلاَ يَهْتَدُونَ سَبِيلاً * فَأُوْلَئِكَ عَسَى اللهُ أَن يَعْفُوَ عَنْهُمْ وَكَانَ اللهُ عَفُوًا غَفُوراً ﴾ [99-97:04]

32

۲

The Prophet $\frac{1}{20}$ lived 63 years, 40 of those years were before Prophethood and 23 years as a Messenger and Prophet. [Through the revelation of Sūrah] 'Iqra' he became a Prophet, and [through the revelation of Sūrah] 'Muddathir' he became a Messenger. His city was Mecca and he migrated to Medina.

Allāh sent him to warn against Shirk and to call to Tawḥīd. The proof of this is the saying of the Most High: "O you enveloped in garments arise and warn! Exalt your Lord! Purify your garments! keep away from ar-Rujz. Give not a thing in order to have more. Be patient for the sake of your Lord." [74:01-07]

The meaning of 'arise and warn' is: warn against Shirk and call to Tawhīd. The meaning of 'Exalt your Lord' is exalt Him with Tawhīd. The meaning of 'purify your garments' is: purify your deeds from Shirk. The meaning of 'keep away from Ar-Rujz (the idols)' is: Ar-Rujz are the idols; keep away from them is by leaving them, disassociating from them the people who are associated with them.

In implementing this (the above Āyat), the Prophet spent ten years calling to Tawhīd. After ten years he was taken to the Heavens and the five daily Ṣalāh (Prayers) were obligated upon him. He prayed in Mecca for three years.

[THE HIJRAH OF THE PROPHET; ITS DEFINITIONS AND RULING]

He was then ordered to make Hijrah (migration) to Medina.[10] Hijrah is: 'migrating from the land of Shirk to the land of Islām.' Hijrah is compulsory on this Ummah from the land of Shirk to the land of Islām. This ruling will remain thus until the establishment of the Hour.

The proof is the saying of the Most High: "Those people who the angels take while they are wronging themselves, the angels say: 'In what condition were you?" They will reply: 'We were weak and oppressed on earth.' The angels will say: 'Was not the earth of Allāh spacious enough for you to emigrate therein?' Such men will find their abode in Hell - What an evil destination! Except the weak ones among men, women and children who cannot devise a plan, nor are they able to direct their way. For these there is hope that Allāh will forgive them, and Allāh is Ever Oft Pardoning, Oft-Forgiving." [04:97-99]

(�)

The Three Fundamental Principles And Their Evidences

وَقَوْلُهُ تَعَالَى: ﴿ يَا عِبَادِيَ الَّذِينَ آمَنُوا إِنَّ أَرْضِي وَاسِعَةُ فَإِيَّايَ فَاعْبُدُونِ ﴾ [29:56]

قَالَ الْبُغَوِيُّ ?: ((نزلت هَذِهِ الآيَةِ فِي المُسْلِمِينَ الَّذِينَ بِمَكَّةَ ولَمْ يُهَاجِرُوا، نَادَاهُمُ اللهُ بِاسْمِ الإِيمَانِ))

وَالدَّلِيلُ عَلَى الْهِجْرَةِ مِنَ السُّنَّةِ: قَوْلُهُ ﷺ: « لا تَنْقَطِعُ الْهِجْرَةُ حَتَّى تَنْقَطِعَ التَّوْبَةُ، وَلا تَنْقَطِعُ التَّوْبَةُ حَتَّى تَطْلُعَ الشَّمْسُ مِنْ مَغْرِبِها »

فَلَمَّا اسْتَقَرَّ فِي الْمَدِينَةِ أُمِرَ بِبَقِيَّةِ شَرَائِعِ الإِسْلامِ، مِثلِ: الزَّكَاةِ، وَالصَّوْمِ، وَالْحَجّ، وَالأَذَانِ، وَالْجُهَادِ، وَالأَمْرِ بِالْمَعْرُوفِ وَالتَّهْيِ عَنِ الْمُنْكَرِ، وَغَيْرِ ذَلِكَ مِنْ شَرَائِع الإِسْلامِ، أَخَذَ عَلَى هَذَا عَشْرَ سِنِينَ، وَتُوُفِقَ _ صَلواتُ اللَّهِ وَسَلامُهُ عَلَيْهِ _ وَدِينُهُ بَاقٍ. وَهَذَا دِينُهُ، لا خَيْرَ إِلا دَلَّ الأُمَّةَ عَلَيْهِ، وَلا شَرَّ إِلا حَذَرَهَا مِنْهُ، وَالخَيْرُ الَّذِي دَلَّهَا عَلَيْهِ التَّوْحِيدُ، وَجَمِيعُ مَا يُحِبُّهُ اللَّهُ وَيَرْضَاهُ، وَالشَّرُ الذِي حَذَرَهَا مِنْهُ الشِّرْكَ، وَجَمِيعُ مَا يَحْذَا فِي أَعْذَا عَشَرَ اللَّهُ وَيَرْضَاهُ، وَالشَّرُ الذِي مَعْذَا عَلَيْهِ التَّوْحِيدُ، وَجَمِيعُ مَا يُحِبُّهُ اللَّهُ وَيَرْضَاهُ، وَالشَّرُ الَّذِي حَذَرَهَا مِنْهُ الشِّرْكَ، وَقَمَيعُ مَا يَحْذَرُهُ وَالْأَمْذَانِ الْعَالَانِ وَالشَّرُ اللَّذَا وَيَعْمَا لَهُ وَيَرْعَاهُ، وَالشَّرُ الَذِي حَذَرَهَا مِنْهُ الشِّرْكَ، وَجَمِيعُ مَا يَحْدَى أَنْهُ التَقْوَى وَالْأَنْهُ وَعَمْ مَا يُحِبُّهُ اللَّهُ وَيَرْضَاهُ، وَالشَّرُ الَّذِي جَعَيْعُ التَوْرَعَا وَجَمِيعُ مَا يَحْذَا إِنَاقَ وَالْمَوْمَ وَالْحَبْخُونِ وَالْأَنْهُ وَالْقَابُ الْقَالَانِ الْنَهُ وَوَقَلْوَالْ

وَالدَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ قُلْ يَا أَيُّهَا النَّاسُ إِنِّي رَسُولُ اللهِ إِلَيْكُمْ جَمِيعاً ﴾ [07:158]

وَكَمَّلَ اللهُ بِهِ الدِّينَ وَالدَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ الْيَوْمَ أَكْمَلْتُ لَكُمْ دِينَكُمْ وَأَتْمَمْتُ عَلَيْكُمْ نِعْمَتِي وَرَضِيتُ لَكُمُ الإِسْلاَمَ دِيناً ﴾ [05:03]

34

۲

 $(\mathbf{\Phi})$

Also, His saying: "O My slaves who believe, verily My earth is spacious so worship Me." [29:56]

Al-Baghawī? said: "This Āyah was revealed regarding the Muslims in Mecca that did not migrate. Allāh has called them believers."

The proof of the Hijrah from the Sunnah is: "Hijrah will not cease until Tawbah ceases, and Tawbah will not cease until the sun rises from the west."⁷[11]

[THE MESSAGE OF THE PROPHET WHILST IN MEDINA]

When he settled in Medina, the remainder of the rulings of Islām were legislated upon him, such as Zakāt, Fasting, Ḥajj, Jihād, Adhān, ordering the good and the forbidding evil, as well as the other legislation of Islām.

He worked on establishing this for ten years and after that he died – may the peace and blessings of Allāh be upon him - but His religion remains - and this is his religion.

He did not leave any good except he guided the Ummah to it, and he left no evil except he warned the Ummah from. The good that he has led to is Tawhīd and all that Allāh loves and is pleased with; the evil he warned about is Shirk and all that Allāh hates and is not pleased with.

Allāh sent him to all mankind and He made it compulsory upon the Jinn and Mankind to follow him.

The proof for this is: "Say: 'O mankind! Verily, I am sent to you all as the Messenger of Allāh." [07:158]

Allāh completed the religion through the Prophet; the proof of this is His saying: "This day, I have perfected your religion for you, completed My Favour upon you, and have chosen for you Islām as your religion." [05:03]

⁷ Narrated by Muʿāwiyah; Collected by Aḥmad & Abū Dāwūd.

The Three Fundamental Principles And Their Evidences

وَالدَّلِيلُ عَلَى مَوْتِهِ ٢ قَوْلُهُ تَعَالَى: ﴿ إِنَّكَ مَيِّتُ وَإِنَّهُم مَّيِّتُونَ ثُمَّ إِنَّكُمْ يَوْمَ الْقِيَامَةِ عِندَ رَبِّكُمْ تَخْتَصِمُونَ ﴾ [39:30]

وَالنَّاسُ إِذَا مَاتُواْ يُبْعَثُونَ وَالدَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ مِنْهَا خَلَقْنَاكُمْ وَفِيهَا نُعِيدُكُمْ وَمِنْهَا نُخْرِجُكُمْ تَارَةً أُخْرَى ﴾ [50:22]

وقَوْلُهُ تَعَالَى: ﴿ وَاللَّهُ أَنبَتَكُم مِّنَ الأَرْضِ نَبَاتاً ثُمَّ يُعِيدُكُمْ فِيهَا وَيُخْرِجُكُمْ إِخْرَاجاً ﴾ [18-17:17]

وَبَعْدَ الْبَعْثِ مُحَاسَبُونَ وَمَجْزِيُّونَ بِأَعْمَالِهِمْ، وَالتَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ وَلِلَهِ مَا فِي السَّمَاوَاتِ وَمَا فِي الأَرْضِ لِيَجْزِيَ الَّذِينَ أَسَاؤُوا بِمَا عَمِلُوا وَيَجْزِيَ الَّذِينَ أَحْسَنُوا بِالْحُسْنَى ﴾ [53:31]

وَمَنْ كَذَّبَ بِالْبَعْثِ كَفَرَ وَالدَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ زَعَمَ الَّذِينَ كَفَرُوا أَن لَّن يُبْعَثُوا قُلْ بَلَى وَرَبِّي لَتُبْعَثُنَّ ثُمَّ لَتُنَبَّؤُنَّ بِمَا عَمِلْتُمْ وَذَلِكَ عَلَى اللهِ يَسِيرُ ﴾

وَأَرْسَلَ اللهُ جَمِيعَ الرُّسُلِ مُبَشِّرِينَ وَمُنْذِرِينَ وَالتَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ رُسُلاً مُّبَشِّرِينَ وَمُنذِرِينَ لِئَلاَّ يَكُونَ لِلنَّاسِ عَلَى اللهِ حُجَّةٌ بَعْدَ الرُّسُلِ ﴾

وَأُولُهُمْ نُوحٌ عَلَيْهِ السَّلامُ، وَآخِرُهُمْ مُحَمَّدٌ ﷺ وَهُوَ خَاتَمُ التَّبِيِّينَ. وَالدَّلِيلُ عَلَى أَنَّ أَوَّلَهُمْ نُوحٌ قَوْلُهُ تَعَالَى: ﴿ إِنَّا أَوْحَيْنَا إِلَيْكَ كَمَا أَوْحَيْنَا إِلَى نُوحٍ وَالنَّبِيِّينَ مِن بَعْدِهِ ﴾

 $(\mathbf{\Phi})$
[THE DEATH OF THE PROPHET **#**]

The proof of his death is the statement of Allāh (the Exalted): "Verily, you will die and verily, they too will die. Then, on the Day of Resurrection, you will be disputing before your Lord." [39:30]

[RESURRECTION AFTER DEATH]

When the people die they will then be resurrected; the proof of this is the saying of the Most High: "From it we have created you and in it we are going to return you and from it you are going to come out another time." [50:22] "And Allāh has brought you forth from the (dust of) earth. Afterwards He will return you into it and bring you forth." [71:17-18]

After the Resurrection the people are going to be asked about their deeds and made responsible for them. The proof is the statement of Allāh (the Exalted): "To Allāh belongs all that is in the heavens and all that is in the earth, that He may requite those who do evil with that which they have done, and reward those who do good, with what is best." [53:31]

The person who rejects the Resurrection has disbelieved; the proof for this is His saying: "The disbelievers pretend that they will never be resurrected. Say 'Yes! By my Lord, you will certainly be resurrected, then you will be informed of (and recompensed for) what you did, and that is easy for Allāh." [65:07]

[THE MESSAGE OF ALL THE PROPHETS AND MESSENGERS]

Allāh sent all the Messengers as people who gave glad tidings and also warned (of punishment). The proof of this is His saying: "Messengers as bearers of good news as well as of warning in order that mankind should have no plea against Allāh after the Messengers." [04:165]

The first of the Prophets was Nūḥ and the last of them was Muḥammad ﷺ; the proof that the first amongst them was Nūḥ is: "Verily, We have inspired you as We inspired Nūḥ (Noah) and the Prophets after him." [04:163]

The Three Fundamental Principles And Their Evidences

وَكُلُّ أُمَّةٍ بَعَثَ اللهُ إِلَيْها رَسُولا مِنْ نُوحٍ إِلَى مُحَمَّدٍ ٢ يَأْمُرُهُمْ بِعِبَادَةِ اللهِ وَحْدَه، وَيَنْهَاهُمْ عَنْ عِبَادَةِ الطَّاغُوتِ؛

وَالدَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ وَلَقَدْ بَعَثْنَا فِي كُلِّ أُمَّةٍ رَّسُولاً أَنِ اعْبُدُواْ اللهَ وَاجْتَنِبُواْ الطَّاغُوتَ ﴾ [16:36]

وَافْتَرَضَ اللهُ عَلَى جَمِيعِ الْعِبَادِ الْكُفْرَ بِالطَّاغُوتِ وَالإِيمَانَ بِاللهِ.

قَالَ ابْنُ الْقَيِّمِ ?: ((مَعْنَى الطَّاغُوتِ مَا تَجَاوَزَ بِهِ الْعَبْدُ حَدَّهُ مِنْ مَعْبُودٍ أَوْ مَتْبُوعٍ أَوْ مُطَاعٍ))

وَالتَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ لاَ إِكْرَاهَ فِي الدِّينِ قَد تَّبَيَّنَ الرُّشْدُ مِنَ الْغَيِّ فَمَنْ يَكْفُرْ بِالطَّاغُوتِ وَيُؤْمِن بِاللهِ فَقَدِ اسْتَمْسَكَ بِالْعُرْوَةِ الْوُثْقَى لاَ انفِصَامَ لَهَا وَاللهُ سَمِيعُ عَلِيمٌ ﴾ [02:156] وَهَذَا هُوَ مَعْنَى لا اله إِلا اللهُ.

۲

()

Allāh sent a Messenger to every nation from Nūḥ to Muḥammad, ordering them to worship Allāh alone and forbidding them from worshipping false deities.

The proof of this is the statement of Allāh (the Majestic): "And verily, We have sent to every nation a Messenger [proclaiming], 'Worship Allāh and abandon all Ṭāghūt (all false deities)." [16:36]

[WHAT IS A ṬĀGHŪT?] [12]

Allāh has made it compulsory on all His worshippers that they reject the Ṭāghūt (false deities) and worship Allāh.

Ibn al-Qayyim ? said: "A Ṭāghūt is an object that is worshipped, followed or obeyed and the people exceed the limits with regards to it; there are many False Deities."

The heads [of the Taghūt] are five:

- I. Iblīs the accursed.
- 2. He who is worshipped whilst being pleased with this.
- 3. He who calls people to worship him.
- 4. A person who claims that he knows something from the future.
- 5. The one who rules by that which Allāh has not revealed.

The proof is the statement of Allāh the Exalted: "There is no compulsion in religion. Verily, the Right Path has become distinct from the wrong path. Whoever disbelieves in Ṭāghūt and believes in Allāh, then he has grasped the most trustworthy handhold that will never break. And Allāh is All-Hearer, All-Knower." [02:156]

This is the meaning of 'Lā ilāha illa Allāh.' [13]

The Three Fundamental Principles And Their Evidences

۲

وَفِي الْحَدِيثِ « رَأْسُ الأَمْرِ الإِسْلامِ، وَعَمُودُهُ الصَّلاةُ، وَذِرْوَةُ سَنَامِهِ الْجِهَادُ فِي سَبِيلِ اللهِ »

وَاللَّهُ أَعْلَمُ وَصَلَّى اللهُ عَلَى مُحَمَّدٍ وَعلى اله وَصَحْبِهِ وَسِلم.

۲

40

The Three Fundamental Principles And Their Evidences

[FINAL WORDS]

Also, the Hadīth, "The head of the matter is Islām, its pillar is Ṣalāh and the top of its peak is Jihād in the way of Allāh."⁸ [14]

Allāh is the One who truly has the Knowledge and may Allāh send His blessings on Muḥammad and his family and companions. [15]

۲

()

⁸ Narrated by Muʿādh ibn Jabal; Collected by at-Tirmidhī.

Gateway to Understanding the Three Fundamental Principles and their Evidences

AUTHOR OF THE TREATISE

This small treatise was authored by Imām Muḥammad Ibn 'Abd al-Wahhāb at-Tamīmī **?** .

He was a scholar, an outstanding reformer and a passionate preacher who appeared in the Arabian Peninsula in the twelfth century A.H.

He travelled to lands a far in order to seek knowledge. He began with his own homeland 'Uyayna where he studied at the hands of his father, Shaykh 'Abd al-Wahhāb ibn Sulaymān, who was a recognised scholar and the Islamic Judge of 'Uyayna. He also travelled to Mecca, Medina and Iraq as well as other Arab lands.

After seeking knowledge, Shaykh Muḥammad became distressed at the situation of the Muslims who lived in a condition that was distant from the true teaching of Islām. Polytheism had spread widely; people worshiped domes, trees, rocks, caves and people who claimed to be Awliyā' (Righteous People). Magic and soothsaying also had spread. When the Shaykh saw that polytheism, disbelief and superstitions were dominating the people and that no one showed any disapproval of it or no one was ready to call people back to Allāh, he decided to labour, toil and patiently strive for this objective. He knew that nothing could be achieved without Jihad, patience and suffering.

Allāh (the Most High) gave the Shaykh victory and authority in Arabian Peninsula, when he – along with Muḥammad ibn Saʿūd – gained control over it. They then began to implement their teachings; this lead to many idols, tombs as well as doubts and ignorance being removed and the Word of Tawḥīd being established.

He died in 1206 after striving in preaching and Jihad for fifty years, spreading the religion of Islām and removing the doubts of Shirk, whilst battling personal defamation, lies and war. May Allāh have mercy upon him.

CONTEXT OF THE TITLE

'The Three Principles' relate to the three questions a person is asked in the grave. They are: (1) Who is your Lord? (2) Who is this man (the Prophet)? (3) What is your religion?

WHY SHOULD WE STUDY THIS TREATISE?

□ We should study these principles so we are able to answer the questions in the grave.

□ We also study it due to the many evidences found in this treatise.

□ It contains sincere advice from the author.

□ It is concise and clear containing important principles.

□ The author also supplicates for the reader and this shows the care and concern that they author had for the Muslims.

□ Many scholars study and teach it such that Allāh has made it accepted amongst Ahl as-Sunnah wa 'l-Jamā'ah.

UNDERSTANDING THE TREATISE

[1] "In the name of Allāh, the Most Merciful the Bestower of Mercy." The author begins his treatise with the name of Allāh; He did this:

- I. In keeping with the guidance of the book of Allāh.
- 2. Following the example of the Prophets and the scholars of the Salaf.
- 3. Seeking blessing by beginning with the name of Allāh.

"Allāh" is the name of the sole creator, it means Malūh, i.e. Maʿbūd – the One deity who is worthy of all worship. Any worship directed to any other god or deity is falsehood. "Ar-Raḥmān" is an attribute of His essence, that He is possessive of a vast amount of mercy, He is the Most Merciful. "Ar-Raḥīm" is an attribute of His actions, that He bestows mercy.

[2] "Know, may Allāh have mercy upon you, that it is obligatory upon us to have knowledge of four matters."

He then mentioned four matters that are obligated to learn. He used Sūrah al-ʿAṣr as an evidence for this:

Knowledge: Knowing Allāh, His Messenger and the religion of Islām with evidences. These are the Three Principles mentioned in the book.

Action: Adorning knowledge with righteous actions. If a person acts upon his knowledge, the knowledge will stay with him otherwise it will disappear.

The Three Fundamental Principles And Their Evidences

"A scholar who upon his knowledge does not act is punished before the idol worshippers." [poetry]

Da'wah: The conditions of Da'wah:

□ Sincerity.

□ Having Islāmic Knowledge.

□ Knowing the condition of those who you are preaching to.

U Wisdom.

□ Patience.

□ The first matter that should be called to is Tawḥīd; this is the Call of all the Prophets and Messengers. The highest level of Daʿwah is to call to Tawḥīd and warn against Shirk.

Patience: In three matters:

□ Patience in worshipping Allāh (such as the Ṣalāh).

□ Patience in staying away from sins (such as backbiting).

□ Patience upon the Decree of Allāh (such as poverty).

Note: The author intended by mentioning 'patience' that patience must be maintained when seeking knowledge; performing righteous actions; in spreading the Knowledge; and in calling to Allāh.

[3] "Know, may Allāh have mercy upon you, that it is obligatory upon every Muslim, male and female, to learn and act upon the following three matters..." Three matters which are an obligation upon every Muslim:

- I. Knowing that Allāh is our Rabb, and knowing His names and attributes.
- 2. The obligation to Worship Allāh alone with sincerity.
- Disassociating from Shirk and the people of Shirk. This disassociation is in the heart by hating it, upon the tongue – like the statement of Ibrāhīm 3228:

وَإِذْ قَالَ إِبْرَاهِيمُ لِأَبِيهِ وَقَوْمِهِ إِنَّنِي بَرَاءٌ مِّمَّا تَعْبُدُونَ ﴾ When Abraham said to his father and his people, 'Indeed, I am disassociated from that which you worship.''' [43:26]

Also, one must not partake in the religious festivals and rituals of the people

()

INSIDE PAGES.indd 45

of disbelief, nor anything which entails Harām. One must not imitate them in matters that are specific to them or anything which has a religious basis.

[4] *"Know, may Allāh direct you to His obedience, Al-Ḥanīfiyyah…"* Al-Ḥanīfiyyah: This is the path which is built upon Tawḥīd and Ikhlāṣ (sincerity) which leads away from Shirk.

[5] *"The greatest obligation that Allāh has commanded with is Tawḥīd..."* What is meant by the term Tawḥīd?

a. Tawḥīd in the Arabic language means: To make something one and single it out.

b. Tawhīd in the context of 'Aqīdah refers to: 'Singling out Allāh in all attributes and actions that are specific to Him.' This includes attributes of Allāh being the Lord, Creator and Provider; Making all our Worship sincerely for Him as well as singling out Allāh in His names and attributes.

WHAT ARE THE DIFFERENT TYPES OF TAWHID?

- *I. Tawhīd ar-Rubūbiyyah:* To single out Allāh in all His actions i.e. He is the only one who creates; He is the only one who provides; He is the only one who possesses the kingdom; He is the only one who decrees etc.
- 2. *Tawhīd al-Ulūhiyyah:* It is to single out Allāh in Worship i.e. in your actions of worship you have to maintain Tawhīd.
- 3. Tawhīd al-Asmā' wa'ṣ-Ṣifāt: To single out Allāh in every name and attribute He has given to His self or His Messenger has described him with. A person must affirm everything which Allāh affirmed for Himself, and negate everything which Allāh negated for Himself. This must be done without:

Taḥrīf: Altering the words of the Quran.

□ Taʿṭīl: Negating the actual name or attribute by falsely interpreting their meanings due to a lack of evidence.

Takyīf: Asking 'how' the attributes of Allāh are, or questioning them.

□ Tamthīl: Comparing His attributes to the attributes of creation.

WHY SHOULD WE STUDY TAWHID?

□ It is the religion of the followers of Ibrāhīm.

□ It is the command for the prophets to spread to all the people.

□ All of creation was created for it.

□ It is the greatest command of Allāh.

□ So we don't fall into Shirk which is the greatest prohibition of Allāh.

□ There is nothing more beneficial to the heart than Tawḥīd and making our actions sincere for Him.

□ There is nothing more harmful to the heart than Shirk.

□ For this reason, the Messengers were sent to the people and the books were revealed.

□ Tawḥīd expiates the sins, guarantees Paradise and saves a person from the Fire.

□ Actions are not accepted without Tawhīd.

□ Every Āyah in the Quran refers to Tawḥīd, is an evidence for it and calls to it.

□ Tawḥīd is a cause for peace of mind, tranquility, guidance, peace, safety, the delight of Īmān and the intercession of the Prophet ﷺ.

□ Nothing removes the problems, difficulties and calamities of the Worldly life more than Tawḥīd.

[6] "So if it said to you: What are the three principles which a person must know?" The Three Principles relates to the three questions in the grave.

The First Principle - Who is your Lord:

The author included the following topics in this section of his treatise:

□ To know and be aware of Allāh: Who is your Lord? How do you come to know of your Lord?

□ The existence of Allāh can be proved by: the intellect, tangible evidence, one's natural disposition and the religion.

□ Your Lord is the one who should be singled out in worship.

□ The types of worship.

□ The ruling upon the person who directs any type of Worship to other than Allāh.

□ The proofs for all of the above.

The Three Fundamental Principles And Their Evidences

Khashyah (Reverence)

The true reality of al-Khashyah is Fear based on knowing the Majesty of Allāh and being aware of his Complete Dominion, Control and Kingdom. It is therefore more specific than Khawf (Fear)

﴿ إِنَّمَا يَخْشَى اللهَ مِنْ عِبَادِهِ الْعُلَمَاءُ ﴾

"Those who truly revere Allah, from among His servants, are those who have knowledge." [35:28]

۲

 $(\mathbf{0})$

23/04/2017 11:04

The Second Principle - What is your religion:

The author included the following topics in this section of his treatise:

□ To know the religion of Islām with its evidences.

□ The definition of Islām.

□ The different levels of the religion and the proof for this.

□ The pillars of Islām.

□ The meaning of the Shahādah (testimony of Islām).

□ The pillars of Īmān.

□ The branches of Īmān.

□ The meaning of Iḥsān.

• Some of the signs of the Hour.

The Third Principle: Who is your Prophet:

The author included the following topics in this section of his treatise:

□ To know the Prophet ﷺ; his lineage, his birth, his age, his revelation and his location.

□ What the mission of the Prophet ﷺ was.

□ The duration of his preaching in which he called to Tawhīd.

□ The journey to Jerusalem and the ascent to the heavens.

□ Where and how the Salāh (Prayers) were obligated.

□ The Hijrah; its ruling and time.

□ When the remainder of the legislation was revealed.

□ The duration of his preaching and his death.

□ What is the religion he came with.

The generality of his Da'wah for both the Jinn and humans.

 \Box The perfect nature of the religion as well as the completion of the blessing.

[7] *"If it is said to you: 'How did you come to know of your Lord?"* We know of His existence through four avenues:

- I. Al-'Aql intellects and logic
- 2. Al-Hiss universal signs that we can sense
- 3. Al-Fițrah the natural inclination and belief Allāh created every person upon.
- 4. Ash-Shar' the texts of the Sharī'ah and its evidences.

The Three Fundamental Principles And Their Evidences

[8] "The slave-girl shall give birth to her female master..."

There are three possible meanings:

- 1. Slave girls will be freed yet their mothers remain as slaves.
- 2. Disobedience to parents.
- 3. Normality will be overturned i.e. chaos, disobedience and contradiction of how the natural state should be.

[9] "Knowing the Prophet #..."

We should know his lineage, birth, age, where he was born and to where did he migrate, why he was sent and how long he called to Tawhīd.

[10] *"Then he was ordered to make Hijrah to Medina..."* The types of Hijrah (migration):

- I. Migrating from a land of Kufr (Disbelief) to a land of Islām.
- 2. Migrating away from what Allāh has forbidden.
- 3. The order to migrate from Mecca to Medina this ceased when Mecca was conquered.

[II] "Tawbah will not cease until the sun rises from the west..."

Tawbah (repentance) will be accepted until:

- 1. The sun rises from the West.
- 2. When death approaches a person.

[12] *"Allāh has made it compulsory on all His slaves that they reject the Ṭāghūt"* The meaning of Ṭāghūt: 'Any being or object that a person exceeds the limits with regards to it.'

A Țāghūt can be a worshipped object, such as, trees and stones; a being who is followed, such as, evil scholars; or beings who are obeyed, such as, the evil leaders who are obeyed in disobedience to Allāh.

False deities are many in number, however their heads are five:

- 1. Iblīs he is already cursed so there is no need to curse him, we seek refuge in Allāh from him.
- 2. Anybody who is worshipped whilst being pleased with this
- 3. A person who ordered the people to supplicate to him
- 4. A person who claims knowledge of the unseen
- 5. A person who rules by what other than Allāh has revealed

[13] "This is the meaning of 'Lā ilāha illa Allāh..."

[14] "The head of the matter is Islām, its pillar is Ṣalāh and the top of its peak is Jihād in the way of Allāh"

The Three Fundamental Principles And Their Evidences

The types of Jihād are:

- 1. Against One's self
- 2. By the guidance found in Sūrah al-ʿAṣr
- 3. Knowledge, righteous actions, Da'wah & Patience
- 4. Against Shayțān
- 5. Desires
- 6. Major Sins (Every impermissible matter which has a specific punishment attached to it)
- 7. Minor Sins (every impermissible matter that does not have a specific punishment attached to it)
- 8. Doubts
- 9. Major Shirk (which exits a person from Islām) and Minor Shirk.
- 10. Innovations.
- 11. Against the Disbelievers, hypocrites and people of Shirk and Innovation
- 12. In the heart, by the tongue, by the limbs and by one's wealth

[15] "Allāh is the One who truly has the Knowledge and may Allāh send His blessings on Muḥammad and his family and companions..."

The author concluded this blessed treatise by showing appreciation to Allāh by ascribing the knowledge to Allāh and by sending peace and salutations upon the Prophet.

All Praise is due to Allāh, and may the Peace and Blessings of Allāh be upon his Prophet, his Family, Companions and all those who follow his guidance until the Day of Judgment.

Examination for the Three Fundamental Principles

In the Name of Allah; the Most Merciful; the Bestower of Mercy.

This exam is to test what you have understood from the study of The Three Fundamental Principles. The Prophet ﷺ said, "Whoever cheats us, is not from us."

Introduction:

- 1. Mention at least six reasons why we should study Tawhīd.
- 2. Mention four reasons why we should study the Three Fundamental Principles.
- 3. Summarise the Three Fundamental Principles.

The author of the Three Fundamental Principles is:

- 1. Muḥammad bin Sulaymān at-Tamīmī.
- 2. Muḥammad bin Sāliḥ al-ʿUthaymīn.
- 3. Muḥammad bin ʿAbd al-Wahhāb.

Please provide evidence from the Quran or Sunnah for the following:

- 1. Knowledge comes before speech and actions.
- 2. The death of the Prophet ﷺ.
- 3. The generality of the message of the Prophet ﷺ.
- 4. The disbelief of a person who rejects the Resurrection.
- 5. The religion of all the Prophets is the same.
- 6. What are the four matters that every person must be aware of and act upon.
- 7. Hijrah from the non-Muslim country.
- 8. The perfect and complete nature of Islām.
- 9. Directing worship to other than Allāh is Shirk.
- 10. The Creator is the one deserving to be worshipped.
- II. Imān consists of: belief, speech and action.
- 12. Everybody who dies will be resurrected.

INSIDE PAGES.indd 55

The Three Fundamental Principles And Their Evidences

Translate the following words, and provide evidence:

- 1. Al-Khawf.
- 2. Ar-Rajā'.
- 3. Al-Khashyah.
- 4. At-Tawakkul.
- 5. Adh-Dhabh.
- 6. An-Nadhr.
- 7. Ar-Raghbah, Ar-Rahbah and al-Khushū'.

Mention the definitions:

- ı. Al-Hanīfīyyah.
- 2. Linguistic & Islāmic meanings of the term Tawḥīd.
- 3. Tawḥīd ar-Rubūbiyyah.
- 4. Tawḥīd al-Ulūhiyyah.
- 5. Tawhīd al-Asmā' wa 'ṣ-Ṣifāt.
- 6. Tawakkul.
- 7. Khashyah.
- 8. Islām.
- 9. Linguistic meaning of Īmān.
- 10. Islāmic meaning of Īmān.
- 11. Tāghūt.
- 12. Hijrah.

Worship: types, conditions & related matters

- 1. What are the different types of Supplication?
- 2. Name the two types of Duʿā' al-Mas'alah.
- 3. What are the different types of belief in the physical means?
- 4. What are the conditions of seeking aid and help from creation?
- 5. Name the three types of Tawakkul.
- 6. What is the difference between Khashyah and Khawf?
- 7. What are the types of Nadhr?
- 8. What are the types of Dhabh?
- 9. What are the types of Khawf?
- 10. Name the two conditions of an act of worship being accepted?

Īmān: evidences, explanations & categories:

۲

- I. Having Īmān in Allāh compromises of four matters; what are they?
- 2. What are the different types of evidences for the existence of Allāh?
- 3. Explain Īmān in the Angels.
- 4. Explain: Īmān in the Books.
- 5. Explain: Īmān in the Messengers.
- 6. Explain: Īmān in the Hereafter.
- 7. Name the four levels of Īmān in Qadr.
- 8. Name the two different levels of Ihsān.
- 9. Explain the relationship between Iman and Tawhid?

True or False (if it is false, provide the correct answer):

- 1. Whoever believes in one category of Tawhīd and not all of them is considered a Muwaḥḥid.
- 2. The Mushrikeen used to perform some worship for Allāh.
- 3. Bid'ah negates the foundation of Tawhīd.
- 4. The highest form of Obligation is: obedience to parents.
- 5. The severest form of Impermissible matters is: adultery and murder.
- 6. The Mi'rāj is the journey of the Prophet ﷺ from Mecca to Al-Aqṣā'.

The Prophet Muḥammad ﷺ

- 1. State the lineage of the Prophet ﷺ.
- 2. How old was he when he died?
- 3. To whom was the Prophet ﷺ sent? What did he call to?
- 4. How old was he when the Revelation came to him?
- 5. With which Sūrah was Prophethood established to him?
- 6. With which Sūrah did he receive the obligation of being a Messenger?

The statement of Tawhīd

- 1. What is it?
- 2. What is the meaning of "Lā ilāha illa Allāh"?
- 3. "Muḥammad Rasūlullāh" What does this necessitate? (4)
- 4. What is the ruling of trying to unify the religions? Mention the evidence.

Miscellaneous Questions

- I. What are the three types of Patience?
- 2. What did Imām Shāfi'ī say regarding Sūrah al-'Aṣr, and what does it mean?

INSIDE PAGES.indd 57

- 3. Mention at least four distinctions of the books of Shaykh Muḥammad ibn ʿAbd al-Wahhāb.
- 4. How is dissociation from Shirk done? (3 marks)
- 5. Mention the different levels of the Religion.
- 6. What are the different explanations of "the slave girl will give birth to her master?"
- 7. What are the three types of Hijrah?
- 8. There are two times in which Tawbah (repentance) will not be accepted; what are they?
- 9. What is the meaning of Tāghūt? Who are the heads of Tāghūt?
- 10. The different types of Jihād & their subcategories (4 main types and various sub categories).
- II. What is the first call and command in the Quran? What is the evidence for this?
- 12. Who is the first Prophet and what is the evidence for this?

The Linguistic Definition of Īmān

Tasdīq (to affirm out of conviction) and Iqrār (to believe out of acceptance)

The Islamic Shari'ah definition of Īmān

A belief in the heart, a statement upon the tongue, and actions upon the limbs; it increases due to obedience. and decreased due to disbedience.

It has six pillars and over seventy branches.

The highest branch is the statement lā ilāha illa Allāh, the lowest branch is to remove an obstacle from the path,

and shyness is a branch of Īmān.

إعْتِقادً بِالقَلبِ وقَوْلٌ بِاللسانِ وعَمَلٌ بِالجَوارِح يَزِيْدُ بِالطّاعَةِ ويَنقُصُ بِالمَعْصِيَةِ. لَهُ أَركانُ سِتّ وبِضع وسَبْعُونَ شُعْبَة. أَعْلاها قَوْلُ لا إله إلا الله وأَدْناها إِمَاطَةُ الأَذَى عَنِ الطَّرِيقِ. والحياءُ مِنْ شُعَبِ الإيْمَان.

()

()

۲

SECOND PILLAR: ĪMĀN IN THE ANGELS

We believe: They are a creation of the unseen world, Allāh created them from light; they obey Allāh and do not disobey Him. They have:

Souls

⊕

﴿ وَأَيَّدنَنهُ بِرُوحِ القُدُسِ ﴾

"...[We] supported him with the Pure Spirit." [02:87]

Bodies

﴿ جَاعِلِ الْمَلَائِكَةِ رُسُلًا أُولِي أَجْنِحَةٍ مَّثْنَىٰ وَثُلَاثَ وَرُبَاعَ ﴾

"...who made the angels as messengers having wings, two or three or four." [35:01]

Intellects and Hearts

﴿ حَتَّى إِذَا فُزِّعَ عَن قُلُوبِهِم قَالُواْ مَاذَا قَالَ رَبُّكُم ﴾

"Until, when terror is removed from their [the angels'] hearts, they will say [to one another], 'What has your Lord said?"" [34:23]

۲

We believe in them in a general sense and in what Allāh has taught us such as their:

Names

Jibrīl, Mīkā'īl and Isrāfīl.

Descriptions

﴿ مَلَابِكَةٌ غِلَاظٌ شِدَادٌ لَّا يَعصُونَ اللهَ مَآ أَمَرَهُم وَيَفعَلُونَ مَا يُؤَمَرُونَ ﴾

"Angels, harsh and severe: they do not disobey Allāh in what He commands them but do what they are commanded." [66:06]

Actions

()

﴿ الَّذِينَ يَحْمِلُونَ الْعَرْشَ وَمَن حَولَهُ يُسَبِّحُونَ ﴾

"Those [angels] who carry the Throne and those around it exalt [Allāh]." [40:07]

We also believe in each angel specifically according to what Allāh has taught us.

THIRD PILLAR: ĪMĀN IN THE BOOKS					
Quran	Taurah	Injīl	Zabūr	Scrolls of Ibrāhīm	Scrolls of Mūsā

□ We believe that all the Divine Books are the real speech of Allāh, they have been revealed and not created.

□ We believe that Allāh revealed a Book with every Messenger:

﴿ لَقَدْ أَرْسَلْنَا رُسُلَنَا بِالْبَيِّنَاتِ وَأَنزَلْنَا مَعَهُمُ الْكِتَابَ ﴾

"We have already sent Our Messengers with clear evidences and sent down with them the Scripture." [57:25]

۲

□ We believe in all of them in a general sense, and also what Allāh has taught us specifically about each book such as their names, the information and stories in the Books, and the rulings that have not been abrogated.

□ We believe that the Quran abrogated all the other books and:

﴿ وَأَنزَلْنَا إِلَيْكَ الْكِتَابَ بِالحُقِّ مُصَدِّقًا لَّمَا بَيْنَ يَدَيْهِ مِنَ الْكِتَابِ وَمُهَيْمِنًا عَلَيْهِ ﴾ "We have revealed to you, [O Muḥammad], the Book in truth, confirming that which preceded it of the Scripture and as a criterion over it." [5:48]

FOURTH PILLAR: ĪMĀN IN THE MESSENGERS

□ We believe they are humans and have none of the aspects of Lordship. They themselves are slaves of Allāh and are not worshipped.

□ We believe the Messengers do not lie, rather Allāh sent them, bestowed upon them revelation and aided them with signs.

□ We testify that the Messengers fulfilled the trust, advised the Ummah, conveyed the message and strived in the way Allāh in the utmost manner.

□ We believe in them in a general sense and also what Allāh has taught us from their names, descriptions, stories and signs that Allāh aided them with.

□ The first of the Prophets is Ādam ; the first of the Messengers is Nūḥ and the seal of the Prophets and Messengers is Muḥammad ﷺ.

□ The laws of legislation of the previous Prophets have been abrogated by the Sharī'ah of Muḥammad ﷺ.

□ The Ūlūl al-ʿAzm (the Messengers of great will and determination) are five, mentioned in the Quran:

﴿ وَإِذْ أَخَذْنَا مِنَ النَّبِيِّينَ مِيثَاقَهُمْ وَمِنكَ وَمِن نُوحٍ وَإِبْرَاهِيمَ وَمُوسَىٰ وَعِيسَى ابْنِ مَرْيَمَ ﴾

"And [mention, O Muhammad], when We took from the prophets their

()

 $(\mathbf{\Phi})$

covenant and from you and from Nūḥ, Ibrāhīm, Mūsā and 'Īsā, the son of Mary; and We took from them a solemn covenant." [33:07]

FIFTH PILLAR: ĪMĀN IN THE LAST DAY

This includes the belief in everything which we have been taught that occurs after death, including:

- 1. The questioning of the grave.
- 2. The punishment and reward in the grave.
- 3. The blowing of the trumpets.
- 4. People being resurrected in their graves.
- 5. The scales of justice.
- 6. The Sirāț (bridge over Hell).
- 7. The Haud (the pond).
- 8. The Shafāʿah (different types of intercession).
- 9. Paradise and Hell.
- 10. The Believers seeing their Lord on the Day of Resurrection and also in Paradise.
- All other matters that have been affirmed in the Quran and authentic Hādīths.

INSIDE PAGES.indd 64

 $(\mathbf{\Phi})$

The four levels of Qadr:

عِلْمٌ كِتابَةٌ مَولانا مَشِيئَة وخَلْقُه وَهُوُ إِيْجادٌ وتَكُوِيْنُ Knowledge, writing of our Lord and His Will; And creation – it is execution and formation.

An Explanation of the Pillars of Īmān & Ihsān

۲

()

۲

 $(\mathbf{\Phi})$

 $(\mathbf{0})$

The Four Fundamental Principles

بسْـــــم اللهِ الرَّحْمَن الرَّحِيـــم

أَسْأَلُ الله الْكَرِيمَ رَبَّ الْعَرْشِ الْعَظِيمِ أَنْ يَتَوَلاكَ فِي الدُّنْيَا وَالآخِرَةِ. وَأَنْ يَجْعَلَكَ مُبَارَكًا أَيْنَمَا كُنْتَ، وَأَنْ يَجْعَلَكَ مِمَّنْ إِذَا أُعْطِيَ شَكَرَ، وَإِذَا ابْتُلِي صَبَرَ، وَإِذَا أذنبَ اسْتَغْفَرَ. فَإِنَّ هَؤُلاءِ الثَّلاثُ عُنْوَانُ السَّعَادَةِ.

إعْلَمْ أَرْشَدَكَ اللهُ لِطَاعَتِهِ: أَنَّ الْحَنِيفِيَّةَ مِلَّهُ إِبْرَاهِيمَ: أَنْ تَعْبُدَ اللهَ وَحْدَهُ، مُخْلِصًا لَهُ الدِّينَ، كَمَا قَالَ تَعَالَى: ﴿ وَمَا خَلَقْتُ الجُنَّ وَالإِنسَ إِلاَّ لِيَعْبُدُونِ ﴾ [الذاريات: 56]

فَإِذَا عَرَفْتَ أَنَّ اللَّهَ خَلَقَكَ لِعِبَادَتِهِ؛ فَاعْلَمْ أَنَّ الْعِبَادَةَ لا تُسَمَّى عِبَادَةً إِلا مَعَ التَّوْحِيدِ، كَمَا أَنَّ الصَّلاةَ لا تُسَمَّى صَلاةً إِلا مَعَ الطَّهَارَةِ، فَإِذَا دَخَلَ الشِّرْكُ فِي الْعِبَادَةِ فَسَدَتْ، كَالْحَدَثِ إِذَا دَخَلَ فِي الطَّهَارِة.

فَإِذَا عَرَفْتَ أَنَّ الشِّرْكَ إِذَا خَالَطَ الْعِبَادَةَ أَفْسَدَهَا، وَأَحْبَطَ الْعَمَلَ، وَصَاَر صَاحِبُهُ مِنَ الْخَالِدِينَ فِي النَّارِ: عَرَفْتَ أَنَّ أَهَمَّ مَا عَلَيْكَ مَعْرِفَةُ ذَلِكَ لَعَلَّ اللَّهَ أَنْ يُخَلِّصَكَ مِنْ هَذِهِ الشَّبَكَةِ، وَهِيَ الشِّرْكُ بِاللَّهِ الَّذِي قَالَ اللَّه تَعَالَى فِيهِ: ﴿ إِنَّ اللَّهَ لَا يَغْفِرُ أَن يُشْرَكَ بِهِ وَيَغْفِرُ مَا دُونَ ذَلِكَ لِمَن يَشَاءُ ﴾ [النساء: 116]

وَذَلِكَ بِمَعْرِفَةِ أَرْبَعِ قَوَاعِدَ ذَكَرَهَا اللهُ تَعَالَى فِي كِتَابِهِ.

۲

In the name of Allāh; the Most Merciful; the Bestower of Mercy.

[KEYS TO HAPPINESS] [1]

I ask Allāh, the Most Generous; the Lord of the Great Throne, to make you from His Awliyā' [2] in this world and the Hereafter; that He makes you blessed wherever you are and makes you from those who:

- show Shukr (gratitude) [3] when bestowed with a blessing. [4]

- have Sabr (patience) when afflicted [with a calamity]. [5]
- make Istighfar (seek forgiveness) when committing a sin.

Indeed these three [characteristics] are the keys of happiness.

[AL-HANĪFIYYAH]

Know - may Allāh guide you to His obedience - that al-Ḥanīfiyyah is the religion of Ibrāhīm ﷺ: that you worship Allāh alone, making the religion sincerely for Him; as He (the Most High) said: "I did not create the jinn and mankind except to worship Me." [51:56]

When you have acknowledged that Allāh created you for His worship, then know that worship is not regarded as being worship unless it is accompanied by Tawhīd, just as the Ṣalāh is not regarded as being a valid prayer unless it is accompanied by purification. Similarly, if Shirk enters into worship it invalidates it, just like impurity [invalidates] purification when it enters into it.

When you have acknowledged that Shirk entering into worship invalidates it, negates all the actions and necessitates the persom in it to eternal Hell-Fire, then you will realise the most important matter upon you is: to have knowledge regarding this, so that Allāh may save you from the abyss of committing Shirk. Allāh said regarding this: "Indeed Allāh does not forgive that partners should be set up with him, but He forgives everything else [apart from that] to whom He wills." [04:116]

This knowledge comprises of four principles which Allāh (the Most High) has mentioned in His Book.

القاعدة الأولى

أَنْ تَعْلَمَ أَنَّ الْكُفَّارَ الَّذِينَ قَاتَلَهُمْ رَسُولُ اللَّهِ اللَّهِ مُقِرُّونَ بِأَنَّ اللَّهَ تَعَالَى هُوُ الْخَالِقُ، الْمُدَبِّرُ، وَأَنَّ ذَلِكَ لَمْ يُدْخِلَهُمْ فِي الإسْلامِ. وَالتَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ قُلْ مَن يَرْزُقُكُم مِّنَ السَّمَاءِ وَالأَرْضِ أَمَّن يَمْلِكُ السَّمْعَ والأَبْصَارَ وَمَن يُخْرِجُ الْحَيَّ مِنَ الْمَيِّتِ وَيُخْرِجُ الْمَيَّتَ مِنَ الْحَيِّ وَمَن يُدَبِّرُ الأَمْرَ فَسَيَقُولُونَ اللَّهُ فَقُلْ أَفَلاَ تَتَقُونَ ﴾ [يونس: 31]

الْقَاعِدَةُ التَّانِيَةُ

أُنَّهُمْ يَقُولُونَ: مَا دَعَوْنَاهُمْ وَتَوَجَّهْنَا إِلَيْهِمْ إِلا لِطَلَبِ الْقُرْبَةِ وَالشَّفَاعَةِ. فَدَلِيلُ الْقُرْبَةِ قَوْلُهُ تَعَالَى: ﴿ وَالَّذِينَ اتَّخَذُوا مِن دُونِهِ أَوْلِيَآء مَا نَعْبُدُهُمْ إِلاَّ لِيُقَرِّبُونَا إِلَى اللهِ زُلْفَى إِنَّ اللهَ يَحْكُمُ بَيْنَهُمْ فِي مَا هُمْ فِيهِ يَخْتَلِفُونَ إِنَّ اللهَ لاَ يَهْدِي مَنْ هُوَ كَاذِبٌ كَفَّارُ ﴾ [الزمر: 3]

وَدَلِيلُ الشَّفَاعَةِ، قَوْلُهُ تَعَالَى: ﴿ وَيَعْبُدُونَ مِن دُونِ اللهِ مَا لاَ يَضُرُّهُمْ وَلاَ يَنفَعُهُمْ وَيَقُولُونَ هَـؤُلاء شُفَعَاؤُنَا عِندَ اللهِ ﴾ [يونس: 18]

وَالشَّفَاعَةُ شَفَاعَتَانِ: شَفَاعَةٌ مَنْفِيَّةٌ، وَشَفَاعَةٌ مُثْبَتَةٌ. فَالشَّفَاعَةُ الْمَنْفِيَّةُ: مَا كَانَتْ تُطْلَبُ مِنْ غَيْرِ اللهِ فِيمَا لا يَقْدِرُ عَلَيْهِ إِلا اللهُ.

70

[THE FIRST PRINCIPLE] [6]

You should know that the disbelievers whom the Messenger of Allāh ^{##} fought, they used to affirm that Allāh (the Most High) is the Creator and the One who controls all the affairs. However, this [mere belief] did not enter them into Islām.

The evidence of this is the saying of the Most High: "Say (O Muḥammad): who provides for you from the Heavens and the earth? Who controls hearing and sight? Who brings out the living from the dead and brings out the dead from the living? Who controls the affairs? They will say: 'Allāh.' Say: 'Then will you not fear Him?'" [10:31]

[THE SECOND PRINCIPLE] [7]

The disbelievers say: 'We do not call upon them (the idols and false gods) and turn towards them except to seek nearness and intercession [to Allāh].'

The evidence [of them claiming to seek] nearness, is His saying: "Those who take protectors besides Him (say): 'We only worship them so they may bring us near to Allāh.' Verily, Allāh will judge between them concerning that wherein they differ. Truly, Allāh guides not him who is a liar, and a disbeliever." [39:03]

The evidence [of them claiming to seek] intercession is the saying of the Most High: "They worship other than Allāh that which neither hurts them nor benefits them, and they say: "These are our intercessors with Allāh." [10:18]

[THE TYPES OF INTERCESSION]

Shafā'ah (Intercession) [8] is two types: The prohibited intercession and the [correct] affirmed intercession.

The prohibited intercession is that which is sought from other than Allāh in which only Allāh is able to do. [9]

The Four Fundamental Principles

وَالدَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ يَا أَيُّهَا الَّذِينَ آمَنُواْ أَنفِقُواْ مِمَّا رَزَقْنَاكُم مِّن قَبْلِ أَن يَأْتِي يَوْمُ لاَّ بَيْعُ فِيهِ وَلاَ خُلَّةٌ وَلاَ شَفَاعَةٌ وَالْكَافِرُونَ هُمُ الظَّالِمُونَ ﴾ [البقرة: 254]

وَالشَّفَاعَةُ الْمُثْبَتَةُ: هِيَ الَّتِي تُطْلَبُ مِنَ اللهِ ، وَالشَّافِعُ مُكَرَّمُ بِالشَّفَاعَةِ، وَالْمَشْفُوعُ لَهُ مَنْ رَضِيَ اللهُ قَوْلَهُ وَعَمَلَهُ بَعْدَ الإِذْنِ ؛ كَمَا قَالَ تَعَالَى: ﴿ مَن ذَا الَّذِي يَشْفَعُ عِنْدَهُ إِلاَّ بِإِذْنِه ﴾ [البقرة: 255]

الْقَاعِدَةُ التَّالِثَةُ

أَنَّ النَّبِيَّ ﷺ ظَهَرَ عَلَى أُنَاسٍ مُتَفَرِّقِينَ فِي عِبَادَاتِهِمْ، مِنْهُمْ مَنْ يَعْبُدُ الْمَلائِكَة، وَمِنْهُمْ مَنْ يَعْبُدُ الأَنْبِيَاءَ وَالصَّالِحِينَ، وَمِنْهُمْ مَنْ يَعْبُدُ الأَشْجَارَ وَالأَحْجَارَ، وَمِنْهُمْ مَنْ يَعْبُدُ الشَّمْسَ وَالْقَمَرَ، وَقَاتَلَهُمْ رَسُولُ اللَّهِ ﷺ وَلَمْ يُفَرِّقْ بَيْنَهُمْ؛ وَالتَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ وَقَاتِلُوهُمْ حَتَى لاَ تَكُونَ فِتْنَةً وَيَكُونَ اللّهِ 3

وَدَلِيلُ الشَّمْسِ وَالْقَمَرِ؛ قَوْلُهُ تَعَالَى: ﴿وَمِنْ آيَاتِهِ اللَّيْلُ وَالنَّهَارُ وَالشَّمْسُ وَالْقَمَرُ لاَ تَسْجُدُوا لِلشَّمْسِ وَلاَ لِلْقَمَرِ وَاسْجُدُوا لِلهِ الَّذِي خَلَقَهُنَّ إِن كُنتُمْ إِيَّاهُ تَعْبُدُونَ ﴾ [فصلت: 37]

وَدَلِيلُ الْمَلائِكَةِ؛ قَوْلُهُ تَعَالَى: ﴿ وَلاَ يَأْمُرَكُمْ أَن تَتَّخِذُواْ الْمَلاَئِكَةَ وَالنِّبِيِّيْنَ أَرْبَاباً...﴾ [آل عمران: 80]

۲

The evidence is the saying of the Most High: "O you who believe, spend of that with which We have provided for you, before a Day comes when there will be no bargaining, friendship nor intercession. It is the disbelievers who are the oppressors." [2:254]

The [correct] affirmed intercession is that which is sought from Allāh. The one who intercedes is honoured with the intercession, and the one who is interceded for is he whose deeds and speech are pleasing to Allāh, after He gives Permission.

He (the Most High) said: "Who is he that can intercede with Him except with His Permission?" [02:255]

[THE THIRD PRINCIPLE] [10]

The Prophet $\frac{1}{20}$ came to people differing in their worship. From amongst them were people who worshipped the angels, some worshipped the prophets and the righteous people, some worshipped stones and trees whilst others worshipped the sun and the moon.

The Messenger of Allāh ﷺ fought them all and did not differentiate between them.

The evidence is the saying of the Most High, "Fight them until there is no more Fitnah (disbelief and polytheism) and all the religion is for Allāh (Alone)." [02:193]

The evidence [that they worshipped] the sun and the moon is the saying of the Most High: "And from among His signs are the night and the day, and the sun and the moon. Do not prostrate to the sun or the moon." [41:37]

The evidence [that they worshipped] the angels is the saying of the Most High: "Nor did He order you to take the angels and Prophets as lords." [03:80]

The Four Fundamental Principles

وَدَلِيلُ الأَنْبِيَاءِ؛ قَوْلُهُ تَعَالَى: ﴿ وَإِذْ قَالَ اللهُ يَا عِيسَى ابْنَ مَرْيَمَ ءَأَنتَ قُلتَ لِلنَّاسِ اتَّخِذُونِي وَأُمِّيَ إِلَـهَيْنِ مِن دُونِ اللهِ قَالَ سُبْحَانَكَ مَا يَكُونُ لِي أَنْ أَقُولَ مَا لَيْسَ لِي جِحَقِّ إِنْ كُنْتُ قُلْتُهُ فَقَدْ عَلِمْتَهُ تَعْلَمُ مَا فِي نَفْسِي وَلَا أَعْلَمُ مَا فِي نَفْسِكَ إِنَّكَ أَنْتَ عَلَّامُ الْغُيُوبِ ﴾ [المائدة: 116]

وَدَلِيلُ الصَّالِحِينَ؛ قَوْلُهُ تَعَالَى: ﴿ أُولَــئِكَ الَّذِينَ يَدْعُونَ يَبْتَغُونَ إِلَى رَبِّهِمُ الْوَسِيلَةَ أَيُّهُمْ أَقْرَبُ وَيَرْجُونَ رَحْمَتَهُ وَيَخَافُونَ عَذَابَهُ ﴾ [الإسراء: 57]

وَدَلِيلُ الأَشْجَارِ وَالأَحْجَارِ؛ قَوْلُهُ تَعَالَى: ﴿ أَفَرَأَيْتُمُ اللاَّتَ وَالْعُزَى وَمَنَاةَ القَّالِقَة الأُخْرَى ﴾ [النجم:19] وَحَدِيُث أَبِي وَاقِد اللَّيْثِي ﷺ قَالَ: «خَرَجْنَا مَعَ النَّبِي ﷺ إلَى حُنَيْنٍ وَنَحْنُ حُدَثَاءُ عَهْدٍ بِكُفْرٍ، وَلِلِمُشْرِكِينَ سِدْرَةٌ، يَعْكُفُونَ عِنْدَهَا وَيُنَوِّطُونَ بِهَا أَسْلِحَتَهُمْ، يُقَالَ لَهَا ذَاتُ أَنْوَاطٍ، فَمَرَرْنَا بِسِدْرَةٍ فَقُلْنَا: يَا رَسُولَ اللهِ اجْعَلْ لَنَا

الْقَاعِدَةُ الرَّابِعَةُ

أَنَّ مُشْرِكِي زَمَانِنَا أَغْلَظُ شِرْكًا مِنَ الأَوَّلِينَ، لأَنَّ الأَوَّلِينَ يُشْرِكُونَ فِي الرَّخَاءِ، وَيُخْلِصُونَ فِي الشِّدَّةِ، وَمُشْرِكُو زَمَانِنَا شِرْكُهُمْ دَائِمٌ فِي الرَّخَاءِ وَالشِّدَّة؛ وَالدَّلِيلُ قَوْلُهُ تَعَالَى: ﴿ فَإِذَا رَكِبُوا فِي الْفُلْكِ دَعَوُا اللَّهَ مُخْلِصِينَ لَهُ الدِّينَ فَلَمَّا نَجَّاهُمْ إِلَى الْبَرِّ إِذَا هُمْ يُشْرِكُونَ ﴾ [العنكبوت: 65]

وَصَلَّى اللهُ عَلَى مُحَمَّدٍ وعلى آلِهِ وَصَحْبِهِ وَسَلَّمَ

۲

The Four Fundamental Principles

The evidence [that they worshipped] the Prophets is the saying of the Most High: "When Allāh will say, 'O 'Īsā ibn Maryam, did you say to the people, "Worship me and my mother as two gods besides Allāh?"' He will say, 'May You be Glorified! It was not for me to say what I had no right (to do so). Had I said such a thing You would have surely known it. You know what is in myself and I do not know what is in Yours. Truly You are the All-Knower of all that is hidden.'" [05:116]

The evidence [that they worshipped] the righteous people is the saying of the Most High: "Those whom they call upon desire (for themselves) means of access to their Lord (Allāh), as to which of them should be the nearest, they hope for His Mercy and fear His Torment." [17:57]

The evidence [that they worshipped] the stones and trees is the saying of the Most High: "Have you considered al-Lāt and al-'Uzzah and Manāt, the other third?" [53:19] Also, the Ḥadīth of Abū Wāqid al-Laythī 🐡 who said: 'We departed with the Prophet ﷺ to Ḥunayn and we had recently left disbelief. The Mushrikūn (polytheists) used to have a lote-tree which they would take as a place of devotion and hang their weapons upon; it had been named: 'Dhāt Anwāṭ'. We passed by a lote-tree and said, "O Messenger of Allāh, appoint for us a Dhaat Anwaat like they have a Dhāt Anwāṭ..."9

[THE FOURTH PRINCIPLE] [11]

The Mushrikūn (polytheists) of our time are worse in their Shirk than the Mushrikūn (polytheists) who came before. This is because those who came before, committed Shirk during times of ease whilst directing their worship sincerely to Allāh during times of difficulty and hardship. However, the Shirk of the Mushrikūn (polytheists) of our time is constant, during times of both ease and difficulty. The evidence is the saying of the Most High: "When they embark on a ship they invoke Allāh making their faith pure for Him only, but when He brings them safely to land, behold, they give a share of their worship to others." [29:65] May the peace and blessings of Allāh be upon our Prophet Muḥammad and his family and all his companions.

⁹ The completion of the Hadīth is: The Messenger of Allāh ﷺ replied, 'Allāh is the Greatest! By the One in whose Hand is my soul, these are the ways. The like of what you have said is what Banū Isrā'īl said to Mūsā, "Make for us a god as they have gods." [07:138] He said, "Verily you are an ignorant people."

Gateway to Understanding the Four Fundamental Principles

ABOUT THIS TREATISE

The Four Fundamental Principles (al-Qawāʻid al-Arbaʻ) is a treatise authored by Shaykh Muḥammad Ibn ʻAbd al-Wahhāb as a summary of the author's more detailed book: *Kashf ash-Shubahāt* (The Removal of Doubts), the author wrote these four principles in order to refute the common doubts of the people of Shirk.

[1] *"Keys to happiness"* The author named the following three matters as being the keys to happiness, this is beacause a person's life revolves around them:

Gratitude (Shukr)

 $(\mathbf{\Phi})$

﴿ وَقَلِيلٌ مِّن عِبَادِيَ لَشَّكُورُ ﴾ [34:13] "But few of My slaves are grateful"

Patience (Sabr)

﴿ يَنَأَيُّهَا الَّذِينَ ءَامَنُواْ استَعِينُواْ بِالصَّبرِ وَالصَّلَوٰةِ ﴾

"O you who believe! Seek help in patience and as-Ṣalāh." [02:153]

Seeking Forgiveness (Istighfar)

﴿ وَهُوَ الَّذِي يَقْبَلُ التَّوْبَةَ عَنْ عِبَادِهِ وَيَعْفُو عَنِ السَّيِّئَاتِ وَيَعْلَمُ مَا تَفْعَلُونَ ﴾

"It is He Who accepts repentence from His servants and pardons evil acts and knows what they do." [42:25]

[2] *"I ask Allāh, the Most Generous; the Lord of the Great Throne, to make you from His Awliyā'"* Who are the Awliyā' of Allāh? Shaykh al-Islām Ibn Taymiyyah said: 'A Walī is a person who has Īmān and Taqwā.' The evidence is:

INSIDE PAGES.indd 77

The Four Fundamental Principles

﴿ أَلَا إِنَّ أَوْلِيَاءَ اللَّهِ لَا خَوْفٌ عَلَيْهِمْ وَلَا هُمْ يَحْزَنُونَ * الَّذِينَ آمَنُوا وَكَانُوا يَتَّقُونَ ﴾

"Indeed the Awliyā' of Allāh, no fear shall come to them, nor shall they grieve. They are those who believed, and maintained Taqwā." [10:62]

[3] *"To show Shukr (gratitude)..."* We show Shukr (gratitude) to Allāh in three ways:

- 1. Heart: Appreciating the blessing and referring it back to Allāh alone
- 2. Tongue: By mentioning and praising Allāh upon the blessing:

﴿ هَـٰذَا مِن فَضْلِ رَبِّي ﴾

"This is from the virtue of my Lord." [27:40]

﴿ وَأَمَّا بِنِعِمَةِ رَبِّكَ فَحَدِّث ﴾

"As for the blessings of your Lord, make a mention of them." [93:11]

3. Limbs: A person should use this blessing in a manner which pleases Allāh. This is according to the type of blessing. So the blessing of wealth should be used in aiding Islām and giving in charity. The blessing of knowledge is to teach this knowledge to others.

Before a person is blessed with something, his heart should be attached to his Creator and Provider.

[4] *"When bestowed with a blessing..."* Blessings are not always a reward, sometimes a good blessing can also be an affliction and a test:

﴿ وَنَبْلُوَكُم بِالشَّرِّ وَالْخَيْرِ فِتْنَةً ﴾

"We test you with evil and with good as trial." [21:35]

[5] *"You are patient when afflicted [with a calamity]..."* The types of people in relation to afflictions and calamities:

Despondent and complaining: This is Harām (impermissible), it can occur in a person's heart, upon the tongue or by actions.

- □ Patient: This is an obligation when afflicted by any calamity.
- D Pleased: This is recommended, and a level higher than patience.
- Gratitude: This is the highest level a person may achieve.

[6] The First Principle *Summary*: The disblievers at the time of the Prophet **#** used to accept Tawhīd ar-Rubūbiyyah. He called them and fought them, this is because they did not accept Tawhīd al-Ulūhiyyah.

[7] The Second Principle *Summary*: The disbelievers at the time of the Prophet **#** did not worship the idols, because they knew they cannot benefit nor harm, rather they used to worship them in order for the idols to bring them closer to Allāh and as a form of intercession.

[8] "Shafāah (Intercession) is two types..." *Refer to the types of Shafā'ah on the next page.

Linguistic definition: To make one into two, an even number.

□ Islamic Shari^c definition: Seeking intercession on behalf of another person in order to bring about some benefit or repel some harm.

[9] "The prohibited intercession is that which is sought from other than Allāh in which only Allāh is able to do…" The ruling of seeking aid and intercession from people: The base ruling is that help, aid and intercession is only asked from Allāh. However, in worldly related matters, it is also permissible to ask from people. The Prophet ﷺ used to help, and seek the help of his companions.

This action is permitted with four conditions:

- 1. Alive: The person whose help and intercession is sought is alive, and not from the deceased.
- 2. Ability: The person must have the ability to help and intercede, his help should not be sort in matters only Allāh has control over.
- 3. Present: He should be present, and be able to be communicated to.
- 4. Belief: The person seeking the help and intercession should believe that the person whose help is sought is only a cause placed by Allāh, not that he himself controls the matter.

[10] The Third Principle *Summary:* The Prophet ﷺ came to a nation of people who worshipped different objects and deities, and he did not treat them differently.

[11] The Fourth Principle *Summary:* The Mushrikūn of our time are more severe in the Shirk than the Mushrikūn of the earlier time.

(�)

Negated & not permitted Correct & affirmed Asked from Allāh alone It is negated in the Quran It is intercession that is sought Conditions: from other than Allāh I. Allah permits intercession 2. He is pleased with the person It is requested in a matter that interceding only Allāh can do 3. He is pleased with the person being interceded for "And how many angels there are in the heavens whose intercession will not avail all except [only] after Allah has permitted to whom He wills and approves." [53:26] The Great Intercession Specific for the Intercession for his uncle Abu Talib, that his punishment is lessened Prophet ﷺ Intercession for the opening of the doors of Paradise Intercession for the people of Tawhīd, that their General for ranks are raised in Paradise the Prophets, angels, Intercession for the people of Tawhīd not to enter the Fire righteous people and children Intercession for the people of Tawhīd who may be in the Fire to be removed from it

Types of Ash-Shafā'ah (Intercession)

()

 (\bullet)

Examination for the Four Fundamental Principles

In the Name of Allah; the Most Merciful; the Bestower of Mercy.

This exam is to test what you have understood from the study of The Four Fundamental Principles. The Prophet ﷺ said, "whoever cheats us, is not from us."

Mention the evidence from the Quran or Sunnah

- I. A good blessing can be a test.
- 2. The disbelievers used to affirm Tawhīd ar-Rubūbiyyah.
- 3. The Mushrikūn used to worship idols seeking closeness to Allāh.
- 4. The negated type of intercession.
- 5. The Mushrikūn used to worship the sun and moon.
- 6. The Mushrikūn used to worship the angels.
- 7. The Mushrikūn used to worship the Prophets.
- 8. The Mushrikūn used to worship the righteous people.
- 9. Shirk is not permitted.
- 10. The Mushrikūn used to be sincere in times of difficulty and perform acts of Shirk in times of ease.

Introduction

- 1. Why do we study and teach Tawhīd?
- 2. Why do we study the Four Fundamental Principles?
- 3. What are the keys to happiness?
- 4. What is the definition of al-Hanīfiyyah?
- 5. How did Ibn Taymiyyah define the Awliyā'?
- 6. How do we show gratitude for a blessing?

Mention the four types of reactions to a calamity and their rulings.

Intercession (ash-Shafā'ah)

- I. Define 'Shafā'ah' linguistically?
- 2. Define 'Shafā'ah' according to the Sharī'ah.

- 3. What are the two main types of 'Shafā'ah'?
- 4. What are the two types of Affirmed Intercession? Give examples for each type.

Summarise:

- 1. The first principle.
- 2. The second principle.
- 3. The third principle.
- 4. The fourth principle.
- 5. What is the ruling of Shirk becoming mixed with an action and what is the evidence?

۲

()

 $(\mathbf{0})$

Ten Matters Which Invalidate a Person's Islām

بِسْمِ اللهِ الرَّحْمَنِ الرَّحِيمِ

إعلم أن نواقض الإسلام عشرة :

الأول: بالشرك في عبادة الله تعالى. قال: ﴿ إِنَّ اللهَ لَا يَغْفِرُ أَن يُشْرَكَ بِهِ وَيَغْفِرُ مَا دُونَ ذَٰلِكَ لِمَن يَشَاءُ ﴾ [04:116]

وقال تعالى: ﴿ إِنَّهُ مَن يُشْرِكْ بِاللهِ فَقَدْ حَرَّمَ اللهُ عَلَيْهِ الْجُنَّةَ وَمَأْوَاهُ النَّارُ وَمَا لِلظَّالِمِينَ مِنْ أَنصَارٍ ﴾ [57:50] ومنه الذبح لغير الله كمن يذبح للجن أو للقبر

الثاني :من جعل بينه وبين الله وسائط يدعوهم ويسألهم الشفاعة , ويتوكل عليهم كفر إجماعا.

الثالث :من لم يكفر المشركين أو شك في كفرهم , أو صحح مذهبهم كفر.

الرابع :من اعتقد أن غير هدي النبي صلى الله عليه وسلم أكمل من هديه وأن حكم غيره أحسن من حكمه كالذي يفضل حكم الطواغيت على حكمه فهو كافر.

الخامس :من أبغض شيئا مما جاء به الرسول ﷺ ولو عمل به كفر.

۲

 $(\mathbf{\Phi})$

In the name of Allah, the Most Merciful the Bestower of Mercy.[1]

Know that the matters which invalidate a person's Islām are ten:

First: Shirk (ascribing partners) in the worship of Allāh (the Most High)

Allāh (the Most High) said: "Indeed Allāh does not forgive that partners are ascribed to Him, however He forgives anything other than that for whoever He wills." [04:116]

The Most High said: "Verily, whoever sets up partners with Allāh (in worship), then Allāh has made Paradise forbidden for him and the Fire will be his abode. There will be no helpers for the Oppressors." [5:72]

Included in this is slaughtering for other than Allāh such as a person sacrificing for a Jinn or towards a grave.

Second: Whoever sets up intermediaries between himself and Allāh; supplicating to them, requesting intercession from them and having Tawakkul upon them. [Such a person] has disbelieved by the agreement [of the Scholars].

Third: A person who does not consider the Mushrikūn (Polytheists) to be disbelievers, doubts their disbelief or considers their ideology to be correct. [Such a person has] disbelieved.

Fourth: Whoever believes that the guidance of somebody other than the Prophet is more perfect than the guidance of the Prophet ﷺ; or the laws of other than the Prophet are better than the laws of the Prophet ﷺ like the person who prefers the laws of the Tawāghīt (false deities). [Such a person has] disbelieved.

Fifth: If a person hates anything which the Messenger **ﷺ** came with, even if the person performs the action. [Such a person has] disbelieved.

Ten Matters Which Invalidate a Person's Islām

السادس :من استهزأ بشي من دين الرسول صلى الله عليه وسلم أو ثوابه أو عقابه كفر .والدليل قوله تعالى: ﴿ قُلْ أَبِاللهِ وَآيَاتِهِ وَرَسُولِهِ كُنتُمْ تَسْتَهْزِئُونَ * لَا تَعْتَذِرُوا قَدْ كَفَرْتُم بَعْدَ إِيمَانِكُمْ ﴾ [66-69:9]

السابع :السحر ومنه الصرف والعطف , فمن فعله أو رضي به كفر .والدليل قوله تعالى: ﴿ وما يعلمان من أحد حتى يقولا إنما نحن فتنة فلا تكفر ﴾ [02:102]

الثامن :مظاهرة المشركين ومعاونتهم على المسلمين .والدليل قوله تعالى: ﴿ وَمَن يَتَوَلَّهُم مِّنكُمْ فَإِنَّهُ مِنْهُمْ إِنَّ اللهَ لَا يَهْدِي الْقَوْمَ الظَّالِمِينَ ﴾ [05:51]

التاسع :من اعتقد أن بعض الناس يسعه الخروج عن شريعة محمد صلى الله عليه وسلم كما وسع الخضر الخروج عن شريعة موسى عليه السلام فهو كافر.

العاشر: الإعراض عن دين الله لا يتعلمه ولا يعمل به. والدليل قوله تعالى: ﴿ وَمَنْ أَظْلَمُ مِمَّن ذُكِّرَ بِآيَاتِ رَبِّهِ ثُمَّ أَعْرَضَ عَنْهَا إِنَّا مِنَ الْمُجْرِمِينَ مُنتَقِمُونَ ﴾ [32:22]

ولا فرق في جميع هذه النواقض بين الهازل والجاد والخائف إلا المكره. وكلها من أعظم ما يكون خطرا ومن أكثر ما يكون وقوعا. فينبغي للمسلم أن يحذرها ويخاف منها على نفسه. نعوذ بالله من موجبات غضبه وأليم عقابه. وصلى الله على خير خلقه محمد وآله وصحبه وسلم.

۲

Sixth: A person who makes a mockery of anything of the religion of the Prophet **ﷺ**, its rewards or punishments. [Such a person has disbelieved].

The evidence for this is the saying of Allāh (the Most High): "Say: Was it at Allāh, His Signs, His Messenger that you used to make mockery of? Do not make any excuse, indeed you have disbelieved after your Īmān." [9:65-66]

Seventh: Magic; included in this is ways of turning a person away from something he loves or swaying a person to love something [through magic]. So whoever does this or is pleased with it being done has disbelieved.

Allāh (the Most High) says: "They (the two Jinn) would not teach this to anybody except saying: we are only a trial so do not disbelieve." [02:102]

Eighth: Supporting and helping the Mushrikūn (Polytheists) over the Muslims.

The evidence is the saying of Allāh (the Most High): "Whoever wholeheartedly supports them and takes them as friends is surely from amongst them. Verily Allāh does not guide the oppressive people." [05:51]

Ninth: Whoever believes it is permissible for some people to be outside the Sharī'ah of Muḥammad ﷺ, just as it was permissible for Khiḍr to be outside the Sharī'ah of Mūsā ﷺ. [Such a person has] disbelieved.

Tenth: Completely turning away from the religion of Allāh, by not learning it nor acting by it.

The evidence is the saying of Allāh (the Most High): "Who is oppressing than the one who, when the Verses of his Lord are mentioned, completely turns away from them. Indeed we will exact retribution from the criminals (disbelievers)." [32:22]

There is no difference in all of these matters which invalidate a person's Islām whether a person is [doing them] in jest, with intent or out of fear except if a person is compelled to do them. All of these matters are the most dangerous and yet most common of what takes place. So it is befitting that a Muslim takes caution and fears for himself regarding them. We seek refuge in Allāh from anything that causes His anger and His painful punishment. May Allāh send salutations upon the best of His creation Muḥammad, his family and companions, and grant them peace.

()

 $(\mathbf{\Phi})$

۲

88

۲

Gateway to Understanding the Invalidator's of a Person's Islām

In the name of Allah, the Most Merciful, the Bestower of Mercy

ARE THE INVALIDATORS LIMITED TO ONLY TEN?

The author Imām Muḥammad ibn 'Abd al-Wahhāb ? mentioned ten matters which invalidate a person's Islām. He limited them to ten even though there are other matters which may invalidate a person's Islām. Despite knowing this, he limited his treatise to only ten invalidators. This is customary to his style of teaching, which he took from the Prophetic method of education and teaching.

As an example, the Prophet ﷺ limited the destructive sins to seven¹⁰, even though there are many other destructive sins.

The benefit in this is that it is easier for people to understand, memorise and recall something which is limited to a particular number, as opposed to a teacher listing every individual matter.

So the invalidators of Islām are more than ten, however the author mentioned the severest of them.

First invalidator: Shirk is when a person to directs any act of worship to other than Allāh, or equates any unique attribute of Allāh to creation. The type of Shirk which invalidates a person's Islām is: Shirk Akbar (Major Shirk), and it is only Major Shirk which exits a person from the fold of Islām and not Minor Shirk.

If a person, before his death, sincerely repents from committing Shirk then Allāh

(�)

¹⁰ The Prophet ﷺ said: "Avoid the seven destructive sins: (1) to commit Shirk; (2) to practice sorcery;(3) to take a life which Allaah has forbidden except for just cause; (4) to consume Ribā' [usury]; (5) to eat up an orphan's wealth; (6) to show one's back to the enemy and fleeing from the battlefield at the time of fighting; and (7) to accuse chaste believing women of immorality." Narrated by Abū Hurayrah; collected by Al-Bukhārī.

will forgive him and he does not exit from the fold of Islām.

﴿ قُلْ يَا عِبَادِيَ الَّذِينَ أَسْرَفُوا عَلَىٰ أَنفُسِهِمْ لَا تَقْنَطُوا مِن رَّحْمَةِ اللهِ. إِنَّ اللهَ يَغْفِرُ الدُّنُوبَ جَمِيعًا. إِنَّهُ هُوَ الْغَفُورُ الرَّحِيمُ ﴾

"Say, 'O My servants who have transgressed against themselves [by sinning], do not despair of the mercy of Allāh. Indeed, Allāh forgives all sins. Indeed, it is He who is the Forgiving, the Merciful." [39:53]

After mentioning the first invalidator, the author then mentioned an Aayah as an evidence for it. This is one of the distinctions of Imām Muḥammad ibn 'Abd al-Wahhāb, it is noticed from his writings that he relies heavily on evidences, always justifying anything he says with an evidence.

The author mentioned the saying of Allāh (the Most High):

الله لَا يَغْفِرُ أَن يُشْرَكَ بِهِ وَيَغْفِرُ مَا دُونَ ذَٰلِكَ لِمَن يَشَاءُ ﴾ "Indeed, Allāh does not forgive Shirk (partners to be ascribed to him), but he forgives what is less than that for whom he wills." [04:48]

This Āyah shows us that Allāh does not forgive Shirk, however He forgives all other sins whether they are major sins or minor sins. This Āyah therefore opposes the Khawaarij who considered a person who commits a major sin to be a disbeliever.

As for Shirk Aşghar (Minor Shirk), then a person will be punished for it, but he will eventually enter into Paradise. Some scholars mentioned that Minor Shirk is similar to the Major Sins, so the person remains under the will of Allāh, perhaps He will punish him or perhaps He will forgive him. A third opinion distinguishes between a large number of actions containing Minor Shirk (this type of is punishable) and between a small number of actions containing Minor Shirk which may be forgiven.

"...Included in this is sacrificing for other than Allāh such as a person sacrificing for a jinn or towards a grave." The author then mentioned a common example of Shirk which is slaughtering for other than Allāh i.e. slaughtering an animal in the name of a person or Jinn, with both love and reverence.

Second: Whoever who sets up intermediaries between himself and Allah;

۲

supplicating to them, requesting intercession from them and having Tawakkul (reliance) upon them. [such a person] has disbelieved by the agreement [of the scholars].

We have previously studied the belief of the Mushrikūn to whom the Prophet # was sent. They used to believe in Tawḥīd Ar-Rubūbiyyah i.e. that Allāh is the true Creator, Provider, Owner etc. However their disbelief and Shirk occurred in Tawḥīd al-Ulūhiyyah i.e. in worshipping other deities and entities. This has been clearly demonstrated in Sūrah Al-Kāfirūn:

﴿ قُلْ يَا أَيُّهَا الْكَافِرُونَ * لَا أَعْبُدُ مَا تَعْبُدُونَ * وَلَا أَنتُمْ عَابِدُونَ مَا أَعْبُدُ * وَلَا أَنَا عَبُدُ مَا تَعْبُدُونَ * وَلَا أَنتُمْ عَابِدُونَ مَا أَعْبُدُ * وَلَا أَنتُمْ عَابِدُمْ عَابِدُونَ مَا أَعْبُدُ * لَكُمْ دِينُكُمْ وَلِيَ دِينِ ﴾ عَابِدُ مَا تَعْبُدُونَ مَا أَعْبُدُ * لَكُمْ دِينُكُمْ وَلِيَ دِينِ ﴾

worshippers of what I worship. Nor will I be a worshipper of what you worship. Nor will you be worshippers of what I worship. For you is your religion, and for me is my religion." [109:01-09]

Their Shirk in worship was in placing intermediaries between themselves and Allāh, seeking a Wasīlah or a Shafāʿah to Allāh i.e. intercession.

So whoever directs any aspect of Worship to a Prophet, Walee or righteous person, believing that it is a form of Wasīlah or Shafāʿah, then he has disbelieved with the very Shirk of Quraysh.ⁿ Allāh informed us of their Shirk, they would say:

﴿ مَا نَعْبُدُهُمْ إِلَّا لِيُقَرِّبُونَا إِلَى اللهِ زُلْفَى ﴾

"We only worship them that they may bring us nearer to Allāh in position." [39:03]

﴿ وَيَعْبُدُونَ مِن دُونِ اللهِ مَا لَا يَضُرُّهُمْ وَلَا يَنفَعُهُمْ وَيَقُولُونَ هَٰؤُلَاءِ شُفَعَاؤُنَا عِندَ اللهِ ﴾

"And they worship other than Allāh that which neither harms them nor benefits them, and they say, 'These are our intercessors with Allāh.'" [10:18]

Third: A person who does not consider the Mushrikūn (polytheists) to be

۲

[&]quot; Please refer to the explanation of the *Four Fundamental Principles* and the types of Shafā'ah. Also refer to the explanation of the *Three Fundamental Principles* and the types of Tawakkul.

disbelievers, doubts their disbelief or considers their ideology to be correct. [such a person has] disbelieved.

The quality which truly establishes Tawhīd is not the mere pronunciation of Lā ilāha illa Allāh, nor is it even acting upon its meaning. Rather, from the pillars and conditions of Tawhīd is for a person to hate, reject and disbelieve in all other false deities and everything which is worshipped besides Allāh.

He (the Exalted) said:

﴿ فَمَن يَحْفُر بِالطَّاغُوتِ وَيُؤْمِن بِاللهِ فَقَدِ اسْتَمْسَكَ بِالْعُرْوَةِ الْوُثْقَىٰ لَا انفِصَامَ لَهَا ﴾

"So whoever disbelieves in Taghoot (false gods and deities) and believes in Allāh has grasped the most trustworthy handhold with no break in it..." [02:256]

Allāh mentioned the statement of Ibrāhīm 🕮 said:

"When Ibrāhīm said to his father and his people, 'Indeed, I am disassociated from that which you worship Except for He who created me; and indeed, He will guide me."" [43:26]

﴿ وَإِذْ قَالَ إِبْرَاهِيمُ لِأَبِيهِ وَقَوْمِهِ إِنَّنِي بَرَاءٌ مِّمَّا تَعْبُدُونَ * إِلَّا الَّذِي فَطَرَنِي فَإِنَّهُ

So whoever does not consider the Mushrikūn, Jews or Christians to be disbelievers, doubts it or justifies their religion, then he himself has left the fold of Islām.

Fourth: Whoever believes that the guidance of somebody other than the prophet is more perfect than the guidance of the Prophet ²⁶/₃₆; or the laws of other than the prophet are better than the laws of the Prophet ²⁶/₃₆ like the person who prefers the laws of the Tawāghīt (false deities). [Such a person has] disbelieved.

The best guidance is the guidance of Muḥammad ﷺ. For this reason Ahl as-Sunnah wa 'l-Jamā'ah do not normally emphasise and exaggerate the biographies of scholars, because they did not want to attach people to personalities, but they want people to be attached to the guidance of the Prophet ﷺ. Allāh (the most

۲

Ten Matters Which Invalidate a Person's Islām

High) said:

﴿ لَّقَدْ كَانَ لَكُمْ فِي رَسُولِ اللهِ أُسْوَةً حَسَنَةٌ لَّمَن كَانَ يَرْجُو اللهَ وَالْيَوْمَ الْآخِرَ وَذَكَرَ اللهَ كَثرًا ﴾

"There has certainly been for you in the Messenger of Allāh an excellent example for anyone whose hope is in Allāh and the Last Day and [who] remembers Allāh often." [33:21]

Therefore, we do not give precedence to the statement of any individual scholar if it is contradictory to the statement of the Prophet **ﷺ**.

If a person believes that the judgement, laws or rulings of any person, scholar or ruler are equal to or better than the laws of Allāh then he has committed Kufr and left the fold of Islām, even if he ruled by the laws of Allāh.

A person who rules by the laws of other than Allāh can be classified into three types:

- He believes that man-made laws are equal to or better than the laws of Allāh. This is major disbelief and he has left the fold of Islām.
- 2. He believes that the laws of Allāh are superior and an obligation, but he rules by man-made laws due to worldly desires such as wanting authority or wealth. The ruling upon him is that he has committed minor Kufr which does not take him out of the fold of Islām, however we fear that he may fall into disbelief, and he is on the verge of severe danger in his religion.
- 3. The person is ignorant, he does not know, he merely hears a ruling from somebody thinking that it is the rule of Allāh. If it is a matter which is not known by necessity, then he is excused for his ignorance.

Fifth: If a person hates anything which the Messenger **ﷺ** came with, even if the person performs the action. [such a person has] disbelieved.

A Muslim must love every command of the Sharī'ah. Also the love of a Muslim towards Allāh must be greater than his love for any other entity, nobody must be equated to Allāh with regards to this – neither the Prophet ﷺ nor anybody else.

()

A Muslim must love everything which has been mentioned in the Quran and Sunnah. If a person implements an obligation of the religion but dislikes or detests it then he has disbelieved. An example of this is a person who prays whilst at the same time disliking its obligation. Allāh (the Most High) said:

﴿ فَلَا وَرَبِّكَ لَا يُؤْمِنُونَ حَتَىٰ يُحَكِّمُوكَ فِيمَا شَجَرَ بَيْنَهُمْ ثُمَّ لَا يَجِدُوا فِي أَنفُسِهِمْ حَرَجًا مِّمَّا قَضَيْتَ وَيُسَلِّمُوا تَسْلِيمًا ﴾

"But no, by your Lord, they will not [truly] believe until they make you, [O Muḥammad], judge concerning that over which they dispute among themselves and then find within themselves no discomfort from what you have judged and submit in [full, willing] submission." [04:65]

Sixth: a person who makes mockery of anything from the religion of the prophet ﷺ, its rewards or punishments. [such a person has disbelieved].

The author said: "whoever makes mockery of anything from the religion…" the word 'anything' implies mockery of the religion of even the most smallest of matters is Kufr. Therefore any mockery of Allāh, His Messenger, His rulings and the Sharī'ah, no matter how minor a person considers it to be, is Kufr which exits a person from the fold of Islām.

Then the author said: "and its rewards or punishments" – if a person mocks or jests about anything regarding the reward Allāh has prepared for the people of Taqwa, or the punishments Allāh has warned the sinners against; if a person mocks or jests about anything relating to the delights of Paradise, or the pains of Hell, then he has disbelieved.

The hypocrites who mocked the Prophet ﷺ and his companions justified their actions by saying:

﴿ وَلَئِن سَأَلْتَهُمْ لَيَقُولُنَّ إِنَّمَا كُنَّا خُوضُ وَنَلْعَبُ ﴾

"And if you ask them (i.e. the mockers), they will surely say, 'We were only conversing and playing." [09:65]

Yet despite this, Allāh described them as having lost their Īmān and committing disbelief. This shows that Allāh (the Most High) rebuked them with severity. In normal situations, if a person presents an excuse for his actions then his excuse is

۲

accepted and he is shown mercy. However Allāh (the Most High) rebuked them with severity even after they presented their excuses. This was to show the danger of mocking the religion.

أَبِاللهِ وَآيَاتِهِ وَرَسُولِهِ كُنتُمْ تَسْتَهْزِئُونَ ﴾

"Say: was it at Allāh, his signs, his messenger that you used to make mockery of?" [09:65]

"Say: was it at Allāh" i.e. is there no other matter remaining that you could mock such that you have to resort to mocking the most sacred and divine matters such as Allāh, or "His signs" whether they are religious rulings like mocking the Prayer or universal signs of Allāh like a person saying: the four seasons in the year is stupidity or "His messenger" which includes any previous Prophet or Messenger.

"...That you used to make mockery of?" i.e. through joking, mocking or jesting regarding these divine sacred matters.

﴿ لَا تَعْتَذِرُوا قَدْ حَفَرْتُم بَعْدَ إِيمَانِكُمْ. إِن نَّعْفُ عَن طَائِفَةٍ مِّنكُمْ نُعَذِّبْ طَائِفَةً بِأَنَّهُمْ كَانُوا مُجْرِمِينَ ﴾

"Do not make any excuse, indeed you have disbelieved after your Īmān, If We pardon one faction of you - We will punish another faction because they were criminals." [09:66]

This is the evidence that a person who mocks any aspect of Islām has disbelieved and invalidated his Islām, and any excuse he present will not be accepted. However if he sincerely repents and seeks forgiveness then he will be forgiven. There are three conditions for the acceptance of his repentance:

- 1. That he must truly be sorrowful and apologetic for his mockery, and this in itself cannot be a joke. So his repentance must be sincere.
- 2. He must praise Allāh and His religion and be sincere in this. Just as he mocked Allāh and His religion, then he must also praise them.
- 3. He publicly announces his repentance and frees himself from his previous actions of mockery.

The ruling regarding a person who listens to the insulting and mockery of Islām A person who hears the mocking and insulting of the religion can react in three possible ways. The first way is for him to be displeased with it, making his displeasure

()

known, forbidding and reprimanding it. Such a person is a true Believer, striving for the sake of Allāh.

The second way is for a person to be displeased with the mocking, to turn away and distance himself from the mockers. Such a person has fulfilled the obligation upon him.

The third way is that he hears the mockery of Islām but remains in his place listening to it. His ruling is the ruling of the mocker, he is similar to him in his actions. The evidence for this is the saying of Allāh:

﴿ وَقَدْ نَزَّلَ عَلَيْكُمْ فِي الْكِتَابِ أَنْ إِذَا سَمِعْتُمْ آيَاتِ اللهِ يُكْفَرُ بِهَا وَيُسْتَهْزَأُ بِهَا فَلَا تَقْعُدُوا مَعَهُمْ حَتَّى يَخُوضُوا فِي حَدِيثٍ غَيْرِهِ. إِنَّكُمْ إِذًا مِّثْلُهُمْ. إِنَّ اللهَ جَامِعُ الْمُنَافِقِينَ وَالْكَافِرِينَ فِي جَهَنَّمَ جَمِيعًا ﴾

"And it has already come down to you in the Book that when you hear the verses of Allāh [recited], they are denied [by them] and ridiculed; so do not sit with them until they enter into another conversation. Indeed, you would then be like them. Indeed Allāh will gather the hypocrites and disbelievers in Hell all together." [04:140]

This Aayah therefore warns against listening – or watching – mockery and joking of the religion. This also includes attending comedy shows in which Islām is mocked, or watching films or TV shows. The recent trend of movies regarding Prophets and companions also enters into this. They are often depicted by actors who are either non-Muslims or disobedient people.

Seventh: Magic; included in this is ways of turning a person away from something he loves or swaying a person to love something [through magic].

The author mentioned two types of magic:

□ Ṣarf: Using magic to turn a person away from a woman, whether it is his wife or otherwise.

□ 'Atf: To sway a person towards being attracted to a woman who he would not normally be attracted to, whether it is his wife or otherwise.

In any case, practicing any type of magic or sorcery is disbelief, an invalidator of

۲

Islām. Why is magic an invalidator of a person's Islām? Because it is not possible for a person who partake in magic and control it unless he disbelieves in Allāh. Therefore it is Kufr Akbar (Major Disbelief). It is one of the biggest avenues to call people to Shirk.

﴿ وَمَا يُعَلِّمَانِ مِن أَحَدٍ حَتَّىٰ يَقُولَآ إِنَّمَا نَحُنُ فِتِنَةُ فَلَا تَصَفُر ﴾

"They (the two Jinn) would not teach this to anybody except saying: we are only a trial so do not disbelieve." [02:102]

The Jinn or Shayṭān a person uses for magic must be worshipped and submitted to. For this reason, the more the magician worships the Shayṭān, the stronger is magic will be.

So whoever does this or is pleased with it being done has disbelieved.

It does not matter whether a person is involved in magic himself, or goes to a magician for it to be done for him, then he has disbelieved. This shows that Imām Muḥammad ibn ʿAbd al-Wahhāb does not differentiate between the two types of people.

The Prophet ﷺ said, "Whoever partakes in magic, or has magic performed for him, is not from us."¹²

The opinion that Imām Muḥammad ibn ʿAbd al-Wahhāb had regarding the Islāmic punishment for a person who partakes in magic is:

- 1. He is considered to be a Kaafir.
- 2. He is sentenced to the corporal punishment of death.
- 3. Repentance is not sought from him.

Eighth: Supporting and helping the Mushrikūn over the Muslims.

Supporting and helping the disbelievers over the believers invalidates a person's Islām if he believes and intends to support Kufr over Islām.

The evidence is the saying of Allāh (the Most High):

¹² Narrated 'Imrān ibn Husayn; Collected by al-Bazzār.

وَمَن يَتَوَلَّهُم مِّنكُمْ فَإِنَّهُ مِنْهُمْ. إِنَّ اللَّهَ لَا يَهْدِي الْقَوْمَ الظَّالِمِينَ ﴾ "Whoever wholeheartedly supports them and takes them as friends is surely from amongst them. Verily Allāh does not guide the oppressive people." [05:51]

Aiding the disbelievers over the believers is different levels, it can either be Kufr Akbar which negates a person's Islām, or it is a major sin. It is Major Kufr if a person aids and supports the disbelievers over the Muslims out of love for what they are upon, i.e. loving the religion of disbelief, Shirk and misguidance. He aids them out of free choice i.e. he is not compelled to do so. This person has left the fold of Islām, because Allāh said, "...he is surely from amongst them". As for a person aiding the disbelievers over the believers whilst rejecting their religion or being pressured to do so, and not out of love for their religion, then he is committing a major sin and Kufr is feared upon him but he remains a sinning Muslim.

Ninth: whoever believes it is permissible for some people to be outside of the Sharī'ah of Muḥammad ﷺ, just as it was permissible for Khidhr to be outside the Sharī'ah of Mūsā ﷺ. Such a person has disbelieved.

There are some people who believe that whatever the Jews and Christians are upon is the truth, and that they are brothers in Faith such that we should not consider them to be disbelievers. They justify this due to the Jews and Christians believe in the teachings of their Prophets (Mūsā and ʿĪsā). They also say Khiḍr lived in the time of Prophet Mūsā and yet was outside his Sharī'ah. The reply to this:

Firstly: The Prophet $\frac{1}{2}$ told us that every Prophet was always sent specifically to his tribe, whereas our Prophet $\frac{1}{2}$ was sent to all of mankind. For this reason, any person to whom the Sharī'ah of Muḥammad $\frac{1}{2}$ was conveyed but he refused to accept it then he remains a Kāfir, even if he claims he is a follower of Mūsā (i.e. a Jew) or a follower 'Īsā (i.e. a Christian).

Secondly, there is clear evidence which orders the Jews and Christians to believe in the Sharī'ah of Prophet Muḥammad ﷺ. He said: "By the one in whose hand my soul is, if a Jew and Christian hears of me but does not believe in me then he will be from the people of the Fire."

Thirdly: It is upon him to establish the authenticity of the claim that Khidr did not follow the Sharī'ah of Prophet Mūsā ﷺ. Even if the claim is authentic, it is not an evidence to justify the action of any person today because aspects of the legislation of previous prophets differed from our legislation.

Therefore, any person to whom the message of Prophet Muḥammad ﷺ is conveyed and he does not believe in it, then he is a Kāfir (disbeliever).

Tenth: Completely turning away from the religion of Allāh, by not learning it nor acting by it.

This is complete disregard for the religion of Islām in both knowledge and actions; it is disbelief, we ask Allāh for safety and pardoning.

There are many Āyāt which speak about the disbelief of those who make I'rāḍ (turn away) from the religion of Allāh:

﴿ وَمَنْ أَظْلَمُ مِمَّن ذُكِّر بِآيَاتِ رَبِّهِ ثُمَّ أَعْرَضَ عَنْهَا. إِنَّا مِنَ الْمُجْرِمِينَ مُنتَقِمُونَ ﴾ "Who is oppressing than the one who, when the Verses of his Lord are mentioned, completely turns away from them. Indeed we will exact retribution from the criminals (disbelievers)" [32:22]

﴿ وَالَّذِينَ كَفَرُوا عَمَّا أُنذِرُوا مُعْرِضُونَ ﴾

"But those who disbelieve, from that of which they are warned, are turning away." [46:03]

﴿ وَمَن يُعْرِضْ عَن ذِكْرِ رَبِّهِ يَسْلُكْهُ عَذَابًا صَعَدًا ﴾

"And whoever turns away from the remembrance of his Lord He will put into arduous punishment." [72:17]

"There is no difference in all of these matters which invalidate a person's Islām whether a person is [doing them] in jest, with intent or out of fear."

The author concluded his treatise by mentioning an important matter, and that is that a person may justify doing one of the above actions and then say he was merely jesting. However, the author stated that any person who does one of the

()

above invalidators leaves the fold of Islām, regardless of whether he did it in jest or seriousness. This is why Allāh (the Most High) said:

﴿ وَلَئِن سَأَلْتَهُمْ لَيَقُولُنَّ إِنَّمَا كُنَّا نَخُوضُ وَنَلْعَبُ. قُلْ أَبِاللهِ وَآيَاتِهِ وَرَسُولِهِ كُنتُمْ تَسْتَهْزِئُونَ ﴾
If you ask them, they will surely say, "We were only conversing and playing."
Say, "Is it Allah and His verses and His Messenger that you were mocking?"

Make no excuse; you have disbelieved after your belief..." [09:65-66]

So Allāh judged them to be disbelievers, even though they justified their actions by claiming they were merely joking.

As for a person who does an invalidator out of fear, and his fear is only for his reputation, authority or some wealth then the same ruling as above applies.

"...Except if a person is compelled to do them..."

A person who is physically compelled to do an act of Kufr, whilst his heart rejects it and remains upon belief, is excused due to the saying of Allāh:

لاَ مَن حَفَرَ بِاللهِ مِن بَعْدِ إِيمَانِهِ إِلَّا مَنْ أُكْرِهَ وَقَلْبُهُ مُطْمَئِنَّ بِالْإِيمَانِ) Whoever disbelieves in Allāh after his belief... except for one who is forced [to renounce his religion] while his heart is secure in faith." [16:106]

This is because nobody can compel nor control the actions of the heart. A person may be compelled to make a statement or an action, however the actions of his heart only he himself controls them.

However the person who is compelled and coerced is only excused with the following conditions:

- I. His heart feels tranquil with Imān.
- 2. He does not exceed the level he is coerced with i.e. if he is coerced and compelled to insult one of the Companions, he does not exceed this by insulting all the Companions.
- 3. The person tries to find a way out without being harmed; like some of the scholars did at the time of Imām Aḥmad. When they were compelled to say the Quran is created, they would instead point to their fingers (as if

۲

enumerating) and say: "The Torah, Injīl and Quran. These are created." They meant by: "these are created" ie their fingers that they were pointing at!

4. He does not transgress the rights of anybody else; so a person is not permitted to kill another person even if he was 'coerced' to do so.

"All of these matters are the most dangerous and yet most common of what takes place. So it is befitting that a Muslim takes caution and fears for himself regarding them. We seek refuge in Allāh from anything that causes his anger and his painful punishment."

The invalidators which he mentioned are "from the most dangerous and common" invalidators. This shows that the author knew of the other invalidators but he wanted to limit them to ten if the most common and dangerous invalidators.

This treatise, and others similar to it, also demonstrate the sincerity of Imām Muḥammad Ibn ʿAbd al-Wahhāb towards the Ummah. He only explained these invalidators as an advice to the Ummah, so we can be aware of them. He mentioned every invalidator with an evidence. This is from the custom of the scholars i.e. mentioning evidences for each statement and claim. May Allāh have mercy upon him.

May Allāh send salutations upon the best of his creation Muḥammad, his family and companions, and grant them peace.

۲

102

۲

 $(\mathbf{0})$

104

Important Lessons for the Common Muslims of the Ummah

Introduction

In the name of Allah, the Most Merciful, the Bestower of Mercy

All praise is for Allāh the Lord of Worlds. The final ending is for the pious people. May the peace and blessings of Allāh be upon his slave and Messenger, our Prophet Muḥammad, and upon his family and companions.

Thereafter: These are some brief words outlining what is obligatory upon every common Muslim to know regarding the religion of Islām. I have called it: Important lessons for the Common Muslims of the Ummah.

I ask Allāh to cause it to be a means of benefit for the Muslims, and that He accepts it from me. Indeed He is Generous and Kind.

'Abd al-'Azīz ibn 'Abdullāh ibn Bāz

NOTES

Why do we study these important lessons?

Because, as the author stated, (1) they are important lessons for every Muslim, and (2) the scholars have advised with studying them.

If a person was to say, 'I am student of knowledge, and these lessons are only important for the common Muslims and I am better than the common Muslim,' We ask him regarding the contents of this book, if he does not know it then the common Muslims are better than him, and a person should never be arrogant over the knowledge and the scholars.

What are the contents of the Important Lessons?

1. The way of the Salaf with regards to learning the Quran – its recitation,

Important Lessons for the Common Muslims of the Ummah

memorisation, contemplation and implementation.

- 2. An explanation of Islām, Īmān, Iḥsān, Tawḥīd and categories of Shirk.
- 3. An explanation of the Prayer.
- 4. A description of the Wuḍū'.
- 5. Adorning one's self with Islāmic manners, etiquettes and morals.
- 6. A warning against disobedience and sinning.
- 7. Funeral preparation, procession and prayer.

 $(\mathbf{0})$

۲

Important Lessons for the Common Muslims of the Ummah

Lesson One

MEMORISE THE SMALL CHAPTERS OF THE QURAN

Memorise the opening chapter of the Quran, al-Fātiḥah. Also, memorise the short chapters from Sūrah az-Zalzalah to Sūrah an-Nās.

[You should] constantly repeat, perfect your recitation, recite and understand all that is ought to be understood. [1]

NOTES

[I] What is the manner in which the Salaf would study the Quran?

The manner in which the righteous Salaf (pious predecessors) was that they would study the Quran, memorising ten Āyāt every day, whilst understanding its explanation.

'Abdullāh ibn Masʿūd الله said: "When a man amongst us learned ten Āyāt of the Quran, he would not move on to the next Āyāt until he had understood their meanings and how to act by them."

The types of people with regards to the Quran

□ First type: They abandon the Quran; their abandoning the Quran is either in its recitation, memorization, implementation or using it as a cure.

□ Second type: They memorise and recite the Quran but do not ponder over it nor implement it.

□ Third type: They are consistent in its recitation, memorization, contemplation and they seek the help of Allāh in implementing it. This was the practice of the Salaf and their followers.

Lesson Two

THE CONDITIONS OF THE SHAHADAH

A clarification of the five Pillars of Islām; the first and greatest Pillar is: The Testifications that "there is no deity worthy of Worship except Allāh, and that Muḥammad is the Messenger of Allāh".

[You should know this] as well as the explanation of its meaning and conditions. Its meaning is: 'There is no deity worthy of worship' this negates everything which is worshipped besides Allāh. 'Except Allāh' this affirms that worship is for Allāh alone, He has no partners.

The conditions of (Lā ilāha illa Allāh) are:

- 1. 'Ilm (Knowledge) which negates ignorance.
- 2. Yaqīn (Certainty) which dispels doubts and suspicions.
- 3. Ikhlāṣ (Sincerity) which negates Shirk (associating partners with Allāh).
- 4. Sidq (Truthfulness) which negates hypocrisy.
- 5. Mahabbah (Love) which negates hatred. [1]
- 6. Inqiyād (Compliance) which negates non-compliance [to the commands of Allāh].
- 7. Qubūl (Acceptance) which negates repulsion.
- 8. Kufr (Disbelief) disbelieving in everything which is worshipped other than Allāh.

[You should also know] the meaning of the Testifications: "Muḥammad Rasūlullāh". [2]

It necessitates:

- 1. Accepting the truthfulness of whatever the Prophet informed of
- 2. Obeying him in what he commanded
- 3. Abandoning that which he prohibited
- 4. That you do not worship Allāh except with what Allāh and His Messenger ∰ legislated.

After this, the remaining Pillars are explained: Ṣalāh (the Prayer), Zakāt, the fasting of Ramaḍān and Ḥajj to the Sacred House of Allāh for the person who is able.

NOTES

[1] There are three types of 'Love':

□ First: Loving another being alongside and equal to the love of Allāh. This is Shirk.

□ Second: Loving Allāh. This is an obligation and the greatest aspect of Īmān. The love of Allāh is demonstrated by loving every action Allāh loves, every person Allāh loves, every time or period Allāh loves and every place Allāh loves.

□ Third: Natural love which is like love between parents and children. This is permitted with the condition that it does not take precedence over the love of Allāh.

[2] We say Muḥammad ﷺ is the Messenger and 'Abd (submissive worshipper) of Allāh.

The meaning of 'Abd is:

- 1. The Prophet ﷺ himself is a worshipper of Allāh, therefore he should not be worshipped or given any attributes of Rubūbiyyah (Lordship).
- 2. He was the best and perfect example in worship Allāh, he therefore perfected 'Ubūdiyyah (submission and worship to Allāh).

۲

General 'Ubūdiyyah: Everybody and everything is universally submissive to Allah. Even non-Muslims enter into this, they are 'Ibād of Allāh. ﴿ إِن كُلُّ مَن فِي السَّمَاوَاتِ وَالْأَرْضِ إِلَّا آتِي الرَّحْمَٰنِ عَبْدًا ﴾ "There is no one in the heavens and earth but that he comes to the Most Merciful as an 'Abd (servant)." [19:93] Levels of 'Ubūdiyyah Specific 'Ubūdiyyah: This is voluntary submission which is shown to Allāh in obedience to Him. Only the Muslims attain this. ﴿ وَعِبَادُ الرَّحْمَٰنِ الَّذِينَ يَمْشُونَ عَلَى الْأَرْضِ هَوْنًا ﴾ "And the 'Ibād (servants) of the Most Merciful are those who walk upon the earth easily." [25:63] Unique 'Ubūdiyyah: This is the level of submission only reached by the Prophets, it is unique to them because nobody can ever attain their level of worship, obedience and submission. ﴿ إِنَّهُ كَانَ عَبِدًا شَكُورًا ﴾ "Indeed, he was a grateful 'Abd (servant)." [17:03]

()

Lesson Three

THE SIX PILLARS OF ĪMĀN

The six pillars of Īmān are:

- 1. Believing in Allāh.
- 2. His Angels.
- 3. His Messengers.
- 4. His Books.
- 5. The Last Day.
- 6. That you believe in the Divine Decree the good and bad is all from Allāh.

NOTES

()

[Please refer to the chapter of Iman and Ihsan for further explanatory notes]

Lesson Four

AN EXPLANATION OF THE TYPES OF TAWHID AND SHIRK

An explanation of the different types of Tawhīd; they are three:

I. Tawḥīd ar-Rubūbiyyah: The belief in Allāh (the Glorified) that He is the Creator of everything, the One who controls everything; He has no partners in all of that.

2. Tawḥīd al-Ulūhiyyah: The belief that Allāh (the Glorified) is the only deity worthy of worship; He has no partners in this. This is the meaning of "Lā ilāha Illa Allāh" – There is nothing truly deserving of worship except Allāh. All the different types of worship such as Praying, Fasting etc... must be sincerely for Allāh alone; none of it can be directed to other than Allāh.

3. *Tawhīd al-Asmā' wa's-Ṣiffāt:* The belief in everything that has been mentioned in the Noble Quran and the authentic Ḥadīths regarding the names and attributes of Allāh. Also, to affirm the names and attributes of Allāh in a befitting manner without:

Tahrif: Altering the wording of the Ayah or Hadith

Táțīl: Negating the meaning of any attribute found in an Ayah or Hadīth

Takyīf: Questioning or attempting to describe the reality of the attributes of Allāh

Tamthīl: Equating and comparing the attributes of Allāh to the attributes of creation.

This is in implementing the saying of Allāh (the Glorified):

لاً قُلْ هُوَ اللهُ أَحَدُ * اللهُ الصَّمَدُ * لَمْ يَلِدْ وَلَمْ يُولَدْ * وَلَمْ يَكُن لَّهُ كُفُوًا أَحَدُ ﴾ "Say: He is Allāh, who is One. Allāh, the Eternal Refuge. He neither begets nor is born, nor is there to Him any equivalent." [112:1-4]

﴿ لَيْسَ كَمِثْلِهِ شَيْءٌ وَهُوَ السَّمِيعُ الْبَصِيرُ ﴾

"There is nothing like unto Him, and He is the Hearing, the Seeing" [42:11]

Some of the people of knowledge have divided the above three categories into two categories; they included Tawhīd ar-Rubūbiyyah and Tawhīd al-Asmā' wa ṣ-Ṣifāt into one category.¹³ There is no compulsion in this, as the objective is very clear from both categorisations. As for Shirk (associating anything or anyone in worship with Allāh), it is divided into three types:

1. Shirk Akbar (Major Shirk): This invalidates all actions as well as necessitates permanent residence in the Fire for the person who died upon it. As Allāh (the most High) said:

﴿ وَلَوْ أَشْرَكُوا لَحَبِطَ عَنْهُم مَّا كَانُوا يَعْمَلُونَ ﴾

"But if they had joined in worship others with Allāh, all that they used to do would have been of no benefit to them." [06: 88]

﴿ مَا كَانَ لِلْمُشْرِكِينَ أَن يَعْمُرُوا مَسَاجِدَ اللهِ شَاهِدِينَ عَلَى أَنفُسِهِم بِالْكُفْرِ أُولَٰئِكَ حَبِطَتْ أَعْمَالُهُمْ وَفِي النَّارِ هُمْ خَالِدُونَ ﴾

"It is not for the polytheists to maintain the Mosques of Allāh, while they witness against their own selves of disbelief. The works of such bear no fruit, and in fire shall they dwell." [09:17]

The person who dies upon this will not be forgiven and Paradise is forbidden to him, as Allāh (the Majestic & Exalted) said:

﴿ إِنَّ اللهَ لَا يَغْفِرُ أَن يُشْرَكَ بِهِ وَيَغْفِرُ مَا دُونَ ذَٰلِكَ لِمَن يَشَاءُ وَمَن يُشْرِكْ بِاللهِ فَقَدِ افْتَرَى إِثْمًا عَظِيمًا ﴾

"Verily, Allāh forgives not that partners should be set up with Him in worship, but He forgives anything else, to whom He pleases; and whoever sets up partners with Allāh in worship, he has indeed invented a tremendous sin." [04:48]

۲

 $(\mathbf{\Phi})$

 $(\mathbf{\Phi})$

¹³ See notes on page 113.

﴿ إِنَّهُ مَن يُشْرِكْ بِاللهِ فَقَدْ حَرَّمَ اللهُ عَلَيْهِ الْجُنَّةَ وَمَأْوَاهُ النَّارُ ﴾

"Verily, whosoever sets up partners in worship with Allāh, then Allāh has forbidden Paradise for him and the Fire is his final abode" [05:72]

From the types of Shirk Akbar is: Supplicating to the dead and idols, seeking refuge from them, taking vows by them and sacrificing for them etc.

3. Shirk Asghar (Minor Shirk): That which has been named 'Shirk' in the Quran and Sunnah but it is not the same as Major Shirk; such as Riyā' (showing off) in some of one's deeds, swearing by other than Allāh and saying: 'What Allāh willed and what so and so willed' etc. This is due to the saying of the Prophet ﷺ, "That which I fear for you the most is minor Shirk." When he was asked regarding it, he said: 'Riyaa.'¹⁴

He ﷺ also said, "He who swears by anything other than Allāh commits Shirk."¹⁵

The Prophet ﷺ also warned, "Do not say, 'Had Allāh and so and so (person) willed', but say, 'Had Allāh willed and then so and so (person) willed."¹⁶

This kind of Shirk does not necessarily lead to disbelief from Islām or an eternal stay in Hell. It negates, however, the completeness and perfection of Īmān.

Shirk Khafī (Hidden Shirk): Its evidence is the statement of the Prophet \$\$, "Shall I not tell you of which I fear for you more than I fear of the Dajjāl?" They said, "Yes, O Messenger of Allāh." He said, "Hidden Shirk, where one beautifies his way of praying only because another one is looking at him."¹⁷

۲

¹⁴ Narrated by Rāfi^c; Collected by Aṭ-Ṭabarānī.

¹⁵ Narrated by Ibn 'Umar; Collected by at-Tirmidhī.

¹⁶ Narrated by Hudhayfah; Collected by Abū Dāwūd.

¹⁷ Narrated by Abū Saʿīd al-Khudrī; Collected by Ibn Mājah & Aḥmad.

Alternatively, Shirk could be divided into two kinds - Major and Minor. In this case, the hidden Shirk encompasses both the major Shirk and minor Shirk. It is Major Shirk if it is the same as the Shirk of the hypocrites who hide their false beliefs while showing off Islām out of fear. It is Minor Shirk if it is the same as Riyā'.

NOTES

Shaykh Ibn Baaz said: "Some of the people of knowledge have divided the above three categories into two categories; they included Tawhīd ar-Rubūbiyyah and Tawhīd al-Asmā' wa ṣ-Ṣifāt into one category. There is no compulsion in this, as the objective is very clear from both categorisations."

There is no difference between categorising Tawheed into three or two categories, as both categorisations cover the same aspects:

۲

 $(\mathbf{0})$

Lesson Five

IӉSĀN

The pillar of Iḥsān is: That you worship Allāh as though you see him, if you are not able [to worship Him as though] you see him, the indeed He sees you.

NOTES

()

[Please refer to the chapter of Iman and Ihsan for further explanatory notes]

Lesson Six

THE NINE CONDITIONS OF ȘALĂH

The conditions of Ṣalāh are nine:

- 1. Islām.
- 2. Intellect.
- 3. Tamyīz Maturity of a child in differentiating between various matters.
- 4. Purification from the state of Impurity.
- 5. Cleanliness from physical impurities.
- 6. Covering one's private parts.
- 7. The entrance of the correct time.
- 8. Facing the Qiblah.
- 9. The sincere intention of Salāh (Prayers).

NOTES

Conditions of the Prayer are called *Shurūț Aṣ-Ṣalāh*. The Shurūț (Conditions) of the Prayer must be fulfilled before and throughout the Prayer. If a condition is missing then the Prayer is not valid.

1. Islām is opposed by Kufr. So if a person who commits Shirk or insults Allāh prays, then his Prayer is not accepted until he repents.

2. Intellect is opposed by mental incapacity. A person who is drunk also enters into this.

3. Tamyīz – this is not the age of puberty, rather it is the age of a child when he has the mental maturity to differentiate between matters, so he knows the difference between a question and an answer for example. There is no set age for this, however in most cases it is seven years old.

4. Purification from the state of impurity - whether it is Major Impurity (Ghusl is

INSIDE PAGES.indd 117

required) or Minor Impurity (Wudu' is required).

5. Removing Najāsah (physical impurities) - this has to be removed from a person's body, place of prayer and clothing. So if a person prays whilst knowing of a physical impurity and having the ability to remove it, but does not do so, then his prayer is invalid.

There are three types of Physical Impurities:

- 1. Severe Impurity: the impurity of a dog which must be washed seven times, the first time with soil.
- 2. Moderate Impurity: It is in between the severe and light impurity like urine. This requires washing the affected area with water.
- Light Impurity: the urine of a male infant who has not begun to eat solid foods. This only requires sprinkling with water. It also includes Madhī (pre-seminal fluid), Wadī and Manī (semen) – although the latter is not impure in itself, however the Prophet se would sprinkle water over it.

The impure things are: Urine and excrement, dung of the animals whose meat is not eaten, predator animals of all kinds (apart from domesticated ones such as a cat), a large flow of blood from an animal, a discharge of blood from the private parts and the dead carcass of any animal to the exception of a human..

- 6. Covering the 'Awrah (private parts). There are three types of 'Awrah:
 - 1. Mukhaffafah: A young child between 7 and 10 years old. The 'Awrah is his two private parts.
 - 2. Mughallaẓah: The 'Awrah of a woman who is over the age of puberty. She must cover all her body except her face and hands. According to an opinion of the scholars, she must also cover her hands and face when in front of non-relatives.
 - 3. Mutawassiṭah: Everybody besides the other two categories. They must cover what is between the knees and navel. This must be covered in front of other people at all times.

7. The entrance of the correct time: If a person intentionally prays before or after the correct time then the prayer is not accepted, unless he is combining the Prayer for an Islāmically-permitted reason.

8. Facing the Qiblah: Every obligatory prayer must be performed facing the

Qiblah, this excludes the Nafl (voluntary) prayers whilst traveling which can be prayed facing any direction the transport faces.

9. The sincere intention of Ṣalāh (Prayers): A person must make an intention for the Prayer; this is done in the heart and to pronounce it upon the tongue is a Bid'ah (innovation).

()

Lesson Seven

THE ARKĀN (PILLARS) OF THE ṢALĀH

They are fourteen:

- I. Standing if one is able (al-Qiyām).
- 2. The first Takbīr (Takbīrah al-Iḥrām).
- 3. Reciting the Fātiḥah.
- 4. Bowing (Rukū').
- 5. Being calm and composed in standing back up from the Bowing (al-I^ctidāl).
- 6. Prostrating on seven limbs (the toes of both feet, both knees, both hands and the forehead touching the ground (Sujūd).
- 7. Rising from the Prostration.
- 8. Sitting between the two prostrations.
- 9. Tranquillity in all actions and postures.
- 10. Performing the above pillars in sequential order.
- 11. The last Tashahhud.
- 12. Sitting for the last Tashahhud.
- 13. Sending salutations upon the Prophet Muḥammad ﷺ.
- 14. Taslīm.

NOTES

A Rukn (pl. Arkān) is a Pillar within the Prayer and therefore must be performed. If a Rukn is not fulfilled, then the Prayer is invalid. There is no difference between abandoning a Rukn intentionally or forgetfully - in both cases the Prayer is invalid.

1. Standing if one is able: This is in the obligatory prayers. However, for the voluntary prayers, standing is not an obligation, but the reward is less. If he is unable to stand throughout the obligatory prayer, then he stands whenever he is able to, and sits when he is unable.

2. The first Takbīr (Takbīrah al-Iḥrām): i.e. saying Allāhu Akbar.

3. Reciting the Fātiḥah: It is a pillar in every Rakʿah, whether it is silent or aloud. A person must recite the Fātiḥah properly and completely. However, if a person is late to the Prayer and catches the Rukū' of the Imām then he does not have to repeat the Rakʿah.

4. Bowing (Rukū')

5. Being calm and composed in standing back up from the Bowing (al-I'tidāl)

6. Prostrating on seven limbs (the toes of both feet, both knees, both hands and the forehead touching the ground (Sujūd).

7. Rising from the Prostration.

8. Sitting between the two Prostration

9. Tranquillity in all actions and postures: This is known when a person is calmly able to say the relevant Dhikr in every aspect of the Prayer.

10. Performing the above pillars in sequential order.

11. The last Tashahhud.

12. Sitting for the last Tashahhud

13. Exalting the Prophet Muḥammad ﷺ: This is done by saying aṣ-Ṣalāh al-Ibrāhīmiyyah.

14. Taslīm: Turning the face to the right side and to the left one saying as-salāmu alaykum wa rahmatullāh.

۲

Lesson Eight

THE WĀJIBĀT (OBLIGATORY ACTS) OF ṢALĀH

They are eight:

- 1. The various statements of Takbīr (saying Allāhu Akbar) other than the initial Takbīrah al-Iḥrām.
- 2. Saying "Sami' Allāhu li-man ḥamidah" (Allāh accepts any who are thankful to Him) by the Imām as well as the one who is praying alone.
- 3. Saying "Rabbanna wa laka 'l-ḥamd" (Our Lord, praise be to You) for both the Imam and the individual.
- 4. Saying "Subhāna rabbi al-ʿaẓīm" (Glory to my Lord, the Most Great) in the Rukū'.
- 5. Saying "Subhāna rabbi al-aʿlā (Glory to my Lord, the Most High) in the Sujūd.
- 6. Saying "Rabbigh-firli" (Oh my Lord, forgive me) between the two Sujūd.
- 7. The first Tashahhud
- 8. ...and sitting for it.

NOTES

A Wājib (pl. Wājibāt) is an obligatory act within the Prayer. If it is left out intentionally then the Prayer is invalid. However if it is left out forgetfully, then the Prayer is still valid but Sujūd As-Sahw (Prostration of forgetfulness) should be performed.

Lesson Nine

AN EXPLANATION OF THE TASHAHHUD

It is to say:

التَّحِيَّاتُ للهِ والصَّلَوَاتُ والطَّيِّبَاتُ ، السَّلاَمُ عَلَيْكَ أَيُّهَا النَّبِيُّ ورَحْمَةُ اللهِ وبَرَكَاتُهُ السَّلاَمُ عَلَيْنَا وعَلَى عِبَادِ اللهِ الصَّالِحِينَ، أَشْهَدُ أَن لاَ إِلَهَ إِلاَّ الله وأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ ورَسُولُه

"Greetings, Ṣalāh (Prayers) and the pure things belong to Allāh. Peace be upon you, O Prophet, the Mercy of Allāh and His blessings. Peace be upon us all and on the righteous servants of Allāh. I bear witness that there is no deity worthy of worship except Allāh alone, and I bear witness that Muḥammad is His slave and Messenger."

Then to send salutations and blessings upon the Prophet ﷺ by saying: اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وعَلَى آلِ مُحَمَّدٍ كَمَا صَلَّيْتَ عَلَى إبْرَاهِيمَ وعَلَى آلِ إبْرَاهِيمَ إنَّكَ حَمِيدٌ مَجِيدٌ، وبَارِكْ عَلَى مُحَمَّدٍ وعَلَى آلِ مُحَمَّدٍ كَمَا بَارَكْتَ عَلَى إبْرَاهِيمَ وعَلَى آلِ إبْرَاهِيمَ إنَّكَ حَمِيدٌ مَجِيدٌ

"Oh Allāh, Exalt Muḥammad and the family of Muḥammad, as you did exalt Ibrāhīm and the family of Ibrāhīm. Bless Muḥammad and the family of Muḥammad, as you did bless Ibrāhīm and the people of Ibrāhīm, verily You are the Most Praised, The Most Glorious."

After this, the slave seeks refuge with Allāh from punishment of Hell, the grave, the trials in life and death, and from the Dajjāl.

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ عَذَابِ جَهَنَّمَ ، وَمِنْ عَذَابِ الْقَبْرِ ، وَمِنْ فِتْنَةِ الْمَحْيَا وَالْمَمَاتِ ، وَمِنْ شَرِّ فِتْنَةِ الْمَسِيحِ الدَّجَّالِ

After that he may supplicate and ask Allāh whatever he wishes, especially the type of supplications narrated by the Prophet supplications are as the prophet supplica

INSIDE PAGES.indd 123

⊕

"O Allāh help me to perform Your remembrance, show gratitude and allow me to worship you in the good way. O Allāh I have oppressed myself with severe oppression and there is none other than You who forgives sins. So forgive me with a forgiveness from you and grant me your Mercy. You are the All-Merciful, The Oft-Forgiving."

As for the first Tashahhud, one should stand after saying the two statements of Shahaadah to the third Rak'ah in the Zuhr, 'Aṣr, Maghrib and 'Ishā' Ṣalāh (Prayers). If a person also sends peace and salutation upon the Prophet then this is better due to the general narration regarding it and then a person can stand for the third Rak'ah.

NOTES

Lesson Ten

THE SUNAN (RECOMMENDED ACTIONS) OF THE SALAH

The Sunan (recommended) actions include:

- 1. The opening supplication of the Ṣalāh (Du'ā al-Istiftāḥ).
- 2. Placing the right hand over the left one on the chest while in the standing position.
- 3. Raising the hands up to the level of the shoulders or to the level of the ears with the fingers being close together (not separated) when saying "Allāhu Akbar" at the beginning of the Ṣalāh, when performing the Rukū', when resuming the standing position after Rukū' and when standing to begin the third unit of the Ṣalāh.
- 4. Saying the Tasbīh three times or more in the Rukū' and Sujūd.
- 5. Any increase in the statement 'Rabbanā wa-laka 'l-ḥamd' (My Lord, for you is praise) after standing from the Rukū', also an increase on the supplication for forgiveness between the two Sujūd.
- 6. Making the head and back on one level during the Rukū'.
- 7. Distance between the arms from the sides of the body, the abdomen from the thighs and the thighs from the shins during the Sujūd.
- 8. Raising the forearms from the floor during the Sujūd.
- 9. The praying person sitting on his left foot which should be flat whilst his right foot is erect on his toes. This is done during the first Tashahhud and between the two Sujūd.
- 10. At-Tawarruk during the last Tashahhud (in Ṣalāh of three and four Units) sitting on ones posterior, placing ones left foot under the right leg and making the right foot erect.
- 11. Pointing with the index finger in the first and second Tashahhud from the beginning of sitting down until the end of the Tashahhud. Also, moving the index finger during supplications.
- In the first sitting of Tashahhud, sending salutations and blessings upon Muḥammad ﷺ and his family as well as Ibrāhīm and his family.
- 13. Supplications in the last Tashahhud.
- 14. Reciting aloud during the Fajr Ṣalāh, Jumuʿah, the two 'Īd Ṣalāh

(Prayers), Istisqā' (prayer for rain) as well as the first two Units of Ṣalāh in the Maghrib and 'Ishā' Ṣalāh.

- 15. Reciting quietly during Zuhr, 'Aṣr, and the third Rak'ah in Maghrib and the last two Rak'ah of 'Ishā'.
- 16. Reciting another passage from the Quran after Sūrah al-Fātiḥah.

One must also pay attention to the other recommended actions of the Salāh other than what we have mentioned such as: an increase in the statement of the person praying: 'Rabbanā walaka 'l-ḥamd' after rising from the Rukū' for the Imām, the person praying behind the Imām and a person praying individual – this is a recommended act.

From the recommended actions is also to place one's hands (with open fingers) on one's knees during the Bowing.

NOTES

The Sunan acts are recommended statements and actions within the Prayer. They should be performed as much as possible to increase the reward and perfection of the Prayer. However if a person does not perform them, his Prayer is still valid and there is no need to perform Sujood As-Sahw.

Lesson Eleven

NAWĀQIŅ (INVALIDATORS) OF THE ṢALĀH

They are eight:

- 1. Intentionally talking with awareness and knowledge as for a forgetful or ignorant person then his Ṣalāh is not invalidated with that.
- 2. Laughing.
- 3. Eating.
- 4. Drinking.
- 5. The private parts of the body being uncovered.
- 6. Excessive deviation away from the direction of the Qiblah.
- 7. Excessive moving outside the regular acts and movements of Ṣalāh.
- 8. Nullifying the ablution.

NOTES

There are five different types of movements in the Prayer:

- 1. Prohibited movement: This is continuous unnecessary movements which are not from the Prayer, such as eating or drinking.
- 2. Disliked movement: A little amount of movement which is not continuous, like a person slightly turning his body.
- 3. Permitted movement: This is dependent upon a necessity, like a person moving his hand to switch off his ringing mobile, or scratch himself.
- 4. Recommended movement: A movement which is needed to perfect the prayer, like a person moving to fill a gap in the row, or moving closer to the person next to him.
- 5. An obligatory movement: A movement which is necessary to validate the Prayer, like a person moving to remove an impurity from his clothing.

THE PERFECT AND COMPLETE MANNER OF PRAYING

Having understood the last few chapters regarding the prayer, we should know the complete and perfect manner of praying, according to the way the Prophet ***** himself would pray.

1.0 A Muslim should purify himself in his house, wear his best clothes and walk to the Masjid. Whilst walking to the Masjid, he should remain calm and tranquil, not rushing, running nor being hasty or raising his voice.

2.0 When he reaches the Masjid, he should remove his footwear and place them in their specified place. As he takes off his shoes and places them outside, he should also forget the Dunyā and leave it with his shoes. This is because it is not permitted to buy, sell or announce lost property in the Masjid.

3.0 Whilst entering the Masjid and the prayer hall, he should enter with his right foot saying:

بِسْمِ اللهِ والصَّلاةُ والسَّلامُ على رَسُوْلِ اللهِ اللَّهُمَّ افْتَحْ لِي أَبْوَابَ رَحْمَتِكَ In the name of Allāh; may peace and blessings be upon the Messenger of Allāh. O Allāh, open Your doors of mercy for me.

4.0 Having entered the Masjid, he should go to the first rows and if it is a woman - in the same hall as the men - she should go to the back rows.

4.1 If he is late for the Prayer and the congregation are already in prayer, he should say Takbīrah al-Iḥrām (the first Takbīr to initiate the prayer), and then follows the Imām in the stage of the prayer he is in. So if the Imām is standing, in Rukū' (bowing) or in Sujūd (prostration), then he should also immediately do this.

4.2 If a latecomer has caught the Rukū' of the Imām, then he has fulfilled the Rak'ah (unit) of the prayer. So when the Imām and the congregation finish the Prayer, he should stand up and make up any missed units of prayer.

4.3 If he is early to the prayer and the congregation have not started the prayer, then he should pray Taḥiyyah al-Masjid (the two units for entering the Masjid) before he sits down and/or pray the Sunnah prayers which are attached to the Fard

Prayer.18

4.4 Whilst waiting for the Imām to begin the congregational prayer, he should remain tranquil, making Dhikr or reciting the Quran and not transgress the sanctity of the Masjid by conversing about the Dunyā, nor constantly looking at the clock or being hasty for the prayer to start.

5.0 When the prayer is about to start, the Imām should stand in front of a Sutrah (any pillar or object which will stop a passerby from passing in front of a person praying), and the congregation behind him because the Imām is the Sutrah for the congregation. If a person is praying individually, whether at home or outside, he should also stand behind a Sutrah.

5.1 Before beginning the prayer, a person should ensure he has fulfilled the conditions of the prayer which were mentioned previously, otherwise his prayer will be invalid and he will have to repeat it.

6.0 He should say Allāhu Akbar, raising his hands with his fingers together. He should raise his hands to the level of his ears or shoulders, and his palms should be straight and facing the Qiblah.

7.0 He then places the palm of his right hand upon the back of his left hand, either grasping his left wrist or simply placing it on top of the left wrist. His hands should be placed on his chest.

7.0 He should look down at the place of Sujūd and not look around.

7.1 It is recommended to recite Duʿāʾ al-Istiftāḥ in the first Rakʿah only, and it is better to vary between the various Duʿāʾ that have been narrated for Istiftāḥ.

7.2 He should seek refuge in Allāh by saying:

أَعُوْذُ بِاللهِ مِنَ الشَّيْطانِ الرَّجِيْم

7.3 He should also mention the name of Allāh by saying:

¹⁸ These Sunan prayers are called as-Sunan ar-Rawāțib or as-Sunan al-Mu'akkadah.

بِسْمِ اللهِ الرَّحْمِنِ الرَّحِيْم

7.4 He then recites Sūrah al-Fātiḥah completely, reciting each vowel, letter, word and Āyah properly.

7.5 He should recite whatever is easy for him from the other chapters of the Quran. He does not need to seek refuge in Allāh, and should only recite Bismillah if reciting from the beginning of a new Sūrah.

8.0 He says Allāhu Akbar and raises his hands like he did previously, and goes into Rukū' (bowing).

8.1 Whilst in Rukū', his back should be level to his head, his gaze fixed to the place of Sujūd and his hands placed on his knees with fingers spaced out.

8.2 He must say the following remembrance at least once, and it is better to increase in odd numbers:

8.3 He then rises from the Rukū', raising his hands to the level of his shoulders or ears to make a Takbīr and simultaneously says:

8.4 After he has stood up from the Rukū', he should maintain that position until every limb of the body is back to its normal position, he should say:

9.0 After this he says the Takbīr without raising his hands and goes into Sujūd (prostration). He must ensure that his forehead, nose, palms, knees and toes all touch the ground.

9.1 He must maintain space between his elbows and side, and between his thighs and stomach, and prop up his toes upon the ground, facing the Qiblah.

۲

INSIDE PAGES.indd 130

9.2 Whilst in Sujūd he should say, at least once:

9.3 He can also add any other supplications he wants to do so.

10.0 He then says Takbīr (without raising the hands) and sits upon his left leg with the toes of his right foot propped up behind him. He places his hands on his knees, with his fingers together.

10.1 He then says Takbīr and performs Sujūd like the first one.

After this he says Takbīr and stands up, assuming the standing position like before. He has now completed a Rakʿah (a single unit of Prayer).

In the second Rakʿah everything is repeated but there is no Takbīrah al-Iḥrām, nor Duʿāʾ al-Istiftāḥ.

II.0 In his second Rak'ah, when he has finished his second Sujūd, he sits for Tashahhud. Whilst reciting the Tashahhud he should place his left hand on his left knee, and with the index finger of his right hand point towards the Qiblah, and move it slightly when supplicating. If the Prayer consists of more than two units he should stand up and repeat the actions for another Rak'ah(s). In the final Rak'ah, and also the second Rak'ah if the prayer consists of two units, after the Tashahhud he should say as-Ṣalāh Al-Ibrāhīmiyyah and seek refuge in Allāh by supplicating:

He can also add other supplications.

II.I After this he makes a Taslīm, by turning his head towards right and left saying:

He should not move his shoulders, hands nor nod his head whilst making Taslīm.

۲

After the Prayer

After the Obligatory Prayer, one should say:

Dhikr	Number of times
اسْتَغْفِرُ الله	Three times
أَللَّهُمَّ أَنْتَ السَّلامُ وَمِنْكَ السَّلام تَبَارَكْتَ ذَا الجَلالِ	Once
وَالإِكْرام	
سُبْحَانَ الله	Thirty three times Note: he should use the fingers of his right hands to enumerate this
الحَمْدُ لِلله	Thirty three times Note: he should use the fingers of his right hands to enumerate this
اللهُ أَكْبَر	Thirty three times Note: he should use the fingers of his right hands to enumerate this
لا إِلهَ إِلا الله وَحْدَهُ لا شَرِيْكَ لَهُ، لَهُ المُلْكُ وَلَهُ الحَمْدُ وَهُوَ عَلَى كُلِّ شَيْءٍ قَدِيْر	Once
الله لاَ إِلَهَ إِلا هُوَ الْحَيُّ الْقَيُّومُ لاَ تَأْخُذُهُ سِنَةٌ وَلاَ نَوْمٌ لَهُ مَا فِي السَّمَاوَاتِ وَمَا فِي الأَرْضِ مَنْ ذَا الَّذِي يَشْفَعُ عِنْدَهُ إِلا بِإِذْنِهِ يَعْلَمُ مَا بَيْنَ أَيْدِيهِمْ وَمَا خَلْفَهُمْ وَلاَ يُحِيطُونَ بِثَيْءٍ مِنْ عِلْمِهِ إِلا بِمَا شَاءَ وَسِعَ كُرْسِيُّهُ السَّمَاوَاتِ وَالأَرْضَ وَلاَ يَتُودُهُ حِفْظُهُمَا وَهُوَ الْعَلِيُّ الْعَظِيمُ	Recite Āyah al-Kursī once

۲

۲

He should also recite Sūrah al-Ikhlāṣ, Sūrah al-Falaq and Sūrah an-Nās once after Zuhr, 'Aṣr and 'Ishā', and three times after Fajr and Maghrib.¹⁹

Prayer	Ruling	Time & No. of Units	Description
Fajr	Obligatory	2 Rak'ah after the first light of the dawn of the sun	Loud congregational prayer
Żuhr	Obligatory	4 Rak'ah between the Sun's zenith until the time for the 'Aṣr Prayer i.e. until ones shadow is the same length as his height	Silent congregational prayer
'Așr	Obligatory	4 Rak'ah after the Zuhr Prayer has finished until Maghrib	Silent congregational prayer
Maghrib	Obligatory	3 Rak'ah when the sun has completely set until the beginning of 'Ishā'	Loud congregational prayer
'Ishā'	Obligatory	4 Rak ^c ah after the last glow of the sun has left the western horizon	Loud congregational prayer

The Number of Units for Each Prayer

۲

INSIDE PAGES.indd 133

 $(\mathbf{0})$

¹⁹ Note: There are other Adhkār a person can also recite throughout the day and night. Please refer to: *The Fortress of the Muslim,* by Saʿīd al-Qaḥṭānī.

Prayer	Ruling	Time & No. of Units	Description
Jumu'ah	Obligatory	The Prayer is the same time as the Żuhr Prayer	It is prayed out aloud and the Jumuʿah can be done with a minimum of 3 people

Prayer	Ruling	Time & No. of Units	Description
Eclipse Prayer	Communal obligation	The Prayer is held during the eclipse Two Rak'ah	It is a loud prayer and there are two Rukū' (bowing) per Rakʿah
Sunnah of Fajr	Emphasised Sunnah	Before the Fajr Prayer; 2 Rak'ah	Sūrah al-Kāfirūn is recited in the first Rakʿah and Sūrah al-Ikhlāṣ in the second.
Sunnah of Żuhr	Recommended	4 Rak'ah before the Zuhr Prayer (in sets of 2) and 2 Rak'ah after it.	Any Sūrah can be recited
Sunnah of Maghrib	Recommended	2 Rak'ah after Maghrib Prayer	Sūrah al-Kāfirūn can be recited in the first Rakʿah and Sūrah al-Ikhlāṣ in the second.
Sunnah of 'Ishā'	Recommended	2 Rak'ah after 'Ishā' Prayer	
Ņuhā Prayer	Recommended	2 to 8 Rakʿah after the Sunnah has risen until before Zawāl (Zenith)	Any Sūrah can be recited
Tahiyyat al-Masjid	Obligatory	2 Rak ^c ah prayed when entering the Masjid and before sitting down	Any Sūrah can be recited
Istikhārah	Recommended	Two units prayed at any time when guidance is required	A person should recite Du'a Al- Istikhārah before making Taslīm

Witt /Night Draws	Emphasicad	After 'Ishā' until	It is proved out
Witr/Night Prayer	Emphasised Sunnah	Fajr; 1 Rak'ah to 11 Rak'ah	It is prayed out aloud and the Jumu'ah can be done with a minimum of 3 people
Eclipse Prayer	Communal obligation	The Prayer is held during the eclipse Two Rak'ah	It is a loud prayer and there are two Rukū' (bowing) per Rakʿah
Sunnah of Fajr	Emphasised Sunnah	Before the Fajr Prayer; 2 Rak'ah	Sūrah al-Kāfirūn is recited in the first Rakʿah and Sūrah al-Ikhlāṣ in the second.
Sunnah of Żuhr	Recommended	4 Rak ^c ah before the Zuhr Prayer (in sets of 2) and 2 Rak ^c ah after it.	Any Sūrah can be recited
Sunnah of Maghrib	Recommended	2 Rak'ah after Maghrib Prayer	Sūrah al-Kāfirūn can be recited in the first Rakʿah and Sūrah al-Ikhlāṣ in the second.
Sunnah of 'Ishā'	Recommended	2 Rak'ah after 'Ishā' Prayer	
Đuhā Prayer	Recommended	2 to 8 Rak ^c ah after the Sunnah has risen until before Zawāl (Zenith)	Any Sūrah can be recited
Tahiyyat al-Masjid	Obligatory	2 Rak'ah prayed when entering the Masjid and before sitting down	Any Sūrah can be recited
Istikhārah	Recommended	Two units prayed at any time when guidance is required	A person should recite Du'a Al- Istikhārah before making Taslīm

Important Lessons for the Common Muslims of the Ummah

Sujūd As-Sahw

الشرط	الركن	الواجب	السنة
Condition	Pillar	Obligation	Recommendation
An action outside the prayer	Ar	action within the pra	yer
If a person forgets to perform a condition or pillar, or was ignorant regarding them, his prayer is not accepted and must be repeated		If a person leaves this action out of forgetfulness or ignorance, the prayer is still accepted	A person has the choice to do this action nor leave it out
There is no Sujūd as-Sahw, the prayer must be repeated	,	Sujūd As-Sahw can be performed to complete the prayer and make up for the mistake	Sujūd as-Sahw not required

There are three main actions which necessitate Sujūd As-Sahw

- I. An addition to the prayer.
- 2. Something which is left out from the prayer
- 3. A doubt regarding an action in the prayer:

a) If doubt occurs after completing the prayer, then no attention is paid to it. A person considers his prayer to be complete and mere doubt does not change this.

b) If doubt occurs during the prayer:

i) If it is a constant state of mind in which a person is always suffering from doubts regarding his prayer then he should not pay any attention to it.

ii) If it is a doubt which does not often occur, then it must be considered. In this case, a person starts the prayer from the last action he is certain he completed. So if a person is sure he prayed 2 Rak^cah, and then doubts the third one, then he repeats what he considers to be the third one in which there is doubt.

If a person forgets to perform Sujūd as-Sahw, there is nothing upon him.

Lesson Twelve

THE SHURUȚ (CONDITIONS) FOR WUDU'

They are ten:

- 1. Islām.
- 2. Intellect.
- 3. Tamyeez: Maturity of a child in differentiating between various matters.
- 4. Intention.
- 5. Continuity of intention.
- 6. The removal of that which necessitates Wudū'.
- 7. Istinjā (cleaning the areas of natural discharges with water) or Istijmār (cleaning the private parts with stones, tissues, leaves etc.) before ablution.
- 8. Water must be pure and acquired permissibly.
- 9. The removal of all things that prevent water from reaching the body parts.
- 10. The arrival of the time of Ṣalāh for those who continually lose their ablution (for example due to passing of wind, urine, or any reason that nullifies ablution).

NOTES

There are ten conditions that have to be fulfilled for the validity of Wuḍū':

- 1. Islām: A person must be a Muslim.
- 2. Intellect: A person who has a mental disability is not held responsible.
- 3. Tamyīz (age of mental maturity): Such that a young child can differentiate between simply spilling water and between Wuḍū'.
- 4. Intention: The intention is in the heart, and starts before the Wuḍū' and must be maintained throughout it.
- 5. Continuity of intention (i.e. the person should not intend to discontinue his ablution before its completion).
- 6. The removal of that which necessitates Wuḍū': He should not begin Wuḍū' until finishing urine for example.

- 7. Istinjā (cleaning the areas of natural discharges with water) or Istijmaar (cleaning the private parts with stones, tissues, leaves etc.) before ablution. Istinjā is not required after passing wind, sleeping or eating camel meat.
- 8. Water must be pure and acquired permissibly: Impure water, stolen water or a liquid other than water cannot be used.
- 9. The removal of all things that prevent water from reaching the body parts: Before making Wuḍū', anything on the skin which prevents water reaching the skin must be removed. Make-up, nail varnish, dough, cement, paint, etc... If it acts as a barrier in which water cannot reach the skin then it must be removed.
- 10. The arrival of the time of Ṣalāh for those who continually lose their ablution (for example due to passing of wind, urine, or any reason that nullifies ablution).

Lesson Thirteen

THE WĀJIBĀT (OBLIGATORY) ACTS OF WUŅŪ'

They are six:

- 1. Washing the face, including rinsing out the mouth with water and cleansing the nostrils of the nose.
- 2. Washing the two hands up to and including the elbows.
- 3. Wiping the whole head including the two ears.
- 4. Washing the two feet including the ankles.
- 5. Doing the ablution in the prescribed sequence.
- 6. To ensure each body part is washed without delay.

It is recommended to wash the face, arms, and feet as well as rinse the mouth and nose three times – the obligation is to do it only once. As for wiping over the head, then it is not recommended to repeat it as the authentic Hadīths have proved.

NOTES

They are six obligations of Wuḍū'; if they are not fulfilled then a person's Wuḍū' and its prayer are invalid. The Wuḍū' and prayer must both be repeated.

- 1. Washing the face: The face starts from the top of the forehead where hairs normally grows to the bottom of the chin, and to the ears on each side. Washing the face must include rinsing the mouth and cleansing the nostrils with water.
- 2. Washing the two hands from the finger tips to and including the elbows.
- 3. Wiping the whole head including the two ears. This is only done once. Wiping the head means a person merely wets both his hands, and wipes over his head from the beginning of the forehead (where hair normally grows) to the nape of his neck, and then brings his hands back to where he started.
- 4. Washing the two feet including the ankles.
- 5. Doing the ablution in the prescribed sequence: If Wudu,' is done in a

manner which opposes the sequence in which the Prophet ﷺ did it, then it will not be accepted.

6. To ensure each body part is washed without delay: There should not be a delay between washing each of the limb, to the extent that the limbs begins to dry before he washes the next limb.

It is recommended to wash the face, arms, and feet as well as rinse the mouth and nose three times – the obligation is to do it only once. As for wiping over the head, then it is not recommended to repeat it as the authentic Hadīths have proved.

۲

Lesson Fourteen

THE NAWĀQIŅ (NULLIFYING ACTS) OF WUŅŪ'

They are six:

- 1. Any discharge from either of the two private parts.
- 2. Any unclean substance excessively discharged from the body.
- 3. Losing one's consciousness due to sleep or otherwise.
- 4. Touch one's private parts front or back without any barrier (ie cloth or similar).
- 5. Eating camel meat.
- 6. Rejection of Islām.

Important note: As for washing the deceased then the correct opinion is that this does not invalidate the Wuḍū' and this is the opinion of the majority of the people of knowledge. This is due to a lack of evidence for this. However, if a person accidentally touches the private parts of the deceased during the Ghusl without any barrier then this obligates Wuḍū'. So the obligation is to not touch the private parts of the deceased person (when washing) except with a cloth.

Also, touching a woman does not break the Wuḍū' in any situation – whether that is out of sexual desire or not according to the correct of the two opinions of the scholars as long as there is nothing discharged (from the frontal private part). This is because the Prophet ﷺ would kiss some of his wives, then pray without performing Wuḍū'. As for the saying of Allāh (the Glorified) in the two verses:

﴿ أَوْ لَامَسْتُمُ النِّسَاءَ ﴾

"... or you have touched women..." [04: 43]

The intent behind this is: Sexual intercourse; this is the correct opinion from the two opinions of the scholars and it is the statement of Ibn Abbās C and a large group of scholars from the Salaf and those who came after.

Allāh is the One who controls guidance.

NOTES

The following six matters invalidate a person's Wuḍū', if one of them occurs during the prayer, he must stop his prayer, perform Wuḍū' and then repeat the prayer.

They are six:

- Discharge from either of the two private parts: Anything which is discharged from the front or back private part invalidates the Wuḍū'. This include: urine, faeces, semen, pre-seminal fluid, post-urinal fluid, flatulence, anything solid, blood, menses etc.
- 2. Any unclean substance excessively discharged from the body: This refers to vomit, pus, blood etc. However, the correct opinion is that if anything is discharged from the body (excluding the private parts) then it does not break a person's Wuḍū', because there is no evidence for this. The only exception is if urine or faeces is discharged from the body due to an illness, then this invalidates it.
- 3. Losing one's consciousness due to sleep or otherwise: Sleep in itself does not invalidate the Wuḍū', however it is probable that during sleep a person may pass wind or break his Wuḍū'. Therefore, if it is a very slight sleep whereby a person remains sitting and nods off, or is aware of his actions then this does not invalidate.
- 4. Touch one's private parts front or back without any barrier (ie cloth or similar). This is an opinion of some of the scholars. Other scholars such as Shaykh al-Islām Ibn Taymiyyah mentioned that it is recommended to repeat the Wuḍū' and not an obligation.
- 5. Eating camel meat.
- 6. Rejection of Islām.

The manner of performing Tayammum

- I. A person makes his intention in his heart.
- 2. He mentions the name of Allāh by saying: Bismillah.
- 3. He then places the palm of both his hands upon the earth or soil.
- 4. He wipes over his face.
- 5. He wipes the back of the right hands with the palm of his left and *vice versa.*

6. The same Du'ā' which is said after Wudū' can be said after Tayammum.

The manner of performing Ghusl

- 1. A person makes his intention in his heart.
- 2. He mentions the name of Allāh by saying: Bismillah.
- 3. After having washed his private parts (Istinjā).
- 4. He washes his hands.
- 5. Performs Wuḍū' as has been described previously.
- 6. He then washes his hair, making sure water reaches his head.
- 7. He then washes the right side of his body and then the left side.
- 8. Finally he washes both feet.

If a person was to take a shower by which all his body is washed with water, rinse his mouth and nostrils and washes his hair, then this is considered valid Ghusl.

⊕

()
Lesson Fifteen

EVERY MUSLIM SHOULD ADORN HIMSELF WITH THE LEGISLATED MANNERS

This includes:

- I. Truthfulness and trustworthiness.
- 2. Abstinence and modesty.
- 3. Courage, generosity and loyalty.
- 4. Refraining from everything that Allāh had made unlawful.
- 5. Being a good neighbour.
- 6. Helping the needy according to one's ability.
- 7. Other morals and manners legislated in the Quran and Sunnah.

NOTES

The perfect and complete religion of Islām does not only teach us how to worship Allāh, but it also gives guidance for people in how they should conduct their daily lives and interact with people. This shows the perfect, complete and virtuous nature of this divine religion. Amongst the manners are:

- 1. Truthfulness: A Muslim must be truthful to Allāh in his statements, actions and beliefs. He must also be truthful with people and not lie.
- 2. Trustworthy: This is a great ethic that Islām has legislated, a Muslim must act with integrity and honesty in his dealings with people, and not deceive others.
- 3. Abstinence: A Muslim must abstain from what is harmful to the religion and to creation. For example acting immorally is harmful to the religion of Islām, because each Muslim represents Islām. Therefore if a Muslim acts immorally, people think that this is what Islām calls to.
- 4. Modesty and shyness: This is from Īmān, it necessitates a person acting in a manner which is praised and staying away from everything distasteful.

- 5. Courage, generosity and loyalty: This is courage and loyalty in the path of Allāh, according to what Islām has justified. A person remains courageous speaking the truth and not fearing the blame of others.
- 6. Generosity: This is one of the virtues of this religion, a Muslim should be generous with his wealth, donate to charity and not be stingy with the wealth that Allāh has blessed him with.
- 7. Refraining from everything that Allāh had made unlawful: both in public and private, maintaining the Taqwā of Allāh wherever he is.
- 8. Being a good neighbour: Allāh said, "And be good to the neighbour who is your relative and to the neighbour who is not a relative ..." [4:36]
- 9. Helping the needy according to one's ability: beginning with one's own family and relatives, then his neighbours and then any poor and needy person, Muslim or non-Muslim, with the condition that the person being helped does not harm the religion.

Lesson Sixteen

ADORNING ONE'S SELF WITH ISLĀMIC PRACTICES

This includes:

- 10. The greeting of Salām.
- 11. Cheerfulness.
- 12. Eating and drinking with the right hand.
- 13. Mentioning the name of Allāh when beginning something.
- 14. Praising Allāh when finishing something.
- 15. Praising Allāh after sneezing & supplicating for the sneezing person if he praises Allāh.
- 16. Visiting an ill person.
- 17. Following the funeral procession including the Salāh and burial.
- 18. Adhering to the Islāmic etiquettes when entering and leaving one's house, the Masjid and whilst travelling.
- 19. Dealing kindly with parents, relatives, neighbours, the elders and the young.
- 20. Offering congratulations for a new born.
- 21. Praying for blessing in marriages as well as offering condolences after afflictions.

... and other Islāmic practises for wearing and removing shoes and clothes etc.

NOTES

There are certain daily practices that Muslims distinguish themselves from followers of other religion.

The greeting of Salām: The most complete form is *Assalāmu alaykum wa raḥmatullāhi wa barakātuh*.

You should greet every Muslim whether you know him or not, and reply similarly to every Muslim who has greeted you with the Salām.

Cheerfulness: This is in greeting people with a smile and a good character, beginning with a person's own family.

Eating and drinking with the right hand: This is an obligation. A person should also give and take with his right hand. The right hand is used in everything which is good, virtuous and honoured. "The Prophet ﷺ used to like to start with the right side when putting on his sandals, combing his hair, engaging in his ritual purifications, and in all of his activities."²⁰

Mentioning the name of Allāh when beginning something: This is done so Allāh bestows blessings in it. It is reported the prophet (sal Allāhu alayhi wa sallam) said, "Any important matter which is not begun with the name of Allāh will be deficient [in blessings]."

Praising Allāh when finishing something: This is to be done according to the supplications that have been narrated. An example of this is the supplication after eating:

الخُمْدُ لِلَّهِ الَّذِي اَطْعَمَنِي هَذا ورَزَقَنِيْهِ مِنْ غَيْرِ حَوْلٍ مِنِّي وِلا قُوَّة [After eating] All praise is for Allāh, the one who fed me this food and sustains me without any power or might from myself.

Praising Allāh after sneezing and supplicating for the sneezing person if he praises Allāh: A person who sneezes should say:

اَلْحَمْدُ لِللهِ Alhamdulillah.

The person who hears this should reply with Tashmīt:

يَرْحَمُكَ الله

May Allāh have mercy upon you.

The sneezing person finally replies:

 $^{\scriptscriptstyle 20}$ Narrated by 'Ā'ishah Z $\,$; Collected by al-Bukhārī and Muslim.

۲

يَهْدِيْكُمُ اللهُ ويُصْلِح بِالَكُمْ May Allāh guide you and rectify your affairs.

Visiting an ill person: Our religion emphasises the visiting of an ill person, not just once but repeatedly throughout his illness. However a person should be careful to visit him in appropriate times, he should not be over burdening by staying too long, he should be cheerful and optimistic in front of him, making him feel better and maintain hope in the mercy of Allāh.

Following the funeral procession including the prayer and burial: The prayer is for males and females, however the burial is for males only.

Adhering to the Islāmic etiquettes when entering and leaving one's house, the Masjid and whilst travelling: Like entering the Masjid with the right foot and saying the various supplications when entering or leaving the Masaajid, ones house and when initiating a journey.

Dealing kindly with parents, relatives, neighbours, the elders and the young: Each one should be interacted with according to their standing and age.

Offering congratulations for a new-born: There is no specific supplication, however a person should supplicate for blessings.

Praying for blessing in marriages. This is by saying:

بَارَكَ اللهُ لَكُمَا وَبَارَكَ عَلَيْكُمَا وجَمَعَ بَيْنَكُمَا فِي خَيْر

May Allāh bless for you and place blessings upon you, may He bring you together upon goodness.

Offering condolences after afflictions: Through kind comforting words and supplications for the deceased and the relatives.

There are also other supplications such as:

Entering the Masjid

اللَّهُمَّ افْتَحْ لِي أَبْوَابَ رَحْمَتِكَ O Allāh open for me the doors of Your mercy.

Leaving the Masjid

اللَّهُمَّ إَنِّي أَسْأَلُكَ مِنْ فَضْلِكَ O Allāh, I ask you for your generosity.

Leaving ones house

بِسْمِ اللهِ تَوَكَّلْتُ عَلَى اللهِ وَلَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللهِ

In the Name of Allāh, I have placed my trust in Allāh, there is no might nor power except by Allāh.

Getting dressed

الْحَمْدُ لللهِ الَّذِي كَسَانِي هَذَا (النَّوبَ) وَرَزَقَنِيهِ مِنْ غَيْرِ حَوْلٍ مِنِّي وَلَا قُوَّةٍ Praise is to Allah Who has clothed me with this (garment) and provided it for me, without any power or might from myelf.

Waking up

()

الحُمْدُ للهِ الَّذِي أَحْيَانَا بَعْدَ مَا أَمَاتَنَا وَإِلَيْهِ النُّشُورُ

Praise is to Allāh Who gives us life after He has caused us to die and to Him is the return.

If it rains

اللهُمَّ صَيِّباً نَافِعًا

O Allāh, bring beneficial rain clouds.

In times of anger

أُعُوْذُ بِاللهِ مِنَ الشَّيْطَانِ الرَّجِيْم I seek refuge in Allāh from the accursed Shayțān.

۲

Leaving a sitting or a gathering

سُبْحَانَكَ اللَّهُمَّ وبَحَمْدكَ أَشْهِدُ أَنْ لا إلهَ إلا أَنْتَ أَسْتَغْفِرُكَ وأَتُوبُ إِلَيْكَ May you be glorified O Allāh, and with your praises. I bear witness there is no deity worth of worship except you, I seek forgiveness from you and I repent to you.

Starting a journey

اللهُ أَكْبَرُ، اللهُ أَكْبَرُ، اللهُ أَكْبَرُ، سُبْحَانَ الَّذِي سَخَرَ لَنَا هَذَا وَمَا كُنَا لَهُ مُقْرِنِينَ، وَإِنَّا إِلَى رَبِّنَا لَمُنْقَلِبُونَ، اللّهُمَّ إِنَّا نَسْأَلُكَ فِي سَفَرِنَا هَذَا الْبِرَ وَالتَقْوَى، وَمِنَ الْعَمَلِ مَا تَرْضَى، اللّهُمّ هَوِّنْ عَلَيْنَا سَفَرَنَا هَذَا وَاطْوِ عَنّا بُعْدَهُ، اللّهُمّ أَنْتَ الصّاحِبُ فِي السَفَرِ، وَالْخُلِيفَةُ فِي الأَهْلِ، اللّهُمّ إِنِّي أَعُوذُ بِكَ مِنْ وَعْثَاءِ السَّفَرِ، وَكَآبَةِ الْمَنظر وَسُوءِ الْمُنْقَلَبِ فِي الْمَالِ وَالأَهْل.

Allah is the greatest, Allah is the greatest, Allah is the greatest. How far from imperfections He is, The One Who has placed this (transport) at our service, and we ourselves would not have been capable of doing so, and to our Lord is our final destination, O Allah, we ask You for piety (Birr), and fear of You (Taqwa) in this journey of ours, and we ask You for deeds which please You, O Allah, facilitate our journey and let us cover it's distance quickly. O Allah, You are The Companion on the journey and The Successor over the family, O Allah, I seek refuge with You from the difficulties of travel, and from having a change of hearts and being in a bad predicament, and I take refuge with You from an ill fated outcome with wealth and family.

Duaa Al-Qunoot in the Witr Prayer

اللّهُمّ اهْدِنِي فِيمَنْ هَدَيْتَ ، وَعَافِنِي فِيمَنْ عَافَيْتَ ، وَتَوَلِّنِي فِيمَنْ تَوَلَّيْتَ ، وَبَارِكْ لِي فِيمَا أَعْطَيْتَ ، وَقِنِي شَرّ مَا قَضَيْتَ ،إِنّكَ تَقْضِي وَلَا يُقْضَى عَلَيْكَ ، إِنّهُ لَا يَذِلُ مَنْ وَالَيْتَ ، وَلَا يَعِزُ مَنْ عَادَيْتَ ، تَبَارَكْتَ رَبِّنَا وَتَعَالَيْتَ.

Lesson Seventeen

A WARNING AGAINST SHIRK AND VARIOUS TYPES OF SINS

Amongst them are the seven destructive major sins:

- 1. Shirk with Allāh.
- 2. Magic.
- 3. Killing a person whom Allāh has forbidden except with a right.
- 4. Consuming Usury and Interest.
- 5. Consuming the wealth of orphans.
- 6. Turning back on the day when two armies meet.
- 7. Accusing modest, pious believing women [of indecency].

Also from the other types of sins are:

- 1. Being disobedient to one's parents.
- 2. Breaking the ties of kinship.
- 3. False witness testimonies and false vows.
- 4. Harming one's neighbour.
- 5. Oppressing people by taking blood (killing and fighting), wealth and honour.
- 6. Drinking intoxicants.
- 7. Gambling.
- 8. Backbiting and slandering.

...and other matters which Allāh and His Messenger ﷺ forbade.

NOTES

The first seven sins were named Seven Destructive Sins by the Prophet ﷺ due to their severity. Some of them cause a person to leave the fold of Islām, whilst others places a person in great danger.

- 1. Shirk: To direct any specific quality or right of Allāh to other than Allāh. It includes any act of worship in which Allāh is made a partner.
- 2. Magic: A person must show submission to Shaytaan and the Jinn in order

to have the ability to use magic

- 3. Killing a person whom Allāh has forbidden except with a right: Such as the killing of a Muslim, or any non-Muslim who has a contract with us due to living in our lands or is protected by us. As for what justifies killing then it is the corporal punishments which Allāh has legislated such as the murderer and adulterer. However this is carried out by the leader of the Muslims, not every common Muslim.
- 4. Consuming Usury and Interest: this is when money is made on receiving or lending money, or interest based mortgages and contracts.
- 5. Consuming the wealth of an orphan: An orphan is somebody whose father died and he is still under the age of puberty.
- 6. Retreating and turning back on the day when two armies meet i.e. in the midst of a battle.
- 7. Accusing modest, pious believing women [of indecency].

The other sins after this are also severe sins and acts of disobedience. If a sin consists of harming other people, then the punishment is more severe.

Lesson Eighteen

PREPARING THE DECEASED, PRAYING UPON HIM AND HIS BURIAL

The details of this are as follows:

1. Encouraging an ill person to pronounce [the statement of Tawhīd]

It is legislated to prompt an ill person whom death has approached to say: "Lā ilāha illa Allāh." This is due to the statement of the Prophet ﷺ: "Encourage [those who are close to being] deceased to say: Lā ilāha illa Allāh."

The meaning of deceased in the Hadīth is: those close to death, upon whom the indicators of death have appeared.

2. When a Muslim is confirmed dead his eyes must be closed and his jaws brought together

This is due to the established Sunnah regarding this.

3. It is obligatory to wash the deceased Muslim except if he is a martyr killed in a battle

The Martyr is not washed nor is he prayed over, rather he is buried in his clothing. This is because the Prophet ﷺ did not wash the martyrs of Uhud nor did he pray over them.

4. A description of washing the deceased

The private parts of the deceased are covered with a cloth; his head should be raised slightly and his stomach should be squeezed gently. Then the one who is washing the body should take a piece of cloth, wrap it around his hand and wash the private areas of the body. Next, he should perform ablution on him - the same ablution

INSIDE PAGES.indd 154

that is made for Ṣalāh. Then he should wash his head and beard with water and Sidr (crushed leaves of the Lote Tree) or something similar to it. Next, he should wash the right side of the body, following that with the left. Then he should repeat the whole process for a second and a third time - each time passing his hands on the deceased's stomach. When he passes his hands over the stomach, some waste matter may be discharged, and if that happens, he should clean it and then block the orifices with cotton or something similar. If the orifice does not hold together (discharges keep coming out), he may cover them with special clay or he may use any other technique or material known in modern-day medicine, such as plaster.

He then repeats his Ghusl; if three washes are not enough to cleanse then he can wash five times or seven. After this he then dries the deceased with a towel; he perfumes his armpits and the parts of his body that touch the floor during prostration; if he perfumed all of his body then that is better. Also the shroud should be perfumed with Bukhoor.

If the moustache or nails of the deceased are lengthy, they can be clipped or trimmed and if one was to not do this then there is no problem. The hair of the deceased is not combed, his pubic hair is not shaved nor is he circumcised due to no proof indicating this. The hair of a woman is tied in three braids and allowed to fall behind her.

5. Shrouding the deceased

The best way to enshroud a male body is to enshroud it in three white sheets, using neither a shirt nor a turban. As the Prophet $\frac{1}{20}$ did, the sheets should be wrapped around the body. However, there is no harm in wrapping the body in a shirt, a loincloth, and a wrapping.

A woman is enshrouded in five garments: a shirt, veil, loincloth, and two wrappings. A male child may be enshrouded in one or three garments, and a female child is enshrouded in a shirt and two wrappings.

All that is mentioned above is recommended. In terms of what is compulsory for males and females, children and adults, they must be wrapped in at least one garment that covers the entire body.

(�)

INSIDE PAGES.indd 155

However, if the deceased was in a state of Iḥrām, meaning that he was in the sacred state of a pilgrim, then he should simply be washed with water and Sidr, and enshrouded in the dress of the pilgrim (one lower garment and one upper garment) or in some other dress. Neither his head nor his face should be covered, and no perfume is to be used on him, because he will be raised (in the same state of Iḥrām) on the Day of Judgement, speaking the famous phrase (Labbaik...) of the pilgrim. The pilgrim is an exception narrated in an authentic Hadith.

If the one who died in a state of Iḥrām is a woman, then she is enshrouded like anyone else, except for the following rulings: no perfume is to be used, and though her face and hands are not to be covered with the veil and gloves, they are to be covered with the sheets that are used for her shrouding, the same sheets that we mentioned when we described the enshrouding of a woman.

6. The person who washes the body

The most deserving person to wash the body, to pray over it and to bury it is the person who was chosen for the task by the deceased. If no one was chosen by the deceased, the next worthy person for the task is the father, followed by the grandfather, followed by the closest male relatives - that is, if the deceased is a male.

The most deserving person to wash the female is also the person who was chosen by the deceased. The next deserving person is the mother, then the grandmother, followed in succession by her closest female relatives. A husband may wash his wife and vice versa, because Abu Bakr ﷺ was washed by his wife and because 'Alī ﷺ washed his wife Fāțimah Z .

7. How to pray over the dead

"Say Takbīr four times; after the first time, one should recite al-Fātiḥah, and it is also good to recite a short Sūrah after that, or even one verse or two - a practice that is based on an authentic Hadith related by Ibn 'Abbas C.

After the second Takbīr, one should send blessings upon the Prophet s just as one does so in the seated position of the Ṣalāh. Then he should say the Takbīr for a third time, and say:

اللَّهُمَّ اغْفِرْ لِحِيِّنَا ومَيِّتِنَا، وشَاهِدِنَا وغَائِبِنَا، وصَغِيرِنَا وكَبِيرِنَا، وذَكَرِنَا وأُنْثَانَ، اللَّهُمَّ مَنْ أَحْيَيْتَهُ مِنَّا فَأَحْيِهِ عَلَى الإسْلاَمِ، ومَنْ تَوَفَّيْتَهُ فَتَوَفَّهُ عَلَى الإيمَانِ اللَّهُمَّ اغْفِرْ لَهُ، وارْحَمْهُ، وعَافِهِ، واعْفُ عَنْهُ، وأكْرِمْ نُزُلَهُ، ووَسِّعْ مُدْخَلَهُ، واغْسِلْهُ بِالمَاءِ والشَّلْج والبَرَدِ، ونَقِّهِ مِنَ الذُّنُوبِ والخَطَايَا كَمَا يُنَقَى النَّوْبُ الأبْيَضُ مِنَ التَّهُمَ وأبْدِلْهُ دَارًا خَيْرًا مِنْ دَارِهِ، وأهْلاً خَيْرًا مِنْ أهْلِهِ، وزَوْجاً خَيْرًا مِنْ زَوْجِهِ، وأَدْخِلْه الجَنَّة، وأعِذْهِ مَنْ المَّابِقَانِ مَنْ اللَّهُمَ عَنْهُ، وأَعْهَ عَنْهُ، وأَعْنِهُ عَلَى المَّهُ بِالمَاءِ

"O Allāh, forgive our living and our dead, those present and those absent, our young and our old, our males and our females. O Allāh, whom among us You keep alive, then let such a life be upon Islām, and whom among us You take unto Yourself, then let such a death be upon faith. o Allāh, forgive and have mercy upon him, excuse him and pardon him, and make honorable his reception. Expand his entry, and cleanse him with water, snow, and ice, and purify him of sin as a white robe is purified of filth. Exchange his home for a better home, and his family for a better family, and his spouse for a better spouse. Admit him into Paradise, protect him from the punishment of the grave and the torment of the Fire; make spacious for him his grave and illuminate it for him. o Allāh, do not deprive us of his reward and do not let us stray after him."

Then one should make the fourth Takbīr, after which one says one Tasleem to the right.

With each Takbīr, it is recommended to raise one's hands. Of course, the pronouns change according to who it is that died: if it is a female: "Oh Allāh, forgive her"; if it is more than one person that died, "Oh Allāh, forgive them." And if two people died, the Arabic languages accommodate the dual as well, so that one says, "the two of them."

If the deceased is a child who has not yet reached the age of puberty, rather than supplicating for his forgiveness one should say,

"O Allāh, make him a preceding reward and a stored treasure for his parents, and an answered intercessor. O Allāh, through him, make heavy their Scales and magnify their reward. Unite him with the righteous believers, place him under the care of Ibrāhīm, and protect him by Your mercy from the torment of Hell."

The Sunnah is for the Imām to stand parallel to the head of the deceased male, and parallel to the middle of the deceased female.

If the funeral Ṣalāh is for more than one person, the male body should be placed closest to the Imam.

If there are children as well, then the male children are placed before the female adults, who are to be placed before the female children.

The head of the male child should be parallel to the head of the male adult, and the middle part of the woman's body should be parallel to the head of the male adult. The same applies to the female child: her head is parallel to the head of the female adult, and the middle part of her body is parallel to the head of the male adult.

Those praying with the Imam should all stand behind him, unless there remains one who finds no place behind him; he may stand to the Imam's right.

8. How to bury the dead

It is legislated for the grave to be dug to a depth equal to the size of the man being buried. Inside the grave, there should also be a side hole (this hole is called a Laḥd) towards the direction of the Qiblah. The body should then be placed on his right side in the Laḥd. The knot of the shroud should be untied but the shroud should not be removed rather left alone on him. The face of the deceased should not be exposed, regardless whether the deceased is a man or a woman.

Then bricks should be placed on the Lahd and made firm, so that the body is protected from dirt. If bricks are not available, then wooden planks, stones or wood may be used: anything to protect the body from dirt.

Next, dirt is poured down, and it is recommended to say,

بِسْمِ اللهِ وَعلى مِلَّةِ رَسُوْلِ اللهِ In the Name of Allāh and upon the way of the Messenger of Allāh.

The ground of the grave should be raised by a hand span. If possible, pebbles should be placed above the grave and it should be sprinkled with water.

It is legislated for those who participated in the burial to then stand beside the grave and supplicate for the deceased. This is because the Prophet ﷺ would say after finishing burying a body, "Ask forgiveness for your brother, and ask (Allāh) to make him firm, for indeed, he is being asked right now."

9. Regarding the person who was not able to attend the funeral Prayer.

It is legislated for the person who has not prayed over the deceased before the burial, to pray over him after the burial, because the Prophet $\frac{4}{36}$ did that; however, it must be performed within the period of a month. If the period is longer than that, then it is not legislated to pray over the grave, because it has not been reported that the Prophet $\frac{4}{36}$ prayed over a grave when more than one month expired after the burial.

10. The family of the deceased cooking food

It is not permissible for the relatives of the deceased to prepare food for others: the virtuous Companion, Jarīr bin 'Abdullāh al-Bajalī ﷺ, said, "We used to consider gathering at the place of the deceased's relatives and the preparation of food after the burial as being a form of Niyāhah (Pre-Islāmic wailing)."

While it is forbidden for the relatives of the deceased to prepare food for others, others may prepare food for them, especially in the case of relatives and neighbours.

When the Prophet $\frac{1}{2}$ heard about the death of Ja'far bin Abū Ṭālib $\frac{1}{2}$, in Syria, he ordered his family to prepare food for the family of Ja'far; he $\frac{1}{2}$ said: "An incident has befallen them that pre-occupies them."

It is not wrong for the relatives of the deceased to invite neighbours or others to partake in the food that was given to them; we know of no time limit for that in the Sharī'ah.

11. Mourning the deceased

A woman is not allowed to mourn over the deceased for more than three days unless the deceased is her husband, in which case she must mourn for four months and ten days; but if she is pregnant, her mourning continues only until the baby is born. Both these rulings are based on the authentic Sunnah.

As for a man, he is not allowed to mourn at all, not for his relatives and not for anyone else.

12. Visiting graveyards

It is legislated for men to visit graves every now and then, to supplicate for the deceased, to ask Allāh to have mercy on them, and to remember death and what comes after it. The Prophet ﷺ said: "Visit graves, for verily, doing so will remind you of the Hereafter".

The Prophet ﷺ taught his Companions to say when they visit the graves:

السَّلامُ عَلَيكُمْ أَهْل الدِّيارِ مِنَ المُؤْمِنِينَ والمُسْلِمِينَ وَإِنَّا إِنْ شَاءَ اللَّهُ بِكُمْ لاَحِقُونَ ، أَسْأَلُ اللَّهَ لَنَا وَلَكُمُ العافِيَةَ يَرْحَمُ اللَّهُ المُسْتَقْدِمِينَ مِنّا وَالمُسْتَأْخِرِينَ Peace be upon you all, O inhabitants of the graves, among the believers and the Muslims. Verily we will, Allāh willing, be united with you, we ask Allāh for well-being for us and you. May Allāh have mercy on those that parted early from us and those that parted late.

As for women, it is not permissible for them to visit graves; the Prophet ﷺ cursed females who visited the graves. Also, it is feared that by their visits, trials may result,

not to mention their lack of patience. Similarly, it is not permissible for them to follow the funeral procession to the graveyard because the Prophet ﷺ forbade them from doing so.

The funeral Prayer, however, whether it is performed in the Masjid or anywhere else, is legislated for both men and women.

This is the last of what has been compiled here.

O Allāh, send peace and salutations on Muḥammad, his family, and his Companions.

۲

Examination for the Important Lessons for the Muslims of the Ummah

In the Name of Allāh; the Most Merciful; the Bestower of Mercy.

Introduction

- 1. Mention two reasons why we study these 'lessons'.
- 2. Who is the author of these 'lessons'?
- 3. In general, what are the contents of this book (7 parts)

Lesson One

- 1. How should a person memorise Quran?
- 2. There are three types of people with regards to the Quran, mention them.

Lesson Two

- 1. What are the 8 conditions of Lā ilāha illa Allāh (along with their opposites)?
- 2. What is the meaning of Lā ilāha illa Allāh? What are its two pillars?
- 3. What are the four matters that the second Shahaadah necessitates?

Lesson Three

I. What are the six pillars of Īmān?

Lesson Four

- 1. What are the three categories of Tawhīd? Define each category.
- 2. What are the four mistakes that should be avoided when understanding the names and attributes of Allāh?
- 3. What is Shirk Akbar? Give two examples.
- 4. What is Shirk Asghar? Give two examples.
- 5. What are the differences between the two types of Shirk?

 $(\mathbf{\Phi})$

Lessons Five

I. What is the definition of Ihsan?

Lesson Six

- 1. What are the nine conditions of the prayer?
- 2. What are the three types of 'Awrah?
- 3. What are the three types of Physical Impurities?

Lesson Seven

- 1. What are the fourteen Arkān (pillars) of the Prayer?
- 2. How can a person know if he has 'tranquility' in the prayer?

Lesson Eight

1. What are the ten Waajibaat (obligations) of the prayer?

Lesson Nine

1. Memorise and understand the Tashahhud, Ṣalāh ʿalā an-Nabī and the final dua before Taslīm.

Lesson Ten

- 1. Name eight Sunan (recommended actions) of the prayer?
- 2. What are the two specific positions in the prayer in which a person should supplicate to Allāh?

Lesson Eleven

- 1. Mention the eight matters which invalidate a person's prayer
- 2. There are five different types of movements in the prayer, mention them and give an example for each one.
- 3. You should be able to describe the complete prayer.
- 4. You should have memorised the various Adhkār which are said after the prayer.
- 5. What is Sujūd as-Sahw? What are the three causes for a person to perform Sujūd As-Sahw?
- 6. If a person has a doubt in the prayer, what should he do?

Lesson Twelve

I. Mention the ten conditions of Wudū'

2. When should a person make his intention for the prayer?

Lessons Thirteen

- 1. What are the six obligation of Wuḍū'?
- 2. What are the limits of the face?

Lesson Fourteen

- 1. Which matters invalidate a person's Wuḍū'?
- 2. Describe the Tayammum
- 3. Describe the Ghusl

Lesson Fifteen

1. Mention eight legislated manners that every Muslim should adorn himself with?

Lesson Sixteen

- 1. Mention ten Islāmic ethics and practices?
- 2. Memorise and understand the Adhkār of:
 - When sneezing and its reply.
 - □ Supplicating for the newlywed couple.
 - □ Entering the Masjid.
 - □ Leaving the Masjid.
 - □ Leaving ones house.
 - Getting dressed.
 - □ Waking up.
 - □ When it rains.
 - □ In times of anger.
 - □ Leaving a sitting or a gathering.

Lesson Seventeen

1. What are the seven destructive sins? Briefly explain each one.

Lesson Eighteen

- 1. What is the description of washing the body of the deceased?
- 2. How is the deceased shrouded?
- 3. Describe the Janāzah (funeral) prayer.

- 4. What is the supplication made in the Janāzah prayer?
- 5. Describe the burial process.

۲

۲

۲

168

Basic Sīrah of the Prophet of Islām ﷺ

In the name of Allāh, the most Merciful, the Bestower of Mercy. May peace and blessings of Allāh be upon our beloved Prophet Muhammad, his wives, family and Companions.

WHAT WAS HIS NAME?

He is Muhammad, the son of Abdullāh.

WHAT WAS HIS LINEAGE?

Muḥammad, the son of Abdullāh, the son AbdulMuṭṭalib, the son of Hāshim. Hāshim was from the tribe of Quraysh. The Quraysh are from the Arabs, who are the descendants of the Prophet Ismā'īl, the son of Prophet Ibrāhīm (may peace be upon all the Prophets).

The Quraysh were from the noble tribes of the Arabs; they were custodians of the Ka'bah, the chiefs of Mecca and known for the eloquence of Arabic as well as being the centre of trade routes. So, the Prophet ﷺ was from a noble and powerful lineage. This is important because had the Prophet ﷺ been from an unknown and weak tribe, people would have accused him of inventing a religion for his tribe to be recognised and gain authority. Since this was not the case, it shows that his call was a sincere Da'wah for people to accept Tawhīd and abandon the worship of false deities; this was a sincere plea for the betterment of the people.

WHO WERE HIS PARENTS?

His mother was: Āminah bint Wahb, originally from Al-Yathrib (Medina) she died when the Muḥammad ﷺ was an infant of only 6 years old. His father was: Abdullāh Ibn AbdulMuṭṭalib, he died before the birth of the Prophet ﷺ. So the Prophet ﷺ was born and grew up as an orphan.

This childhood had a profound effect on the spirit of Prophethood, as he was able to empathise with orphans, having lived and experienced their struggles. For this reason, we see the beauty of Islaam in the concern it has towards the welfare of orphans, and encouraging people to care for the needy.

WHEN WAS HE BORN?

The exact date of the birth of the Prophet ﷺ is not known, however we know he was born in the Year of the Elephant. This was approximately 570 of the Christian era i.e. 570 years after the supposed birth of Īsā (Jesus). The Year of the Elephant relates to a year in history wherein a great army, led by Abraha the Abyssinian king came to conquer Mecca. The army rode on elephants to scare the Arabs who had never seen such large animals before.

WHERE WAS HE BORN?

He was born in the sacred city of Mecca, in the Arabian Peninsula, in now modern Saudi Arabia.

WHERE DID HE SPEND HIS CHILDHOOD?

The early infancy of Muḥammad was spent in the desert away from the city of Mecca. The custom amongst the Arab tribes was to employ a suckling mother from the desert bedouins who suckle and cultivate their infants.

This was done so they could spend their infant years in a pure healthy environment, away from the bustle of the cities in which diseases and illnesses were more common due to visiting travellers and tradesmen. It was also done for them to learn the pure Arabic which had not been affected by the accents and dialects of other tribes.

This infancy also had a profound effect in the latter years of Prophethood due to the Prophet having spent few years in the isolation of the desert, having lived the rugged life therein, faced difficulty and the sparsity of food.

At the age of 6, when his mother died and he was back in Makkah, he moved to the care of his grandfather AbdulMuțțalib, and when he died, he moved to the care of his beloved uncle Abū Țālib.

DID HE HAVE ANY BROTHERS AND SISTERS?

Allaah, the Wise, decreed that the Prophet ﷺ would not have any blood brothers or sisters; he was therefore the only child. A possible wisdom behind this is that had

he any blood brothers, people may have taken them as being heirs to Prophethood. A similar deviation occurred from the Rāfiḍah Shī'ah who consider the Prophet's son-in-law to be the heir to Prophethood.

However, he had step-brothers and step-sisters who were related to him through having the same suckling mother(s).

They include:

Step brothers:

- Abdullāh Ibn AbdilAsad Abū Salamah
- Hamzah ibn AbdilMuttalib
- Abdullāh Ibn al-Hārith

Step Sisters:

- Ash-Shaimā bint al-Hārith
- Unaisah bint al-Hārith

WHO WERE HIS WIVES, AND WHY DID HE MARRY THEM?

The wives of the Prophet ﷺ are all considered Ummuhāt Al-Mu'minīn (Mothers of the Believers). They are:

- Khadījah Bint Khuwaylid: He married her when he was 25 years old and she was 40 years old. She bore all his children except one son. He did not marry any other woman whilst being married to her.
- Sawdā Bint Zam'a: She was a widow and a mother of six children. Her friend called Khawlah Bint Hakīm approached the Prophet ﷺ encouraging him to marry Sawdā. He married her when he was 50 years' old.
- 'Ā'ishah Bint Abi Bakr as-Ṣiddīq: She was the only virgin he married, and was the daughter of his best friend. She grew up to be a great scholar, teacher and authority of knowledge in Islam.
- Hafsah Bint 'Umar: She was a widow whose husband was martyred in the battle of Uhud. After the death of her husband, her father 'Umar ibn al-Khaṭṭāb searched for an appropriate man to marry her. They were overjoyed when the Prophet ﷺ accepted the proposal.
- Zaynab al-Hilāliyyah: She was a widow whose husband died in the battle

INSIDE PAGES.indd 171

of Badr. The Prophet ﷺ married her when he 56 years old. He married her out of concern for her welfare and to take care of her after the death of her husband.

- Umm Salamah: She was one of the earliest people to accept Islaam along with her husband. They both migrated to Abyssinia then Medina. In Medina her husband died, leaving her behind with children. The Prophet married her in her old age and he was even older.
- Zaynab Bint Jahsh: She was the cousin of the Prophet ﷺ. She had two previous husbands, one who had died before Islam and the other was the adopted son of the Prophet, a freed slave. It was the custom of the Arabs that an adopted son would be considered to be one's real blood son. However, Islam abolished this concept and maintained the rights of the real blood parents of a child, even after adoption to somebody else.
- Juwairiyyah Bint al-Hārith: She was a noble woman who was captured and enslaved in war. She came to the Prophet ﷺ complaining of her situation and asking the Prophet to help her to free herself by paying her ransom. The Prophet ﷺ paid her ransom and then married her.
- Ṣafiyyah Bint Huyayy: A woman of Jewish descent, she was taken as a war captive. The Prophet ﷺ freed her and called her to Islam. Upon accepting Islaam, the Prophet ﷺ married her.
- Umm Habībah Ramlah: She migrated to Abyssinia along with her husband who had accepted Islam. However, her husband then went back to disbelief and died whilst drinking alcohol. He left her behind alone, with a young child, in a foreign country. The Prophet ﷺ heard of her plight and requested from the Abyssinian king to send her to Medina for her to be married to the Prophet.
- Māriah al-Qubtiyah: She was a Coptic Christian who was sent as a gift from the King of Egypt at that time. Upon her accepting Islam, the Prophet ﷺ married her and freed her from being a captive.
- Zaynab Bint Khuzaymah: She was known as Umm al-Masākīn (the Mother of the Poor) due to her care and concern for the poor and needy. She was a widow, who had been married twice before. They either died or divorced her before the Prophet ﷺ chose to marry her.
- Maymūnah Bint al-Ḥārith: She was the last wife of the Prophet ﷺ. She had been widowed before her marriage to the Prophet.

One of the accusations which is levelled at the Prophet of Islam is that he

was a womaniser due to marrying many women; his accusers say this with a mental picture in which comparisons are made to the men of their own nations who have multiple partners.

We see from the blessed life of our Prophet, that most his wives were divorcees, widows, single mothers or slaves and captives. Some of them were older than him, and many of them he married in his old age.

This clearly shows that the intent by his marriages was not the mere fulfilment of humanistic desires, rather his objective was much more noble.

DID HE HAVE ANY CHILDREN?

The family of the Prophet ﷺ was such the sons of the Prophet ﷺ died in their infancy, thereby the door was shut to people taking his son as being an heir to Prophethood. A similar deviation occurred from the Rāfiḍah Shī'ah who consider the Prophet's son-in-law to be the heir to Prophethood.

The sons of the Prophet ﷺ, who died in their infancy, are:

- Qāsim
- Abdullāh
- Ibrāhīm

His daughters lived during his lifetime:

- Zaynab: She was the eldest daughter of the Prophet ﷺ and was born ten years before Prophethood i.e. when the Prophet was 30 years old. She was delayed in her migration to Medina, in the 8th year of Hijrah. She was 31 years old.
- Ruqayyah: She was three years younger than her older sister Zaynab and was also married to 'Uthmān ibn Affān after being divorced by her husband due to her Islam. She migrated to Medina however died very early on, during the battle of Badr. She was only 21 years' old
- Umm Kulthūm: She was born 6 years before the Prophethood i.e. when the Prophet ﷺ was 34 years old. She was married to the distinguished Companion 'Uthmān ibn Affān after his first wife Ruqayyah passed away. Umm Kulthūm died a year before the death of the Prophet ﷺ in the 9th year of Hijrah – when the Prophet ﷺ was 62 years old.

 (\bullet)

Fāțimah: She was the youngest daughter of the Prophet \$\$; she was born 5 years before his Prophethood i.e. when he was 35 years old. She married the cousin of the Prophet \$\$'Ali Ibn Abi Ţālib and together they had two children, Ḥasan and Ḥusayn **y**. She died six months after the death of the Prophet \$\$; she was only 29 years old.

All his children were from his first wife Khadījah ${\sf Z}\,$, except Ibrāhīm who was from Māriah al-Qubtiah.

WHEN AND HOW DID HE BECOME A PROPHET?

As Muḥammad ﷺ grew older whilst living in Meccan society, he would be constantly troubled by the social injustices, excessiveness, widespread discrimination, violence and idolatry he would see around him. He would therefore spend days and weeks away from the people; contemplating in Cave Hīrā over the darkened state of his society.

During one such solemn night away in the mountain, he saw a being (Angel Jibreel) who ordered him to read. Muḥammad being an illiterate person was not able to do so. The being proceeded to pressurize him further by grasping and squeezing him, and then ordering him to read once again. After the third attempt, the being then recited upon him the first Āyāt of revelation:

"Recite in the name of your Lord who created; Created man from a clinging substance. Recite, and your Lord is the most Generous - Who taught by the pen; Taught man that which he knew not..." [Sūrah Al-ʿAlaq]

HOW DID HE REACT TO THE FIRST REVELATION?

Prophet Muhammad mathackingtharpoints was perplexed by what he had just experienced. He therefore rushed to the comfort of his wife Khadījah Z , telling her to cover him and fearing for his sanity.

She eventually took him to her pious Christian cousin Waraqah ibn Nawfal who was Jewish and Christian scriptures. After the Prophet semantioned to Waraqah what he had just experienced, Waraqah remarked: "This is Namoos (ie Angel Jibreel) that Allah sent to Mūsā. I wish I could live up to the time when your people would turn you out."

۲

INSIDE PAGES.indd 174

Disturbed, Muḥammad questioned him: "Will my family and tribe exile me?" Waraqah answered: "Anyone who came with something like what you have brought was treated with hostility; and if I should be alive until that day, then I would support you strongly."

WHERE DID HE MIGRATE TO AND WHY?

Due to constant mockery and persecution from his own people and tribe, he and his companions left their homes and property in Mecca he and his followers left Mecca and moved to the city of Medina in which he lived and died. When he moved to Medina, the first project he assumed was the building of a Masjid, this was even before building his own home.

This was because he considered his temporary residence in the Dunyah as a mere journey towards the Ākhirah (Hereafter), and his focus was only on establishing the religion of Allāh. For this reason, his first concern was to build Masjid Al-Qūbā so the Muslims could gather and worship their Lord, and his secondary concern was to build a humble place of residence for himself.

WHAT TYPE OF HOUSE DID HE LIVE IN? WHAT WAS HIS LIFESTYLE?

In his ten years as the leader of Medina, the leader of an Ummah, the commander of an army and the treasurer of war booty, the Prophet $mathbb{m}$ never lived in a house. Rather he lived in Hujarāt – rooms which were approximately 2mx2m in size. During his ten years, he never 'upgraded' his accommodation. He died in the Hujarah of Aaishah Z .

During his life in Medina, he never lived like a king, He never used to allow people to stand up for him if he entered a room, nor remain standing if he was sitting. Often, he could not be distinguished from the rest of his companions. If a stranger walked in upon the Prophet and his companions, the stranger would need to ask: 'who amongst you is Muḥammad, the messenger of Allaah?'

All people were equal in front of the Prophet ﷺ, he never gave preferential treatment to the rich and he never overlooked the rights of the weak and poor. In fact, he preferred to companionship of the poor, weak and freed slaves.

(�)

His clothing, shoes, lifestyle, accommodation and food was no better than most of his companions, and often worse off.

WHEN DID HE DIE AND HOW MANY YEARS DID HE LIVE FOR?

The Prophet ﷺ lived for 63 years, 40 years before Prophethood and then 23 years as a Prophet and Messenger. Of these 23 years, he lived 13 in Mecca and 10 in Medina, wherein he died.

He died 632 of the Christian era i.e. 632 years after the supposed birth of Isa (Jesus).

As per Prophetic traditions, he was buried in the same place he died – in the chambers of his beloved wife ' \bar{A} 'ishah.

WHAT WAS HIS MESSAGE AND MISSION?

The core of his mission was the same as every other Prophet and Messenger. He was sent with a glad tiding, a warning and as a witness.

Allāh (the most High) said about him:

"O Prophet, indeed We have sent you as a witness, a bringer of good tidings and a warner." [33:45]

He called to the Worship of Allāh alone, that mankind should be sincere and truthful to their Creator. He urged the people to appreciate the many blessings of their Lord and to show gratitude to Him through their sincere Worship of Him. He warned against turning away from Allāh, and associating partners to Allāh in Worship.

After teaching the people who their Lord is through Imān in His names and attributes, he then taught the people how to worship Him and the manners and morals we should assume in relation to other creation.

He was a witness over all of mankind, that the message of Allāh has been conveyed to all. He said about his own message, "Indeed I have only been sent to perfect the noble manners."

Allāh (the Most Merciful) said about him: "We did not send you except as a Mercy to Mankind." [21:107]

WHAT WERE THE STRUGGLES HE WENT THROUGH?

The Prophet ﷺ was born without a father, and his mother died young; so he grew up as an orphan. He was then placed in the care of his grandfather AbdulMuțțalib who also died whilst the Prophet was young. Finally, he was placed under the care of his uncle Abū Țālib.

Both his uncle Abū Ṭālib, as well as his beloved wife Khadījah Z died in the same year – the 10th year of his Prophethood. All the children of the Prophet g passed away during his lifetime, apart from his daughter who died 6 months after his death.

The Quraysh also harmed him through mockery, nicknames and lies as well as physical harm. They would plot to kill him in Mecca, and as he was migrating from Mecca they chased him to kill him.

In order to harm the Prophet ﷺ, the Quraysh would torture his companions and kill some of them. The Prophet ﷺ could not do anything to prevent this in Mecca.

When he finally reached Medina, his struggles did not cease. The Munāfiqīn (hypocrites), Jews and Christians would constantly plot and persecute him, they poisoned his food, they tried to assassinate him by dropping a boulder on him, they broke all the treaties of peace, and the Quraysh continued their wars.

Whilst living in Medina, he never filled his stomach for more than two nights consecutively, most of his diet consisted of dates, water and bread. Many weeks would pass by and a fire was not lit in his house to cook. Meat, vegetables and fruits were a rarity.

HOW DID HE DEAL WITH THESE STRUGGLES, DIFFICULTIES AND PERSECUTION?

Despite all these struggles, the Prophet ﷺ remained patient upon the harms of the people and the distress of life and poverty, he had no attachment to the luxuries of

(�)

this worldly life, and he never forget his past. For this reason, he would give special consideration and care to the orphans – because he himself grew up as an orphan. He was always relaxed and open minded, happy and pleased with the decree of Allāh, optimistic and not fearing the blame of the people. He never sought revenge for himself, he only became angry for the sake of Allāh. In fact, his pleasure and anger was only for the sake of Allāh, he did not allow his personal interests to interfere with this.

He would assume a cheerful attitude, always smiling in front of the people, being playful with children, caring towards the sick and respectful towards elders. He would advise the woman, and advocate the rights of the poor and the slaves. He would follow the funeral procession, and often ask about a companion if he was absent.

He remained focused and steadfast upon his mission and the reward of the Hereafter, and he was not deterred by his worldly struggles.

He did not care much for the luxuries of the world, he never allowed them to distract him from his responsibility of guiding the people.

May peace and blessings be upon the Prophet of Islām and all his followers.

May He reward the Prophet on our behalf and on behalf of Islaam.

May Allaah enlighten those who are ignorant regarding the Prophet, and guide those who are misguided.²¹

 $(\mathbf{0})$

²¹ Written by the one in need of Allaah: Abul Abbaas Naveed Ayaaz Nelson, Lancashire, UK 27th Rabee' al-Awwal, 1436h 18th January, 2015

Examination for the Basic Sīrah of the Prophet of Islām ﷺ

In the Name of Allāh; the Most Merciful; the Bestower of Mercy.

- 1. What is the full name and lineage of the Prophet ﷺ?
- 2. Who were his parents and when did they die?
- 3. When was he born?
- 4. Where was he born, where did he migrate to and where did he die?
- 5. How many step-brothers and step-sisters did he have?
- 6. Mention the names of the wives of the Prophet ﷺ, and basic details regarding them.
- 7. What is the collective term given to the wives of the Prophet ﷺ?
- 8. How many sons and daughters did the Prophet ﷺ have? What are their names?
- 9. What type of houses did he live in? What was the size of his rooms?
- 10. What was his lifestyle?
- II. Where did he die and how many years did he live for?
- 12. What was the core message and mission of the Prophet ﷺ?
- 13. What are the different types of struggles he went through?
- 14. How did he deal with these struggles?

 $(\mathbf{\Phi})$

sa and

Tafsīr as-Sa'dī

by Shaykh 'Abd ar-Raḥmān ibn Nāṣir as-Sa'dī

> From Sūrah aḍ-Đuḥā to Sūrah an-Nās, including Sūrah al-Fātiḥah

Edited from the original translation of Abu Rumaysah

۲

1000

 $(\mathbf{\Phi})$

· cal

SŪRAH AL-FĀTIHAH meccan sūrah

[1] In the Name of Allāh, the Most Merciful, the Bestower of Mercy. [2] All praise is for Allāh, the Lord of the worlds. [3] The most Merciful, the Bestower of mercy. [4] Master of the Day of Judgement. [5] You alone we worship and You alone we ask for help. [6] Guide us [to and on] the Straight Path. [7] The Path of those You have blessed, not of those who have incurred anger, nor of those astray.

TAFSĪR

 $(\mathbf{\Phi})$

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ ﴾ 1. In the Name of Allāh, the Most Merciful, the Bestower of Mercy.

I begin with every name belonging to Allāh (the Most High). This is because the word 'name' is singular and in the genitive form; therefore it encompasses all of the beautiful and perfect names of Allāh.

"Allāh" He is the God who is worshipped: the only one deserving of worship to the exclusion of everything else because of His qualities of divinity, which is from the qualities of perfection.

"Ar-Raḥmān" and "ar-Raḥīm" are two names proving that He (Most High) is one who possesses a vast and all-encompassing mercy that includes everything and embraces every living being. He has decreed it for those who have Taqwā of Allāh, those who follow His Prophets and Messengers: these types of people have unrestricted mercy; everybody else besides them only has a portion of His mercy.

Know that one of the principles agreed upon by the Salaf of the Ummah and their scholars is to have Iman in Allah and His Attributes, and in the rules determining how they are to be understood. So for example, the Believers believe that He is ar-Raḥmān and ar-Raḥīm, possessing the attribute of mercy which is extended to its recipients. All blessings are the result of His mercy. This principle holds true for all of His Names.

It is said concerning the name al-'Alīm (All-Knowing): He is All-Knowing, possessing the attribute of knowledge by which He knows everything. He is al-Qadeer (All-Able), possessing the attribute of [complete] ability and so He is ability over everything.

﴿ الْحَمْدُ للهِ رَبِّ الْعَالَمِين ﴾

2. All praise is due to Allāh, Lord of the worlds.

This Āyah praises Allāh through His perfect Attributes and His actions which are based upon beneficence and justice. To Him belongs perfect and complete praise in every sense.

"Lord of the worlds" - Lord is the One who nourishes and sustains the whole of creation. Everything besides Allāh is His creation. They only exist to Him granting them favour after favour, and Him gracing them with immense blessings, the absence of which would preclude any possibility of creation surviving. Every blessing they possess is from Him, the Most High.

His sustaining creation is of two types: general and specific. The general refers to His creating the creation, providing for them, and guiding them to all that

they need in order to have them survive in this worldly life. The specific refers to His sustaining His Awliyā', He cultivates them with Īmān. He guides them to it (Īmān), perfecting and completing it for them, repressing all that would make them turn away from it, and curbing any barriers that may be set up between them and Him. Its reality is: 'granting them the Tawfīq (divine guidance) to every good and safe-guarding them against all evil.' Perhaps it was due to this that most of the supplications made by the Prophets employed the word Rabb (Lord)', because everything they want and seek is covered by His specific lordship.

His saying "Lord of the worlds" proves that He alone is the Creator and that all affairs are regulated by Him as is the provision of blessings. It also proves that He is completely independent beyond need and that the creation is in total and dire need of Him alone in every sense and in every possible way.

﴿ الرَّحْمَنِ الرَّحِيم * مَالِكِ يَوْمِ الدِّينِ ﴾

3-4. The most Merciful, the Bestower of Mercy. Master of the Day of Judgement.

A master is a person who has the attribute of ownership, which necessitates the ability to command and prohibit, reward and punish, and to dispose of His subjects and possessions in any way He wishes. In this Āyah, mastery has been appended to the Day of Judgement, the Day of Resurrection, the Day in which man will be judged for his actions – the good and the bad. This is because on that Day the completeness and perfection of His mastery, justice and wisdom will be made clear to all. Moreover, man will realise that any mastery of created beings has ended, so much so that kings, ministers, slaves and the free-born will all be the same: all of them yielding to His greatness, rendered in complete submission before His magnificence, expectant of His recompense, hoping for His reward and fearing His punishment. The point of mentioning His mastery in this context is to emphasise it, otherwise He is Master of the Day of Judgement and all other days.

﴿ إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ ﴾

5. You alone we worship and You Alone we ask for help.

We single out You Alone for worship and seeking help. This is because mentioning the object at the head of a verb is a method of constraint and restriction i.e. affirming

what is mentioned in the sentence and negating it for anything that falls outside. Therefore, it is as if the person has said, 'We worship You and we do not worship anything else. We ask You for help and we do not turn to anyone else for help.'

Mentioning worship before asking for help is by way of mentioning the general before the specific, and to show that attention should be given to His right over the right of His servant. "Worship" is a collective noun that subsumes all actions and sayings, outward and inward, that Allāh loves and is pleased with.

Isti'ānah (seeking help) is to depend upon Allāh, Most High, in acquiring that which would benefit and repressing that which would harm, along with having the certainty that He will actually assist the petitioner.

Living the worship of Allāh and seeking His help are the means to everlasting happiness and security from all evil; there is no path to victory except by meeting the requirements of these two pillars. Worship can only be considered to be true worship when done in the way taught by the Messenger $\frac{1}{2}$ seeking thereby only the Face of Allāh. These two conditions have to be present for the action to be considered worship.

Seeking help has been mentioned after worship even though it is a part of worship because the servant is always in need of the help of Allāh help in all acts of worship: if Allāh does not help him, he will not achieve the goals he hopes to attain by fulfilling the obligations and avoiding the prohibitions.

إهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ 6. Guide us to the Straight Path.

Show us and direct us to it, grant us the divine grace to traverse it. "The Straight Path" is the clear path that leads to Allāh and His Paradise: it is the cognisance of truth and acting by it. Therefore, the Āyah means: guide us to the Path and guide us [being firm] in the Path. Guidance to the Path means to come to Islām and abandon all other religions. Guidance in the Path means guidance towards all of the details of Islām in terms of knowledge and action. Hence, this supplication is one of the most comprehensive and most beneficial supplications, and this is why it is obligatory to supplicate to Allāh with it in every rak`ah of prayer,

especially since the servant is in continuous need of it.

﴿ صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ ﴾

7. The Path of those You have blessed, not of those who have incurred anger, nor of those astray.

This Straight Path is "the Path of those You have blessed" who are the Prophets, the sincere truthful people, the martyrs and the righteous. "Not" the path "of those who have incurred anger" who knew the truth but abandoned it such as the Jews and others, "nor" the path "of those astray" who abandoned the truth out of ignorance and misguidance such as the Christians.

This chapter, despite its brevity, has covered what no other chapter of the Qur´an has. It mentions the three types of Tawḥīd:

- *I. Tawhīd al-Rubūbiyyah* (Lordship), gleaned from His saying, "Lord of all the worlds."
- 2. *Tawhīd al-Ulūhiyyah*, (divine right to worship) which is to single out Allāh Alone for worship, gleaned from the word "Allāh" and from His saying, "You Alone we worship and You Alone we ask for help."
- 3. Tawhīd al-Asmā' wa'ṣ-Ṣifāt (to single out Allāh in all His names & attributes), which is to affirm the Attributes of Perfection for Allāh, Most High, which He has affirmed for Himself and His Messenger has affirmed for Him, without: Ta'tīl [denying the Attributes]; Tamthīl and Tashbīh [equating or likening His Attributes to creation]; This is gleaned by His saying, "all praise" as already mentioned.

It also affirms Prophethood in His saying, "guide us [to and on] the Straight Path" because this guidance is not possible without a message.

It affirms recompense for ones actions in His saying, "Master of the Day of Judgement" and it affirms that this recompense shall be established upon justice, this is because the meaning of "Deen" is recompense founded upon justice.

It affirms Qadr [the divine decree] and that the servant is the true performer of his actions contravening the stances of the Qadariyyah and Jabariyyah. In fact this Sūrah refutes all the people of innovation and misguidance in His saying, "Guide us [to and on] the Straight Path" because it is the truth and enacting it, and every

()

innovator and misguided person contradicts this.

It enjoins making the religion sincerely for Allāh in terms of worship and seeking help in His saying, "You Alone we worship and You Alone we ask for help."

All praise and thanks are for Allāh, Lord of all the worlds.

()

[1] By the morning brightness, [2] and by the night when it grows still. [3] Your Lord has not forsaken you, nor does He abhor [you]. [4] The Last will be better for you than the First. [5] Your Lord will soon give to you and you will be satisfied. [6] Did He not find you an orphan and give you shelter? [7] Did He not find you wandering and guide [you]? [8] Did He not find you destitute and enrich [you]? [9] Therefore, do not oppress the orphan, [10] do not berate the beggar, [11] and proclaim the favour of your Lord.

TAFSĪR

﴿ وَالضُّحَى * وَاللَّيْلِ إِذَا سَجَى ﴾

1-2. By the morning brightness, and by the night when it grows still.

Allāh, Most High, has taken an oath by the prime of the morning when its light diffuses and spreads, and by the night when it is at its stillest and darkest.

The purpose of these oaths is to emphasise the concern that Allāh had for His Messenger ﷺ.

۲

INSIDE PAGES.indd 189

أ مَا وَدَّعَكَ رَبُّكَ وَمَا قَلَى) 3. Your Lord has not forsaken you...

Your Lord has not forsaken you since the time He attended to you, nor has He ever ignored you when tending to you as you grew up, rather He nurtured and cultivated you in the best and most complete manner, and raised your rank stage by stage. Nor does He abhor you. Since He loved you, He has never hated you. This is because when a negation is stated, intending praise thereby, it automatically affirms the opposite of what it negates. This is because a mere negation, by itself, is not praise.

This then is the state of the Messenger of Allāh ﷺ, past and present: it is the most perfect and most complete of states, it is a state in which Allāh loves him and this love endures, it is a state in which Allāh elevates him through the stations of perfection, it is a state in which Allāh is continuously concerned with him. As for his state in the future:

﴿ وَلَلآخِرَةُ خَيْرٌ لَّكَ مِنَ الأُولَى ﴾

4. The last will be better for you than the first.

Every state you will reach in the future will be better for you than the former state you were in. He # continuously ascended through the most sublime stations; Allāh made firm His religion for him, aided him against his enemies, and made him steadfast in all circumstances till the day he passed away. When he passed away, he had arrived at a state not reached by those who came before him or would come after him in terms of excellence, blessings, joy of eye and delight of heart. Moreover, after all this, ask not about his exalted state in the Hereafter, the details of the way his Lord will bless him and grace him! This is why He said:

﴿ وَلَسَوْفَ يُعْطِيكَ رَبُّكَ فَتَرْضَى ﴾

5. Your Lord will soon give to you and you will be satisfied.

This is something that cannot be expressed in words other than in this succinct way.

۲

﴿ أَلَمْ يَجِدْكَ يَتِيمًا فَآوَى ﴾ 6. Did He not find you an orphan and give you shelter?

His father died while he was an infant and so Allāh took him into His protection and decreed his grandfather, 'Abd al-Muțțalib to care for him. Then when his grandfather died, Allāh decreed his uncle, Abu Ṭālib to care for him. This continued until He aided him with His help and through the believers.

﴿ وَوَجَدَكَ ضَالًّا فَهَدَى ﴾

7. Did He not find you wandering and guide [you]?

"Did He not find you wandering" not knowing what the book was nor what Īmān was, and then teach you what you did not know and grant you the accord to perform the best of deeds and have the best mannerisms.

﴿ وَوَجَدَكَ عَائِلا فَأَغْنَى ﴾

8. Did He not find you destitute and enrich [you]?

"Did He not find you destitute" i.e. poor and "enrich [you]?" through the lands that He allowed you to conquer which then surrendered their wealth to you and their land-tax. The One who removed these handicaps from you shall soon remove all such handicaps from you. Be grateful to the One who led you to the state of enrichment, who protected you, aided you and guided you! This is why He proceeds to say:

﴿ فَأَمَّا الْيَتِيمَ فَلا تَقْهَرُ ﴾

9. Therefore do not oppress the orphan.

i.e. do not act unjustly towards him in your dealings with him, let not your chest be constrained towards him, do not turn him away, rather honour him and give him whatever you can give easily. Treat him as you would like your children to be treated after you have passed away.

۲

 $(\mathbf{\Phi})$

10. And do not berate the beggar.

Do not speak unkind words to him in order to turn him away, rather give him whatever you can give easily, or turn him away in a kindly and gentle manner. Included in this category of people is one who asks for wealth and one who asks for knowledge. It is for this reason that the teacher is enjoined to display fine conduct to his student, to honour him and to show him affection. In doing so he will be aiding the student in fulfilling his goal and he will be honouring someone who will benefit the servants and the various lands.

﴿ وَأَمَّا بِنِعْمَةِ رَبِّكَ فَحَدِّثْ ﴾

11. And as for the blessings of your Lord, then proclaim.

"And as for the blessings of your Lord" which encompass worldly blessings and the blessings of the Hereafter.

"Then proclaim them" i.e. praise Allāh for His blessings, mention specific favours when there is a benefit in doing so, otherwise, as a general course, mention them in a general way.

Mentioning them leads one to be grateful and to love the one who conferred them: hearts naturally love those who do good to them.

SŪRAH AL-INSHIRĀĻ MECCAN SŪRAH

[1] Have We not expanded your breast for you, [2] and relieved you of your burden [3] which weighed down so heavily on your back, [4] and raised your renown high? [5] For truly with hardship comes ease; [6] truly with hardship comes ease. [7] So when you have finished, work on, [8] and turn all your attention to your Lord.

TAFSĪR

Allāh says, recounting His favours bestowed upon His Messenger:

أَلَمْ نَشْرَحْ لَكَ صَدْرَكَ ﴾
 1. Have We not expanded your chest for you.

"Have We not expanded your chest for you" such that it readily accepts the laws of the religion and the duty of calling to Allāh. It absorbs all the many facets of fine conduct, directs its attention to the Hereafter, and eagerly performs all good deeds.

﴿ وَوَضَعْنَا عَنكَ وِزْرَكَ ﴾

2. And relieved you of your burden.

"And relieved you of your burden" i.e. your sin.

3. Which weighed down so heavily on your back?

Allāh says in another place, "That Allāh may forgive you for your faults of the past and those to follow"

﴿ وَرَفَعْنَا لَكَ ذِكْرَكَ ﴾

4. And we have elevated for you your mention.

"And we have elevated for you your mention" such that your status is lofty and your praise is good and elevated. No other being has reached such a station. Hence, on many occasions, Allāh is not mentioned except that His Messenger ﷺ is mentioned alongside Him, such as when articulating the testimony of faith when accepting Islām, or during the Call to prayer, or the Iqāmah for prayer, and in sermons.

The hearts of his nation contain such love, magnification, and veneration for him that is not to be found for any other besides Allāh, Most High. May Allāh grant him the best of rewards on behalf of his nation, a reward better than that granted to any other Prophet.

﴿ فَإِنَّ مَعَ الْعُسْرِ يُسْرًا * إِنَّ مَعَ الْعُسْرِ يُسْرًا ﴾

5-6. Truly with hardship comes ease; truly with hardship comes ease.

In this lies great tidings. Each time a person is beset with hardship and difficulty, ease comes with it and accompanies it. If hardship entered the hole of a lizard, ease would enter with it and remove it! Allāh, Most High, says, "Allāh will, after hardship, bring ease." The Prophet ﷺ said, "Relief accompanies distress, and with hardship come ease."

In these two Aayaat the word hardship has been preceded by the definite article prefix thereby proving that it is one. The word ease has been left indefinite, thereby proving that it occurs repeatedly. Hence 'one hardship will never overcome two eases.' Moreover, in its being given the definite article, the word hardship incorporates all manner of difficulties, and therefore this Āyah proves that no

matter what the hardship, no matter how great, ease must follow.

Then Allāh orders His Messenger ﷺ, specifically, and therefore all the believers indirectly, to be grateful to Him and to establish the dictates of gratitude:

﴿ فَإِذَا فَرَغْتَ فَانصَب ﴾

7. So when you have finished, work on.

"So when you have finished" all your duties, and there no longer remains anything in your heart that would hinder it, then "work on" your worship and supplication. Be not of those who, when they are free, waste their time and turn away from their Lord and His remembrance and as such end up being amongst the losers.

It is also said that the meaning of this is that when you have finished your prayer, expend effort in supplication, and the proponents of this opinion went on to say that:

﴿ وَإِلَى رَبِّكَ فَارْغَبْ ﴾

8. And turn all your attention to your Lord.

i.e. ask Him to fulfil your needs. Those who followed this latter opinion then used these Ayahs to prove the legality of supplication and remembrance after the prescribed prayers. Allāh knows best.

۲

23/04/2017 11:04

[1] By the fig and the olive, [2] by Mount Sinai, [3] and by this secure land. [4] We have indeed created man in the finest mould, [5] then We reduced him to the lowest of the low, [6] except those who believe and work righteous deeds: theirs is an unfailing reward. [7] So what will make you deny the Reckoning? [8] Is not Allāh the most just of all judges?

TAFSĪR

۲

وَالتَّينِ وَالزَّيْتُونِ ﴾ 1. By the fig and the olive.

Allāh took an oath by these two trees due to the huge benefit they give and the fruits they grow. Moreover, these trees are predominately found in Shām (Syria and surrounding countries) which was the place in which Īsā was given Prophethood.

﴿ وَطُور سِينِينَ ﴾

2. By Mount Sinai. The place where Mūsā was given Prophethood,

INSIDE PAGES.indd 196

﴿ وَهَذَا الْبَلَدِ الأَمِينِ
 3. And by this secure land.

Mecca, the place where Muhammad ﷺ was given Prophethood.

Allāh took an oath by these three places which He chose and from where He commissioned the best and most noble Prophets. The purpose of the oath follows:

﴿ لَقَدْ خَلَقْنَا الإِنسَانَ فِي أَحْسَنِ تَقْوِيمٍ ﴾
4. We have indeed created man in the finest mould.

"We have indeed created man in the finest mould" i.e. a complete creation, wellproportioned and of upright stature. He is not lacking in anything that he needs, not outwardly or inwardly. Yet, despite this great blessing, most of creation turn their backs on showing gratitude to the Granter of these blessings, busying themselves instead with idle pastimes and play. They preferred the lowest qualities and meanest manners so:

أُسْفَلَ سَافِلِينَ 5. Then We reduced him to the lowest of the low.

i.e. the lowest part of the Fire, the place reserved for the disobedient, those who boldly transgressed the bounds set by their Lord.

﴿ إِلا الذين آمَنُوا وَعَمِلُوا الصَّالِحَاتِ فَلَهُمْ أَجْرُ غَيْرُ مَمْنُونٍ ﴾

6. Except those who believe and work righteous deeds: theirs is an unfailing reward...

Exempted from this are those who Allāh graced with Imaan, righteous deeds and lofty, gracious mannerisms: in recompense for their lofty stations.

﴿ فَلَهُمْ أَجْرُ غَيْرُ مَمْنُونِ ﴾

۲

 $(\mathbf{\Phi})$

... Theirs is an unfailing reward.

...never to end, rather they will have abundant delight, innumerable joys, and fulsome blessings and plentiful food and fruits, and shade for eternity.

آ فَمَا يُكَذِّبُكَ بَعْدُ بِالدِّينِ) 7. So what will make you deny the Reckoning?

i.e. what will make you, man, deny the Day of Recompense? You have seen the many Signs of Allāh that would lead you to having certainty and you have seen His many blessings that would lead you to gratitude.

﴿ أَلَيْسَ اللهُ بِأَحْكَمِ الْحَاكِمِينَ ﴾ 8. Is not Allāh the most just of all judges?

Would His wisdom dictate that He leave man wandering aimlessly, not being commanded or prohibited, not being rewarded or punished? Or is the One who created man in various "diverse stages," who granted him innumerable blessings and gifts, and who cultivated and nurtured him in the best of ways going to return him to a land which will be his final abode of residence, the final stop of his journey, towards which he is being led?

SŪRAH AL-'ALAQ MECCAN SŪRAH

بِسَ لَلَهُ السَّمَرَيَّةِ السَّمَرَيَّةِ السَّمَرَيَّةِ السَّمَرَيَةِ السَّمَرَةِ مَعَامَ اللَّذِي حَلَقَ أَلَمْ نَسْنُ مَنْ عَلَقَ مَ اقْدَرَأَ وَرَبُّهُ الْحَكْرِمُ اللَّذِي عَلَمَ إِلَّقْتَلَمِ فَ عَلَّمَ الْإِنسَنَ مَالَمَ يَعْلَمُ فَ وَرَبُّهُ الْحَكْرِمُ اللَّذِي عَلَمَ إِلَيْقَتَلَمِ فَ عَلَمَ الْإِنسَنَ مَالَمَ يَعْلَمُ فَ حَلَّا إِنَّ اللَّذِي يَنْعَلَى اللَّذِي عَلَيْ الْمَائَمَةُ عَلَيْ اللَّذِي عَلَيَ اللَّذِي عَلَيْ الْمَائَمَةُ عَلَيْ فَ السُّجْعَنَ فَ أَرَعَيْتَ اللَّذِي يَنْعَلَى فَ أَن تَتَوَاهُ السَنَعْنَى فَ إِنَّ إِلَى اللَّهِ مَعْلَمَ اللَّ السُّحْتَ اللَّذِي يَنْعَلَى اللَّذِي يَنْعَلَى فَ أَن تَتَوَاهُ السَنَعْنَى فَ إِنَّ إِلَى اللَّهِ الْمَائُونُ السُّحَتَى فَ أَرَعَيْتَ اللَّذِي يَنْعَلَى فَ عَبَدَالِذَاصِلَ فَ أَرَعَيْتَ إِنَّ اللَّهُ عَلَيْ اللَّهُ عَلَي الْمُحَتَى لَمَ اللَّهُ يَعْلَى اللَّهُ يَرَى اللَّهُ يَعْلَى اللَّهُ يَعْلَى اللَّهُ عَلَى الْحَلَي الْمَائِقُ الْمَدَيْعَلَمُ اللَّهُ يَعْلَى اللَّهُ يَرَى اللَّهُ يَعْلَى اللَّهُ يَعْلَى الْمَائِلَةُ وَلَيْ الْتَعْتَى الْ الْحَتَيْعَالَ اللَّهُ يَتَى اللَّهُ يَرَى الْتَقَاقُولَ الْتَقْتَلَةُ عَلَى اللَّهُ عَلَى الْحَلَي الْتَقْتَقُولَ الْمَائِي اللَّهُ يَعْلَى اللَّهُ يَعْلَى الْقُتَلَمُ الْحَالَةُ الْمَالْتَ اللَّهُ يَعْمَ الْحَالَقُولُ الْحَلَيْ الْحَالَي الْتَقْتَلَةُ وَلَا الْتَالَي عَلَيْ الْتَعْتَلَي الْتَعْتَى فَ الْتَوْلَقُ الْتَعْتَى الْحَلَيْ الْتَقْتَقُولَ الْنَا اللَّهُ يَعْتَلُ الْحَلَيْ الْتَعْتَلُ

[1] Read in the name of your Lord who created, [2] created man from a clinging form. [3] Read! Your Lord is the Most Generous, [4] who taught by means of the pen; [5] taught man what he did not know. [6] No indeed! Truly man is inordinate, [7] thinking himself self-sufficient! [8] Truly, to your Lord is the Return. [9] Have you seen him who prevents [10] a servant when he prays? [11] Do you consider he is rightly guided [12] or enjoins mindfulness of Allāh? [13] Do you see how he has denied and turned away? [14] Does he not know that Allāh sees all? [15] No indeed! If he does not desist, We will seize him by the forelock – [16] a lying, sinful forelock! [17] Let him call his henchmen, [18] We will call the guards of Hell! [19] No indeed, do not obey him, but prostrate and draw near [to Allāh].* ^{Sajdah}

TAFSĪR

This was the first chapter to be revealed to the Messenger of Allāh ^{**}, it was revealed at the beginning of his Prophethood when he "knew not what the Book was nor what faith was".

Jibrīl ﷺ came to him with the message and commanded him to recite. He said that he could not because he was illiterate. Jibrīl kept asking him until he began to recite,

﴿ اقْرَأْ بِاسْمِ رَبِّكَ الَّذِي خَلَقَ ﴾

1. Read in the name of your Lord who created.

"Read in the name of your Lord who created" i.e. the One who created all creation.

Then He specifically mentions man and the beginning of his creation,

لَّ خَلَقَ الإِنسَانَ مِنْ عَلَقٍ ﴾ 2. He created man from a clinging form.

The One who created man, undertaking the task of regulating his affairs, must regulate them through prescription and proscription. This is done by sending Messengers and revealing Scripture, and this is the reason why the creation of man has been mentioned after the command to recite.

أَقْرَأُ وَرَبُّكَ الأَكْرَمُ ﴾

3. Read! Your Lord is the Most Generous.

He is the Most Generous having many attributes, beneficent and munificent, and extremely generous. Because of this, He taught man knowledge.

﴿ الَّذِي عَلَّمَ بِالْقَلَمِ * عَلَّمَ الإِنسَانَ مَا لَمْ يَعْلَمْ ﴾

4-5. Who taught by means of the pen; taught man what he did not know.

Allāh took him out of his mother's womb not knowing anything, gave him the

۲

INSIDE PAGES.indd 200

faculties of hearing and seeing, gave him a heart, and made easy the route to learning for him. He taught him the Quran and wisdom, and He taught him the use of the pen through which these sciences are preserved and duties and rights are precisely recorded.

To Allāh belongs all praise and grace, who blessed His servants with all these favours for which they can never show due gratitude or repay. Then, additionally, He blessed them by conferring them with wealth and provision.

﴿ كَلاَّ إِنَّ الإِنسَانَ لَيَطْغَى * أَن رَّآهُ اسْتَغْنَى ﴾

6-7. No indeed! Truly man is inordinate, thinking himself self-sufficient!

Yet man – because of his ignorance and oppression – when he thinks himself to be wealthy and self-sufficient, transgresses and turns away from guidance and forgets that:

﴿ إِنَّ إِلَى رَبِّكَ الرُّجْعَى ﴾

8. Truly to your Lord is the Return.

Yet despite this he does not fear the recompense. He could indeed reach such a state that he willingly leaves guidance and calls others to leave it as well, prohibiting man from performing the best actions of faith: prayer. Allāh says to such a rebellious, insubordinate hinderer:

﴿ أَرَأَيْتَ الَّذِي يَنْهَى * عَبْدًا إِذَا صَلَّى ﴾

9-10. Have you seen him who prevents a servant when he prays?

Do you think, O you who would prohibit the servant from praying [that you]:

﴿ أَرَأَيْتَ إِن كَانَ عَلَى الْهُدَى * أَوْ أَمَرَ بِالتَّقْوَى ﴾

11-12. Do you consider that he is rightly guided or enjoins with Taqwa?!

"Do you consider that is rightly guided" i.e. knows the truth and acts by it "or enjoins with Taqwā?!"

How can one prohibit a person who has such qualities? Is not his prohibiting

INSIDE PAGES.indd 201

()

one of the greatest manifestations of turning away from Allāh and fighting the truth? Prohibitions like this should only be directed to a person who is not upon guidance or enjoins other people to do things that oppose the dictates of Taqwā.

13. Do you see how he has denied and turned away.

Do you see how he the one who prohibits from the truth, has denied and turned away from the command? Does he not fear Allāh and dread His punishment?

﴿ أَلَمْ يَعْلَمْ بِأَنَّ اللَّهَ يَرَى ﴾ 14. Does he not know that Allāh sees all.

"Does he not know that Allāh sees all" i.e He sees all that man does. After this, Allāh proceeds to threaten those who persist in such a state:

﴿ كَلاَّ لَئِن لَّمْ يَنتَهِ لَنَسْفَعًا بِالنَّاصِيَةِ نَاصِيَةٍ كَاذِبَةٍ خَاطِئَةٍ ﴾

15-16. No indeed! If he does not desist, We will seize him by the forelock; a lying, sinful forelock.

If he does not desist, from what he says and does We will seize him by the forelock, forcibly, harshly as is befitting. A lying, in what it says, sinful in what it does forelock.

﴾ فَلْيَدْعُ نَادِيَه ﴾ 17. Let him call his henchmen.

Let him, who is deserving of this punishment, call his henchmen i.e. his companions and friends, and those around him to help him out of his predicament.

﴿ سَنَدْعُ الزَّبَانِيَةَ ﴾

18. We will call the guards of Hell.

[We will call them] to seize him and torment him.

۲

 $(\mathbf{\Phi})$

Carefully consider which of the two groups is mightier and more able. This then is the state of the person who used to prohibit [others from righteous deeds] and the punishment he is threatened with.

As for the one who is being prohibited, Allāh orders him never to lend ear to such a person:

﴿ كَلاَّ لا تُطِعْهُ وَاسْجُدْ وَاقْتَرِبْ ﴾

19. No indeed, do not obey him, but prostrate, and draw near.

"No indeed, do not obey him" for he commands only to that which will bring loss and anguish "but prostrate" to your Lord "and draw near" to Allāh in prostration and outside of prostration by performing all the various duties of obedience: all of them draw one closer to Him and His good-pleasure.

This is general to every person [prohibiting others] and every person prohibited [from doing a righteous deed] even though the specific occasion of revelation concerned Abū Jahl when he prohibited the Messenger of Allāh ﷺ from praying and tormented him and harmed him.

SŪRAH AL-QADR MECCAN SŪRAH

[1] Truly We have revealed it in the Night of Power. [2] What will make you realise what the Night of Power is? [3] The Night of Power is better than a thousand months. [4] In it the angels and the Spirit descend by their Lord's permission with every ordinance. [5] Peace...until the break of dawn.

TAFSĪR

Allāh says, explaining the excellence of the Quran and its sublime status:

أَنزَلْنَاهُ فِي لَيْلَةِ الْقَدْرِ) 1. Truly We have revealed it in the Night of Decree.

Allāh began the revelation of the Quran in Laylat al-Qadr of Ramaḍān, and through it showed a mercy to His servants that they can never show enough gratitude for. It is called the Night of Decree because of its great status, its excellence in the sight of Allāh, and because decrees are apportioned therein for the coming year. Allāh then proceeds to emphasise its importance by saying:

﴿ وَمَا أَدْرَاكَ مَا لَيْلَةُ الْقَدْرِ ﴾

2. What will make you realise what the Night of Power is?

What will make you realise its affair is tremendous because:

لَيْلَةُ الْقَدْرِ خَيْرٌ مِّنْ أَلْفِ شَهْرٍ ﴾ 3. The Night of Power is better than a thousand months.

Therefore a deed performed during it is better than that deed being performed over a period of one thousand months that do not contain that one night. That Allāh has graced this weak nation with such a night astounds and amazes one's mind. 1000 months: 80 odd years, the lifespan of a man who has lived a long life!

﴿ تَنَزَّلُ الْمَلائِكَةُ وَالرُّوحُ فِيهَا بِإِذْنِ رَبِّهِم مِّن كُلِّ أَمْر * سَلامٌ هِيَ حَتَّى مَطْلَع الْفَجْر ﴾

4-5. In it the angels and the Spirit descend - frequently - by their Lord's permission with every ordinance. Peace until the break of dawn"

It is safe from every defect and evil due to its immense good, "until the break of dawn", i.e. this night commences when the sun sets and ends with the break of dawn. The Hadīths concerning its virtue are concurrent [Mutawātir], they mention that it falls in the odd nights of the last ten nights of Ramadān, and it will fall therein every year until the Hour falls. It was in the hope of finding the Night of Power that the Prophet ﷺ would perform i'tikāf and increase in worship during the last ten nights of Ramadān.

Allāh knows best.

۲

INSIDE PAGES.indd 205

SŪRAH AL-BAYYINAH MECCAN SŪRAH

[1] Those who disbelieve of the People of the Book and the idolaters would not desist until the clear proof came to them [2] A Messenger from Allāh reading out purified pages [3] containing upright scriptures. [4] Those given the Book did not divide into sects until after the clear proof came to them. [5] They were only ordered to worship Allāh, sincerely devoting their religion to Him as people of pure, natural belief, and to establish the prayer and to pay Zakāt. That is the true religion. [6] Those who disbelieve of the People of the Book and the idolaters will be in the fire of Hell, remaining in it forever. They are the worst of creatures. [7] Those who believe and work righteous deeds are the best of creatures. [8] Their reward is with their Lord: Gardens of Eden graced with rivers flowing under them, remaining in them forever. Allāh is well-pleased with them and they are well-pleased with Him; that is for those who fear their Lord.

TAFSĪR

﴿ لَمْ يَتُنِ اللَّذِينَ حَفَرُوا مِنْ أَهْلِ الْكِتَابِ وَالْمُشْرِكِينَ مُنفَكِّينَ حَتَّى تَأْتِيَهُمُ الْبَيِّنَةُ ﴾
 1. Those who disbelieve of the People of the Book and the idolaters would not desist until the Clear Proof came to them.

"Those who disbelieve from the People of the Book" i.e. the Jews, Christians "and the idolaters", from various races "would not desist" from their disbelief

and misguidance. They persist in their aimless wandering and misguidance, not changing their ways, and the passage of time only increases them in disbelief "Until the Clear Proof came to them" self-evident and conclusive, this proof is explained next Āyah:

﴿ رَسُولٌ مِّنَ اللهِ يَتْلُو صُحُفًا مُّطَهَّرَةً * فِيهَا كُتُبُّ قَيِّمَةٌ ﴾

2-3. A Messenger from Allāh reading out purified pages, containing upright scriptures.

A Messenger from Allāh, calling mankind to the truth. Allāh revealed a Book to him that he recited in order to teach man wisdom, to purify him and to lead him out of the darkness into the light. This is why He said, "reading out purified pages" protected from the approach of Shayāṭīn, it can only be touched by the the purified, because it is the most exalted form of speech. This is why He said:

"Containing upright scriptures" i.e. containing these purified pages, upright scriptures which comprise of truthful narratives; just, upright injunctions leading to the truth and to the Straight Path. When this Clear Proof comes to them, the one who seeks the truth is distinguished from one who has no purpose in his endeavours. Therefore the destroyed perishes upon clear proof and the living is given life upon clear proof.

If the People of the Book do not believe in this Messenger, and refuse to follow him, this is nothing new for them, it something part and parcel of their misguidance and obstinate rebellion, for:

﴿ وَمَا تَفَرَّقَ الَّذِينَ أُوتُوا الْكِتَابَ إِلاَّ مِن بَعْدِ مَا جَاءَتْهُمُ الْبَيِّنَةُ ﴾

4. Those given the Book did not divide into sect until after the clear proof came to them.

"Those who were given the Book did not divide into sects" i.e. into groups and parties "until after the clear proof came to them" that would lead its adherents to unity and accord. However these people, because of their filth and depravity, only increased in misguidance in the face of guidance and blindness in the face of sure knowledge, this despite that fact that all Scriptures came with one religion and one core message.

INSIDE PAGES.indd 207

﴿ وِمَا أُمِرُوا إِلاَّ لِيَعْبُدُوا اللهَ مُخْلِصِينَ لَهُ الدِّينَ حُنَفَاء وَيُقِيمُوا الصَّلاةَ وَيُؤْتُوا الزَّكَاةَ وَذَلِكَ دِينُ الْقَيِّمَةِ ﴾

5. They were only ordered to worship Allāh, sincerely devoting their religion to Him as people of pure, natural belief, and to establish the prayer and to pay Zakāt. That is the true religion.

"They were only ordered" in all the religious laws "to worship Allāh, sincerely devoting their religion to Him" intending His face alone in all actions of worship, outward and inward, seeking to draw closer to Him "as people of pure, natural belief", who turn away from all religions that oppose the religion of Tawhīd.

"And also to establish the prayer and to pay the Zakāt" these two actions of worship have specifically been mentioned even though they fall under the meaning of "they were only ordered to worship Allāh" because of their excellence and superiority. Whoever establishes these two actions of worship has established all the various injunctions of the religion. "That is". Tawḥīd and Ikhlāṣ (sincerity) in religion "is the true religion" the upright and straight religion that leads to gardens of bliss, anything other than it leads to Hell.

Allāh then mentions the recompense of the disbelievers after the clear proof had come to them,

﴿ إِنَّ الَّذِينَ حَفَرُوا مِنْ أَهْلِ الْكِتَابِ وَالْمُشْرِكِينَ فِي نَارِ جَهَنَّمَ خَالِدِينَ فِيهَا أُوْلَئِكَ هُمْ شَرُّ الْبَرِيَّةِ ﴾

6. Those who disbelieve of the People of the Book and the idolaters will be in the fire of Hell, remaining in it forever. They are the worst of creatures.

"Those who disbelieve of the People of the Book and the idolaters will be in the fire of Hell, remaining in it forever", its punishment encompassing them, its torment only ever increasing in severity "remaining there forever". It will not be eased for them, they will be crushed there by despair. "They are the worst of creatures" because they knew the truth and abandoned it and thereby lost both this world and the Hereafter.

﴿ إِنَّ الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ أُوْلَئِكَ هُمْ خَيْرُ الْبَرِيَّةِ ﴾

7. Those who believe and work righteous deeds are the best of creatures.

This is because they knew Allāh and worshipped Him and thereby succeeded by attaining joy in this world and the Hereafter.

﴿ جزَاؤُهُمْ عِندَ رَبِّهِمْ جَنَّاتُ عَدْنٍ تَجْرِي مِن تَحْتِهَا الأَنْهَارُ خَالِدِينَ فِيهَا أَبَدًا رَّضِيَ اللَّهُ عَنْهُمْ وَرَضُوا عَنْهُ ذَلِكَ لِمَنْ خَشِيَ رَبَّهُ ﴾

8. Their reward is with their Lord: Gardens of Eden graced with rivers flowing under them, remaining in them forever. Allāh is well-pleased with them and they are well-pleased with Him; that is for those who fear their Lord.

"Their reward is with their Lord: Gardens of Eden", gardens of permanent abode from which they will never depart and beyond which they have no desire, "graced with rivers flowing under them, remaining in them forever. Allāh is well-pleased with them" for all that they did that pleased Him "and they are well-pleased with Him" for the grace He has prepared for them "that" wonderful reward "is for those who fear their Lord" and therefore avoid disobeying Him and live by what He obligated.

[1] When the earth is violently shaken with its [final] quake [2] and the earth disgorges its burdens [3] and man cries, 'What is wrong with it?' [4] On that Day will it recount its news, [5] because your Lord had inspired it. [6] That day, man will come forward in scattered groups to be shown their deeds: [7] whoever does an atom's weight of good will see it, [8] and whoever does an atom's weight of evil will see it.

TAFSĪR

Allāh informs us about what will happen on the Day of Rising:

﴿ إِذَا زُلْزِلَتِ الأَرْضُ زِلْزَالَهَا ﴾

1. When the earth is violently shaken, with its [final] quake.

"When the earth is violently shaken" convulsing and rocking "with its [final] quake" flattening all buildings and edifices, the mountains crumble and fall, and the hills are flattened. The earth's surface becomes like a barren, level plain on which you see neither dip nor gradient.

2. And the earth throws out its burdens.

i.e. the deceased and also treasures lying within her.

وَقَالَ الإِنسَانُ مَا لَهَا ﴾ 3. And man cries 'What is wrong with it?'

And man cries out when he sees the terror that has stricken it, exclaiming what is wrong with it? What has happened?

﴿ يَوْمَئِذٍ تُحَدِّثُ أَخْبَارَهَا ﴾

4. On that Day will it recount its news.

"On that Day it" the earth "will recount its news" bearing witness against man for the good and evil he wrought on its surface. The earth is one of the witnesses that will be brought forward on the Day of Rising to testify for or against man.

﴿ بِأَنَّ رَبَّكَ أَوْحَى لَهَا ﴾ 5. Because your Lord had inspired it.

5. 2 ••••••• 7 ••• 201 • 100 • 100 • 100

That is "because your Lord had inspired her" i.e. ordered her to relate what was done on her surface and she will not disobey His command.

﴿ يَوْمَئِذٍ يَصْدُرُ النَّاسُ أَشْتَاتًا لَّيُرَوْا أَعْمَالَهُمْ ﴾

6. That day, man will come forward in scattered groups to be shown their deeds.

"That day, man will come forward" to the standing [in front of Allāh] on the Day of Resurrection for Allāh to judge them "in scattered groups" broken, disparate bands "to be shown their deeds" i.e. that Allāh may show them what they did of good and evil and that He may show them His recompense.

﴿ فَمَن يَعْمَلْ مِثْقَالَ ذَرَّةٍ خَيْرًا يَرَهُ وَمَن يَعْمَلْ مِثْقَالَ ذَرَّةٍ شَرًّا يَرَهُ ﴾

7-8. Whoever does an atom's weight of good will see it, and whoever does an atom's weight of evil will see it.

()

 $(\mathbf{\Phi})$

This holds true for any good and any evil that was done: if a person will see even an atoms weight and, moreover, be recompensed for it, then for sure he will see anything greater as well.

Allāh says: "On the Day that each self finds the good it did, and the evil it did, present there in front of it, it will wish there were an age between it and then. Allāh advises you to beware of Him. Allāh is Ever-Gentle with His slaves"

This Aayah then contains strong encouragement towards performing good deeds, even if it be little, and discouragement from working evil even if it seem paltry.

۲

[1] By the charging horses, snorting, [2] striking sparks with their hooves, [3] raiding at full gallop at dawn, [4] blazing a trailing dustcloud in their wake, [5] and cleaving through the centre [of the foe] [6] Truly man is ungrateful to his Lord [7] and he himself is a witness to this [8] and he is tenacious in his love of wealth. [9] Does he not know that when the contents of the graves are thrown out, [10] and the secrets in the breasts are brought into the open, [11] that Day their Lord will be fully aware of them.

TAFSĪR

Allāh takes an oath by horses due to His resplendent Signs and evident blessings that they contain virtues recognised by everyone. Allāh takes an oath by them when they are in a state in which they do not resemble other animals:

﴿ وَالْعَادِيَاتِ ضَبْحًا ﴾

1. By the charging horses, snorting.

"By the charging horses" running swiftly and powerfully "snorting" their exertion

۲

INSIDE PAGES.indd 213

causes their breaths to come out in pants and snorts.

أَمُورِيَاتِ قَدْحًا ﴾ 2. Striking sparks with their hooves.

This is the strength of impact of their hooves on rock brought about by the speed of the charge causes sparks to fly.

﴿ فَالْمُغِيرَاتِ صُبْحًا ﴾

3. Raiding at full gallop at dawn.

"Raiding at full gallop" against the enemy "at dawn" as this is generally when the raid is done.

﴿ فَأَثَرْنَ بِهِ نَقْعًا * فَوَسَطْنَ بِهِ جَمْعًا ﴾

4-5. Blazing a trailing dust-cloud in their wake, and cleaving through the centre [of the foe].

"Blazing a trailing dust-cloud in their wake" because of the speed of their charge "cleaving through the centre [of the foe]" they charged against. The purpose of the oath follows:

﴿ إِنَّ الإِنسَانَ لِرَبِّهِ لَكُنُودٌ ﴾

6. Truly man is ungrateful to his Lord.

Reluctant in showing gratitude for the good Allāh has granted him. Man by nature, does not freely fulfil his duties, and often, when he does do them, he does not do them completely or go beyond what is required; instead his nature is one of laziness and he lacks the resolve to fulfil his duties, those related to both wealth and body – except for those Allāh has guided.

﴿ وَإِنَّهُ عَلَى ذَلِكَ لَشَهِيدٌ ﴾

7. And he himself is a witness to this.

He is a witness to his lack of desire in fulfilling duties and his tenacity, he will not

۲

deny or reject this because it is evident. It is also possible that the personal pronoun refers to Allāh, Most High, i.e. "He [Allāh] is a witness to that".

And he i.e. man "is tenacious in his love of wealth", it is this love that has led him to abandon fulfilling his obligations. He has given precedence to the lusts of his soul over the good-pleasure of his Lord.

This because his sight is beholden to this world and he is heedless of the Hereafter.

It is for this reason that Allāh says, directing his attention to the Promised Day so that he may fear it:

﴿ أَفَلا يَعْلَمُ إِذَا بُعْثِرَ مَا فِي الْقُبُورِ ﴾

9. Does he not know that when the contents of the grave are thrown out.

The dead will be taken out of the graves, resurrected and gathered.

وَحُصِّلَ مَا فِي الصُّدُورِ ﴾ 10. And the secrets of the chests are brought into the open.

Whatever the chests contained of good and evil is made known: secrets become open and the concealed, apparent. The end result of deeds will be plainly seen on people's faces.

ا إِنَّ رَبَّهُم بِهِمْ يَوْمَئِذٍ لَخَبِيرُ) 11. That Day their Lord will be fully aware of them.

He is fully aware of their outer and inner deeds, the minor and major, and He will recompense them for them. Even though Allāh is perfectly informed about them on every day, this Day has specifically been mentioned to highlight that those deeds will be fully recompensed since Allāh is fully aware of them.

۲

INSIDE PAGES.indd 215

[1] The Crashing Blow [2] What is the Crashing Blow? [3] What will make you realise what the Crashing Blow is? [4] A day when mankind will be like scattered moths, [5] and the mountains like tufts of wool. [6] Then, as for him whose scales are heavy; [7] he will have a most pleasant life. [8] But as for him whose scales are light, [9] a Bottomless Pit will be his matron. [10] What will make you realise what it is? [11] A raging Fire.

TAFSĪR

 $(\mathbf{\Phi})$

الْقَارِعَةُ 1. The Crashing Blow.

"The Crashing Blow" is one of the names given to the Day of Judgment, it is called so because its horrors strike man with fear and trepidation. It is for this reason that Allāh stressed its gravity and severity by asking:

﴿ مَا الْقَارِعَةُ * وَمَا أَدْرَاكَ مَا الْقَارِعَةُ ﴾

2-3. What is the Crashing Blow? What will make you realise what the Crashing Blow is?
A day when mankind in abject terror and horror:

لَيَوْمَ يَكُونُ النَّاسُ كَالْفَرَاشِ الْمَبْثُوثِ ﴾ 4. A day when mankind will be like scattered moths.

"Will be like scattered moths" i.e. like scattered locusts, randomly surging into each other, not knowing where they are going; then, when a fire is lit, they rush headlong into it, unable to perceive its danger. On that Day, despite man being a rational creature, this will be his state.

﴿ وَتَكُونُ الْجِبَالُ كَالْعِهْنِ الْمَنفُوشِ ﴾
5. ... and the mountains like tufts of wool.

The mountains firm, mighty, unmoving, "like tufts of wool", feeble and of such weight that the least gust of wind cause them to flutter away.

Allāh says, "And you see the mountains that you deem solid flying with the flight of clouds" Then, the mountains shall become like scattered dust and no perceivable trace of them shall remain.

﴿ فَأَمَّا مَن ثَقُلَتْ مَوَازِينُهُ * فَهُوَ فِي عِيشَةٍ رَّاضِيَةٍ ﴾

6-7. Then, as for him whose scales are heavy; he will have a most pleasant life.

Then, the Scale will be erected and man shall be divided into two categories: the felicitous and the wretched. "Then, as for him whose scales are heavy" i.e. his good deeds outweigh his bad "he will have a most pleasant life" in the Gardens of Bliss.

﴿ وَأَمَّا مَنْ خَفَّتْ مَوَازِينُهُ * فَأُمُّهُ هَاوِيَةٌ ﴾

8-9. But as for him whose scales are light, a Bottomless Pit will be his matron.

"But as for him whose scales are light" whose good deeds do not compare to his bad, "a Bottomless Pit" which is called 'al-Haaawiyah' "will be his matron" i.e. his abode and final destination.

۲

INSIDE PAGES.indd 217

()

It will like a mother to him who always sticks close to him just as Allāh says: "Surely the punishment thereof is lasting and clinging."

It is also said that the meaning is that his mind will be hurled into Hellfire, meaning that he will be thrown into Hell headfirst.

﴿ وَمَا أَدْرَاكَ مَا هِيَهُ ﴾

10. What will make you realise what it is?

"What will make you realise what it is?" This is asked in a [rhetorical manner] in order to emphasise its severity, then the answer is given:

﴿ نَارُ حَامِيَةً ﴾ 11. A raging Fire.

i.e. a raging Fire which is intensely hot, seventy times hotter than the fire of this world.

We seek the protection of Allāh from it.

()

[1] Fierce rivalry for this world distracts you [2] until you visit the graves. [3] No indeed! You will soon know! [4] Again, no indeed! You will soon know. [5] No indeed, if you only knew with a knowledge born of certainty [6] You will certainly see the Blazing Fire. [7] Then you will see it with the eye of certainty! [8] Then you will be asked that Day about the pleasures [you indulged in].

TAFSĪR

Allāh reprimands His servants for being distracted from the purpose of their creation: worshipping Him alone without any partners, knowing Him, turning to Him in penitence, and giving preference to what He loves over everything else:

﴿ أَلْهَاكُمُ التَّكَاثُرُ ﴾

1. Fierce rivalry for this world distracts you.

"Fierce rivalry for this world" but exactly what worldly desires are being referred to have been left unmentioned so as to generalise the meaning to everything that man piles up and takes pride in of wealth, children, helpers, armies, servants, status and the likes: everything, whose goal is not the face of Allāh, that one man seeks to surpass another in.

۲

INSIDE PAGES.indd 219

"Distracts you" from your purpose. Your idle pastime and state of heedlessness will continue:

حَتَّى زُرْتُمُ الْمَقَابِرَ ﴾ 2. Until you visit the graves.

...when the veil of negligence will be lifted from you; but then it will be too late to do anything.

This Ayah proves that the Barzakh is a wayfaring post whose purpose is to pass one on his way to the Abode of the Hereafter. This is because Allāh called the deceased in their graves, 'visitors' and did not call them, 'residents.' This then directs man's attention to the Resurrection and the recompense for deeds in an Abode that is eternal. It is for this reason that Allāh proceeds to threaten them with His word.

﴿ كَلاَ سَوْفَ تَعْلَمُونَ * ثُمَّ كَلاَ سَوْفَ تَعْلَمُونَ * كَلاَ لَوْ تَعْلَمُونَ عِلْمَ الْيَقِينِ ﴾
 3-5. No indeed! You will soon know! Again, no indeed! You will soon know. No indeed, if you only knew with a knowledge born of certainty.

i.e. if you knew what lies before you with a knowledge that penetrates the heart, fierce rivalry would not have distracted you; instead you would have rushed to work righteous deeds. However, the absence of true knowledge has led to your current state.

﴿ لَتَرَوُنَّ الْجَحِيمَ ﴾

6. You will certainly see the Blazing Fire.

i.e. you will witness the rising in which you will behold Hell prepared for the disbelievers.

﴿ ثُمَّ لَتَرَوُنَّهَا عَيْنَ الْيَقِينِ ﴾

7. Then you will see it with the eye of certainty.

You will see with the eye of certainty i.e. with the physical eye, as Allāh says: "The

evildoers will see the Fire and realise they are going to fall into it and find no way of escaping from it".

﴿ ثُمَّ لَتُسْأَلُنَّ يَوْمَئِذٍ عَنِ النَّعِيمِ ﴾

8. Then you will be asked that Day about the pleasures [you indulged in].

The pleasures you indulged in this world. Did you show Him due gratitude? Did you fulfil the rights of Allāh in this world and not use his blessings to disobey Him? If so, He will confer upon you a blessing far greater and better. Were you deceived by this world and abandoned due gratitude? If so, Allāh will punish you: "On the Day when those who disbelieved are exposed to the Fire: 'You dissipated the good things you had in your worldly life and enjoyed yourself in it. So today you are being repaid with the punishment of humiliation for being arrogant in the earth without any right and for being deviators."

()

۲

[1] By Time. [2] Truly man is in a state of loss [3] Except those who believe and do good works, and counsel one another to truth, and counsel one another to patience.

TAFSĪR

Allāh takes an oath by time, the passage of night and day, the time in which man works his deeds:

﴿ وَالْعَصْرِ ﴾ 1. By Time.

The purpose of the oath being:

إِنَّ الإِنسَانَ لَفِي خُسْرٍ ﴾ 2. Truly man is in a state of loss.

Loss has many different levels: complete loss, the state of one who loses both this world and the Hereafter, who loses eternal bliss and instead deserves Hell. A person could also lose out in some aspects and not others and this is why Allāh generalises this loss to all of man save those who have four qualities:

﴿ إِلاَّ الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ وَتَوَاصَوْا بِالْحَقِّ وَتَوَاصَوْا بِالصَّبْرِ ﴾

3. Except those who believe and do good works, and counsel one another to truth, and counsel one another to patience.

"Except those who believe" in what Allāh as ordered to believe in, faith cannot come about or be complete without knowledge and therefore it is a branch of knowledge.

"...And do good deeds" all good deeds, outward and inward, those linked to the rights of Allāh and the rights of His servants, both the obligatory and recommended.

"And counsel one another to truth" which is faith and righteous deeds.

"And counsel one another to patience" in obedience to Allāh, away from disobedience to Him, and in the face of His decrees that man finds trying.

The first two matters perfect the servant and the next two aid to perfect others. In the completion of these four matters lies safety from loss and through them does the servant attain success.

()

SŪRAH AL-HUMAZAH MECCAN SŪRAH

[1] Woe to every slandering traducer, [2] who has amassed wealth, counting it over, [3] thinking that his wealth will make him immortal. [4] No indeed! He will be flung into the Shatterer. [5] What will make you realise what the Shatterer is? [6] The fire of Allāh, kindled [to a blaze], [7] which rages over the hearts [of people]. [8] It closes in on them [from every side], [9] in towering columns.

TAFSĪR

﴿ وَيْلُ لَّكُلِّ هُمَزَةٍ لُّمَزَةٍ الَّذِي جَمَعَ مَالا وَعَدَّدَهُ ﴾

1-2. Woe to every slandering traducer, who has amassed wealth, counting it over.

"Woe" this is a threat of evil consequences and severe punishment "to every slandering traducer" who defames people with his deeds and slanders them with his words. The Hammāz is one who defames people by pointing and deed, and the Hammaaz is one who denigrates them with his words. Amongst the descriptions of such a person is that he is one "who has amassed wealth, counting it over", this being his only concern, he takes delight in it and he has no desire to purify it by spending it in ways of goodness, joining ties of kinship and so on.

﴿ يَحْسَبُ أَنَّ مَالَهُ أَخْلَدَهُ ﴾

3. Thinking that his wealth will make him immortal.

"Thinking" in his ignorance "that his wealth will make him immortal" in this world. It is for this reason that all his efforts and struggles are expended in increasing his wealth through which he believes that his lifespan will increase. He is not aware of the fact that miserliness actually ruins lives and destroys homes whereas righteousness in reality is what causes an increase in lifespan.

﴿ كَلاَّ لَيُنبَذَنَّ فِي الْحُطَمَةِ وَمَا أَدْرَاكَ مَا الْحُطَمَةُ ﴾

4-5. No indeed! He will be flung into the Shatterer. What will make you realise what the Shatterer is?

This is asked by way of emphasising the gravity of the affair and increasing one's dread of it. Then it is explained:

﴿ نَارُ اللهِ الْمُوقَدَةُ الَّتِي تَطَّلِعُ عَلَى الأَفْئِدَةِ ﴾

6-7. The fire of Allāh, kindled [to a blaze], which rages over the hearts [of people].

"The fire of Allāh, kindled [to a blaze]", whose fuel is men and stones "which" because of its extreme intensity "rages over the hearts [of people]" piercing their bodies and scorching their very hearts. Along with this unbearable heat they are imprisoned therein having lost all hope of ever leaving,

﴿ إِنَّهَا عَلَيْهِم مُّؤْصَدَةٌ فِي عَمَدٍ مُّمَدَّدَةٍ ﴾

8-9. It closes in on them [from every side], in towering columns.

"It closes in on them [from every side]" caging them in "in towering columns" behind its doors preventing them from leaving, whenever they desire to go forth from it they shall be brought back into it, and it will be said to them: taste the chastisement of the Fire which you used to deny.

We take refuge with Allāh and ask Him for well-being and pardon!

۲

INSIDE PAGES.indd 225

[1] Have you not seen what your Lord did with the army of the elephant?
[2] Did He not utterly foil their schemes?
[3] He unleashed flock after flock of birds against them,
[4] pelting them with stones of hard-baked clay,
[5] making them like stripped wheat-stalk eaten bare.

TAFSĪR

الْفِيلِ ﴾ (أَلَمْ تَرَ كَيْفَ فَعَلَ رَبُّكَ بِأَصْحَابِ الْفِيلِ) (1. Have you not seen what your Lord did with the army of the elephant?

"Have you not seen" the might of Allāh, His greatness, His mercy to His servants, the proofs of His Tawḥīd and the truthfulness of His Messenger demonstrated in "what your Lord did with the army of the elephant" who set out for the Sanctified House with the goal of demolishing it.

They fully equipped their army and enlisted a herd of elephants to help them and, as such, amassed an army from Abyssinia and Yemen that the Arabs had no hope of repelling. When they approached Mecca, they found no defending army to face them, seeing instead that the inhabitants of Mecca had fled in fear.

﴿ أَلَمْ يَجْعَلْ كَيْدَهُمْ فِي تَضْلِيلٍ * وَأَرْسَلَ عَلَيْهِمْ طَيْرًا أَبَابِيلَ * تَرْمِيهِم بِحِجَارَةٍ مِّن سِجِّيلِ * فَجَعَلَهُمْ كَعَصْفٍ مَّأْكُولٍ ﴾

2-5. Did He not utterly foil their schemes? He unleashed flock after flock of birds against them, pelting them with stones of hard-baked clay, making them like stripped wheat-stalk eaten bare.

"He unleashed flock after flock of birds against them" one after another, "pelting them with stones of hard-baked clay" striking every single one of them, debilitating them, wearing them down and finally killing them, "making them like stripped wheat-stalk eaten bare".

Allāh sufficed against their evil and utterly confounded their schemes.

Their story is well-known and famous. This event occurred in the year that the Messenger of Allāh ***** was born, and became one of the miracles prior to his call and one of the precursors heralding his coming.

To Allāh belongs all praise and thanks.

۲

SURAH AL-QURAYSH MECCAN SŪRAH

[1] For the tradition of the Quraysh [2] Their tradition of the winter and summer caravans [3] so let them worship the Lord of this House [4] who has fed them against hunger and has secured them from fear.

رَبَّ هَذَا ٱلْبَيْنِ ۞ ٱلَّذِي أَطْعَمَهُ مِنْجُوعٍ وَءَ

TAFSĪR

 $(\mathbf{\Phi})$

﴿ لِإِيلافِ قُرَيْشٍ ﴾

1. For the tradition of the Quraysh.

Many of the scholars of Tafsīr have stated that this section of the chapter continues on from the previous chapter. In this case the meaning would be: 'We did what We did for the tradition of the Quraysh, their safety and their benefit, and so that their winter and summer caravans to Yemen and Syria continue as they are, bearing profit.'

Allāh destroyed those who wished to harm them; He magnified the standing of the Sanctified House (the Kaʿbah) and raised the status of its inhabitants in the hearts of the Arabs such that they held those who lived around it in great respect. Moreover, He did not stop them from undertaking any journey they wished:

﴿ إِيلافِهِمْ رِحْلَةَ الشِّتَاءِ وَالصَّيْفِ ﴾

2. Their tradition of the winter and summer caravans.

It is for these reasons that He ordered them to show Him gratitude by saying:

۲

()

فَلْيَعْبُدُوا رَبَّ هَذَا الْبَيْتِ ﴾ 3. So let them worship the Lord of this House.

Let them single Him out alone for worship and direct their worship to Him and Him alone:

﴿ الَّذِي أَطْعَمَهُم مِّن جُوعٍ وَآمَنَهُم مِّنْ خَوْفٍ ﴾

4. Who has fed them against hunger and has secured them from fear.

...being able to eat freely and living in safety are two of the greatest worldly blessings which call for gratitude to Allāh, Most High.

O Allāh! All praise and thanks are Yours for Your blessings, the outer and inner!

Allāh specifically mentions that He is the Lord of the House because of its nobility and excellence. In reality, He is the Lord of everything.

()

[1] Have you observed him who denies the religion? [2] Such is one who harshly rebuffs the orphan [3] and does not encourage the feeding of the indigent. [4] So woe to those who pray, [5] those who are heedless of their prayers, [6] those who show off [7] yet forbid common kindness!

TAFSĪR

﴿ أَرَأَيْتَ الَّذِي يُكَذِّبُ بِالدِّين ﴾

1. Have you observed him who denies the religion.

He denies the religion by denying the resurrection and the recompense and as such does not believe in what the Messengers came with.

لَّ فَذَلِكَ الَّذِي يَدُعُّ الْيَتِيمَ ﴾ 2. Such is one who harshly rebuffs the orphan.

He rebuffs him with coarseness and insolence; He shows him no mercy because of the hardness of his heart and because he does not look to reward, nor fear punishment.

﴿ وَلا يَحُضُّ عَلَى طَعَامِ الْمِسْكِينِ ﴾

3. ... and does not encourage the feeding of the needy.

۲

He does not encourage others to the feeding of the needy, never mind himself feeding them!

﴿ فَوَيْلُ لِّلْمُصَلِّينَ * الَّذِينَ هُمْ عَن صَلاتِهِمْ سَاهُونَ ﴾
4-5. So woe to those who pray, but are heedless of their prayers.

So woe to those who pray, they pray but are heedless of their prayers lax in its performance, not praying in its correct time and skipping its pillars. This is because they do not give the commandments of Allāh due regard; they wasted the prayer which is the most import act of obedience. Heedlessness of the prayer is what leads to censure and blame. However, to have some sort of heedlessness in the prayer is something that affects everyone, even the Prophet *****. It was to express this fact that Allāh describes them as being ostentatious, hard of heart and without mercy:

أَلَّذِينَ هُمْ يُرَاؤُونَ ﴾
 6. Those who show off.

"Those who show off" i.e. they work their deeds by way of ostentation.

ر وَيَمْنَعُونَ الْمَاعُونَ ﴾ 7. Yet they forbid common kindness.

"Yet forbid common kindness" they forbid giving small things that would not harm them at all, essentials such as a cup or bowl or the likes which are habitually given away without the giver feeling any remorse at their loss. These people, because of their intense greed, prevent even these being given let alone larger, more significant things!

This chapter encourages the feeding of the indigent and the orphan, it encourages the encouragement of this, it stresses the importance of being careful in our prayers, the importance of preserving them, the importance of being sincere in them, and in all other deeds. The chapter also encourages doing good and spending small amounts of wealth in charity because Allāh reprimands those who do not do this. Allāh, Transcendent is He, knows best.

۲

INSIDE PAGES.indd 231

23/04/2017 11:04

SŪRAH AL-KAWTHAR MECCAN SŪRAH

[1] Truly We have given you Abundance. [2] So pray to your Lord and sacrifice. [3] The one who hates you, he has been cut off.

TAFSĪR

Allāh says to his Prophet Muḥammad ﷺ,

﴿ إِنَّا أَعْطَيْنَاكَ الْكَوْثَرَ ﴾ 1. Truly We have given you Al-Kawthar.

Kawthar i.e. an abundance of great good and immense grace. Part of this goodness and grace is the river that he ﷺ was given called al-Kawthar and the Pond (Al-Hawd) whose breadth and width is the distance of one month's journey; its water is whiter than milk and its taste sweeter than honey; its vessels number the amount of stars in the sky and resemble them in radiance.

Whoever drinks from it, be it just one sip, will never be thirsty again.

After mentioning the blessings conferred him 3%, Allāh orders him to show gratitude:

﴿ فَصَلٍّ لِرَبِّكَ وَالْحَرْ ﴾

2. So pray to your Lord and sacrifice.

These two have been specifically mentioned because they are two of the best acts of worship and means of drawing close to Allāh. The prayer comprises submission of the heart and limbs to Allāh and the body's moving from one posture of servitude to another.

۲

INSIDE PAGES.indd 232

Sacrifice comprises the servant drawing closer to Allāh by his sacrificing the best animals he has and expending his wealth which man naturally loves and hoards.

ا إِنَّ شَانِئَكَ هُوَ الأَبْتَرُ) 3. The one who hates you he has been cut off.

"The one who hates you" i.e. abhors you, censures you and devalues your true status "has been cut off] of all good. His deeds will be severed and his acclaim forgotten.

As for Muhammad ^{*}/_{*}, he is the perfect man, reaching the heights of human perfection. His acclaim will be heralded everywhere and his followers and helpers will be many.

()

۲

[1] Say: O disbelievers! [2] I do not worship what you worship, [3] and you do not worship what I worship. [4] I will never worship what you worship, [5] and you will never worship what I worship. [6] You have your religion and I have mine.

TAFSĪR

 $(\mathbf{\Phi})$

﴿ قُلْ يَا أَيُّهَا الْكَافِرُونَ ﴾ 1. Say: O disbelievers!

Say it openly and clearly:

﴿ لا أَعْبُدُ مَا تَعْبُدُونَ ﴾

2. I do not worship what you worship.

I clear myself of what you worship, outwardly and inwardly.

﴿ وَلا أَنتُمْ عَابِدُونَ مَا أَعْبُدُ ﴾ 3. And you do not worship what I worship.

...because you do not worship Allāh sincerely, alone. Your worship of Him, mixed as it is with the worship of others besides Him, cannot truly be called worship.

۲

INSIDE PAGES.indd 234

 (\bullet)

﴿ وَلا أَنَا عَابِدُ مَّا عَبَدتُمْ * وَلا أَنتُمْ عَابِدُونَ مَا أَعْبُدُ ﴾

4-5. I will never worship what you worship, and you will never worship what I worship.

This sentence has been repeated. The first instance shows that what is said is a statement of fact, the act will not happen. The second instance shows that the state of affairs has now been set in stone. It is for this reason that Allāh proceeds to differentiate the two groups by saying,

لَکُمْ دِينُکُمْ وَلِيَ دِينِ ﴾ 6. You have your religion and I have mine.

...just as Allāh says, "Say, 'Each man acts according to his nature, but your Lord knows best who is best guided on the Path"

He also said, "If they deny you, say, 'I have my actions and you have your actions. You are not responsible for what I do and I am not responsible for what you do".

۲

()

[1] When the help of Allāh and victory arrive, [2] and you see people embracing the religion of Allāh in crowds, [3] then glorify your Lord, all the while praising Him, and ask His forgiveness. He is always accepting of Repentance.

TAFSĪR

This noble chapter bears glad-tidings for the Messenger of Allāh ﷺ and a command when he sees their fruition; it also contains an indication of what follows next from these glad-tidings. The glad-tidings are that Allāh aids His Messenger ﷺ, the conquest of Mecca and people embracing true faith in crowds,

إذَا جَاءَ نَصْرُ اللهِ وَالْفَتْح * وَرَأَيْتَ النَّاسَ يَدْخُلُونَ فِي دِينِ اللهِ أَفْوَاجًا ﴾
 1-2. When the help of Allāh and victory arrive, and you see people embracing the religion of Allāh in crowds.

Many of these people will be from his tribe and family after having been his antagonists. This occurred. The command is to show gratitude to his Lord:

﴿ فَسَبِّحْ بِحَمْدِ رَبِّكَ وَاسْتَغْفِرْهُ إِنَّهُ كَانَ تَوَّابًا ﴾

3. ...then glorify your Lord, all the while praising Him, and ask His forgiveness. He is always accepting of Repentance.

The indication of what will follow on from this is two-fold: the first is that victory will remain for the religion and it will increase with the Messenger of Allāh ***** glorifying and praising Allāh and asking His forgiveness. This is an expression of

gratitude about which Allāh says, "If you are grateful, I will grant you increase".

This fact was also actualised in the time of the Rightly Guided Caliphs and after them. This aid remained until Islām spread to an extent that no other religion had spread, and nations and people embraced the religion as had not been done for any other religion. Then, this nation began to oppose the command of Allāh and they were tried with splitting and discord; then what followed. Yet despite this, Allāh still shows this nation and religion mercy and kindness the extent of which does not even cross the mind.

The second indicator is that the Messenger of Allāh ﷺ was soon to pass away. This is because his life is a noble life which Allāh Himself took an oath by. It is known in Islām that noble matters are completed by asking forgiveness as we see in the case of prayer and Hajj for example. Allāh ordered the Prophet ﷺ to praise Him and ask forgiveness while in this state, indicating that his time has come and that he should now prepare himself for the meeting with his Lord and that he should end his life with one of the best deeds. May Allāh shower abundant peace and blessings upon him.

He would frequently implement this Āyah of the Quran in his Rukū' (bowing) and Sujūd (prostrations) by saying,

سبحان اللَّهُمَّ وبحمدك اللَّهُمَّ اغففرني "Glory be to Allāh, and in your praise; O Allāh forgive me."

[1] Perish the hands of Abū Lahab, and he will perish! [2] His wealth and all that he has earned will not avail him. [3] He shall soon roast in a flaming fire [4] as will his wife, the wood-carrier, [5] a rope of palm-fibre round her neck.

TAFSĪR

Abū Lahab was the uncle of the Prophet ﷺ, one of his worst enemies, and one of the people who harmed him the most. He was not religious, and neither did he feel any sense of filial obligation towards the Prophet ﷺ, may Allāh disgrace him! Allāh censured him with this severe rebuke that would be his bane till the Day of Rising.

﴿ تَبَّتْ يَدَا أَبِي لَهَبٍ وَتَبَّ ﴾ 1. Perish the hands of Abu Lahab, and he will perish.

i.e. may his hands waste away and may he be wretched, "and he will perish," indeed he did not gain any profit.

﴿ مَا أَغْنَى عَنْهُ مَالُهُ وَمَا كَسَبَ ﴾

2. His wealth and all that he has earned will not avail him.

His money and earnings made him arrogantly oppressive, and will not aid him at

all; they will not avert the punishment of Allāh when it besets him.

سَيَصْلَى نَارًا ذَاتَ لَهَبٍ ﴾ 3. He shall soon roast in a flaming fire.

It will envelop him from all directions...

و وَامْرَأَتُهُ حَمَّالَةَ الْحُطَبِ ﴾ 4. As will his wife, the wood-carrier.

She was also someone who harmed the Messenger of Allāh ﷺ greatly. Her and her husband aided each other in sin and transgression, and they did all they could to harm him ﷺ. Her sins have collected on her back, weighing her down, in the same way as a wood-carrier piles wood on his back, binding them with a rope of palm-fibre around his neck. The meaning could also be that she will actually carry wood to fuel the fire burning her husband with:

فِي جِيدِهَا حَبْلُ مِّن مَّسَدٍ ﴾ 5. A rope of palm-fibre round her neck.

Whatever the case, this Sūrah contains a clear miracle from Allāh. Allāh revealed this Sūrah before Abū Lahab's death and his wife's death. He informed them that they would roast in the Fire, which necessarily means that they would never accept Islām. This is what happened, exactly as the Knower of the unseen and seen informed us!

۲

SŪRAH AL-IKHLĀȘ MECCAN SŪRAH

[1] Say: He is Allāh, [2] the One and only Allāh, [3] the Everlasting Sustainer of all. He has not given birth, nor was He born. [4] There is none comparable to Him.

TAFSĪR

﴿ قُلْ هُوَ اللَّهُ أَحَدٌ ﴾

1. Say: He is Allāh, the One and only.

"Say" with certainty, believing it and understanding its meaning, "He is Allāh, the One and only." Oneness is something unique to Him and He is one in every sense. He is one, unique in His perfection, having the Most Beautiful Names and perfect Lofty Attributes coupled with sacred actions. There is nothing comparable to Him or like Him.

﴿ اللهُ الصَّمَدُ ﴾

2. Allāh, the Everlasting Sustainer of all.

"Aṣ-Ṣamad" i.e. the one who is sought for the fulfilment of all needs. The inhabitants of the lower and upper world all stand in dire need of him. They ask Him for their needs and they place their hope in Him to fulfil their desires. This is because His qualities and attributes are perfect: He is the All-Knowing whose knowledge is perfect, the Forbearing whose forbearance is perfect, and the Most-Merciful whose mercy encompasses everything. The same applies to all His Attributes.

Part of His perfection is that:

()

لَمْ يَلِدْ وَلَمْ يُولَدُ ﴾ 3. He has not given birth, nor was He born.

This is because He has absolutely no need of anything and:

.

There is nothing comparable to Him in His Names, His Attributes nor His actions. Blessed and Exalted is He!

This chapter focuses on the Tawhīd of the names and attributes of Allāh.

 (\textcircled)

[1] Say: I take refuge with the Lord of daybreak [2] from the evil of what He created, [3] from the evil of darkness as it gathers, [4] from the evil of those who blow on knots, [5] and from the evil of the envious when he envies.

TAFSĪR

 $(\mathbf{\Phi})$

﴿ قُلْ أَعُوذُ بِرَبِّ الْفَلَقِ ﴾

1. Say: I take refuge with the Lord of daybreak.

"Say" in order to take refuge "I take refuge" recourse, shelter and hold fast to "the Lord of daybreak" the Cleaver of the seed and kernel, the Cleaver of the sky at dawn.

مِن شَرِّ مَا خَلَقَ ﴾ 2. From the evil of what He created.

This includes everything that Allāh has created: man, jinn and animal. Therefore one takes refuge with their Creator from the evil they contain.

Next, Allah specifies the generality of this,

وَمِن شَرِّ غَاسِقٍ إِذَا وَقَبَ ﴾
 3. From the evil of darkness as it gathers.

۲

 (\bullet)

i.e. from the evil which takes place at night when darkness envelops man, when many evil souls and harmful creatures disperse therein.

وَمِن شَرِّ النَّفَّاتَ فِي الْعُقَد ﴾ 4. From the evil of those who blow on knots.

i.e. women who delve into magic who blow on knots to aid them in their sorcery.

﴿ وَمِن شَرِّ حَاسِدٍ إِذَا حَسَدَ ﴾

5. From the evil of the envious when he envies.

An envious jealous person is one who wishes to see the removal of the blessings he sees in the envied, and does his utmost to have them removed. Man is therefore in need of seeking refuge from his evil and in order to render his plots vain. Included in the category of an envious jealous person is someone who afflicts others with the evil-eye because this only ever emanates from one who is envious and has an evil nature.

This chapter covers seeking refuge from all types of evil: general and specific. It also proves that magic is something real, its harm should be feared, and that one should take refuge with Allāh from it and from those who practice it.

[1] Say: I take refuge with the Lord of mankind [2] the King of mankind [3] The God of mankind [4] from the evil of the stealthy Whisperer, beating a retreat [5] who whispers in people's breasts [6] [coming] from the jinn and man.

TAFSĪR

﴿ قُلْ أَعُوذُ بِرَبِّ التَّاسِ * مَلِكِ التَّاسِ * إِلَهِ التَّاسِ ﴾

1-3. Say: I take refuge with the Lord of mankind, the King of mankind, the God of mankind.

This chapter deals with seeking refuge with the Lord and King of mankind, the God of mankind, from Shayṭān who is the source of all evil.

مِن شَرِّ الْوَسْوَاسِ الْخَنَّاس * الَّذِي يُوَسْوِسُ فِي صُدُورِ النَّاسِ) 4-5. From the evil of the stealthy Whisperer, beating a retreat, who whispers in people's breasts.

From his tribulations and evil is that he whispers into the hearts of people, beautifies evil by presenting it to them in an alluring guise, and incites them towards performing it.

۲

INSIDE PAGES.indd 244

He makes goodness despised to them, making it burdensome upon them. He shows goodness to them in a guise other than its reality. So in this way he is constantly whispering and then retreating i.e. he distances himself when the servant remembers Allāh, seeking His assistance in repressing him.

Therefore, it is upon a person to seek help from Allāh for aid, to take refuge with Him, and to seek recourse in His Lordship for all of mankind. [He should know] that all of mankind fall under the realm of His Lordship, and sovereignty; He has taken hold of every creature by its forelock.

Man must also take recourse with His divine right of worship for which he was created. This worship, however, cannot be perfected until and unless he represses the evil of his enemy who desires to cut him off from his goal, obstructing him from it, and who wants him to follow him, thereby becoming inhabitants of the Scorching Blaze.

Just as the whispering occurs from jinn, similarly it also occurs from humans. For this reason Allāh said,

﴿ مِنَ الْجِنَّةِ وَالنَّاسِ ﴾

6. [Coming] from the jinn and man.

All praise and thanks are due to Allāh, Lord of the worlds, in the beginning and in the end, inwardly and outwardly.

()

	Notes	
		• •

۲

	۲		
	Natas		
	Notes		
		-	
		-	
		-	
		 -	
		-	
		-	
		-	
		-	
		-	
		-	۲
		-	Ŧ
		-	
		-	
		-	
		-	
		-	
		-	
		-	
		-	
		-	
		-	
		-	

۲

In the name of Allah, the Most Merciful, the Bestower of Mercy

SalafiEventsUK.com is a non-profit organisation in which we strive to convey and spread the authentic creed and message of Islām. We try to emulate the Salaf as-Sālih (the righteous generations) who preceded us, teaching people what is of benefit to them, deduced from the Qur'ān and Sunnah.

Our efforts include: a website, publications and free leaflets, organising scholarly visits and national conferences as well as teaching and Da'wah on a local level in cooperation with qualified students of knowledge.

In implementing the Hadīth of the Prophet ﷺ "Be keen on what benefits you and seek assistance from Allaah..." we endeavor to concern ourselves with what is beneficial to the Muslims in the West, avoiding matters that are of little benefit, or delving into matters that do not concern them.

We are not officially affiliated with any group or organization, however we cooperate with others who share our vision, a Da'wah based upon Prophetic guidelines and free of all forms of extremism, excessive leniency, bigotry, and partisanship.

Due to the voluntary nature of our efforts, they are only possible - after the aid of Allāh - through your kind donations. Therefore if you would like to help in anyway, please contact us on admin@salafieventsuk.com.

If you would like to donate, or set up a regular standing order, you can use the following details:

Account Name:	Salafi Events UK
Bank Name:	Barclay Bank
Sort Code:	20-53-33
Account Number:	33672190
International Bank Account Number (IBAN):	GB24 BARC 2053 3333 6721 90