

THE DISEASES
OF THE HEARTS
AND
THEIR CURES

by

Shaykhul-Islam Ibn Taymiyyah

Compiled by

Ibraaheem bin 'Abdullaah al-Haazimee

Translated by

Abu Rumaysah

Contents

Compiler's Foreword	2
Compiler's Introduction.....	3
The Keys to the Life of the Heart.....	3
The Ailments of the Hearts and their Cures	5
Verses of the Qur'aan Concerning Healing.....	6
The Diseases of the Hearts and their Cures.....	6
The Disease of Envy.....	20
The Competition between Aboo Bakr as-Siddeeq and 'Umar	23
The Disease of Desires and Love	31
Glossary	36
Bibliography	39

Compiler's Foreword

All praise is due to Allaah, peace and blessings be upon the Last Prophet.

Know O beloved reader that it is most important to spend one's time and energy in treating the heart, and hastening to correct and purify it from sickness and all sins. This is due to the heart occupying great and lofty position in Islaam, for it is the place to which the Lord looks and the storehouse for *tawh^heed*, faith and sincerity.

Actions are distinguished, one from the other, with respect to their excellence in the Sight of Allaah in accordance with the condition of the heart, not by their number or form, but rather due to the strength of the caller, his truthfulness, his sincerity and the extent to which he prefers Allaah over himself.¹

The heart forms the foundation, it is the owner of the limbs, and the limbs are its soldiers, so when the owner becomes purified its soldiers become purified, and when the owner becomes sullied then its soldiers become sullied.

Al-Haafidh ibn Hajr al-Asqalaanee, may Allaah have mercy upon him and provide us with his knowledge, said: "The heart has been singled out for this because it is the leader of the body, and through the purification of the leader the subjects become purified, and with his corruption they become corrupted. So if you, O servant of Allaah, wish to cure your heart then it is upon you to be truthful with regards to seeking refuge with Allaah and putting your trust in Him, to pray a great deal of supererogatory prayers, to perform the actions of obedience to Allaah frequently, to pray the night prayer while the people are sleeping, and to treat your heart by making it continuously stick to the remembrances and by befriending only the righteous ... and to frequently recite the Qur'aan. And Allaah will indeed allow all of this to be preserved by him."

So my brother Muslim, this is a treatise by Shaykhul-Islaam Ibn Taymiyyah concerning the topic, "*Diseases of the Hearts and their Cures.*" I found it amongst his '*Fataawaa*' and saw it to be a beautiful work, containing many benefits. So it is upon you O Muslim to hurry to distribute this amongst your beloved friends and your brothers so that perchance Allaah may correct their hearts and Allaah's aid is sought.

Ibraaheem bin 'Abdullaah al-Haazimee.

¹ As stated by Ibn al-Qayyim.

Compiler's Introduction

The Keys to the Life of the Heart

Ibn al-Qayyim, may Allaah have mercy upon him, said: “The keys to the life of the heart lie in reflecting upon the Qur'aan, being humble before Allaah in secret, and leaving sins.”² Allaah, the Most High, said,

“A Book which We have sent down to you, full of blessings that they may ponder over its verses, and that men of understanding may take heed.” [Soorah Ṣaad (38):29]

So Allaah informed us that He sent down this Great Qur'aan, blessed in its wording, meaning, commands, prohibitions and regulations. Amongst its blessings is that the one who recites even one word of it then he has a reward, and this reward is increased tenfold, as mentioned in the *ḥadeeth* reported by at-Tirmidhee, and at-Tirmidhee said that it is *ḥasan saḥeeh*.³ Also amongst its blessings is that the one who reads it and acts upon it shall not be misguided in this world, nor fall into distress and misery in the Hereafter as stated by Ibn Abbaas in the commentary to the verse,

“Whosoever follows My guidance shall neither go astray nor fall into distress and misery.” [Soorah Taa Haa (20):123]⁴

Amongst its blessings also is that the one who learns it and teaches it is from the best of people as occurs in the *ḥadeeth* reported by al-Bukhaaree, *“The best of you is the one who learns the Qur'aan and then teaches it.”*⁵

Amongst its blessings is that it will be an intercessor on the Day of Judgement for its companions who used to act by it in this world as occurs in the two *ahaadeeth* reported by Muslim in his *Saḥeeh*.⁶

² *Haadee a/-Arwaah ilaa Bilaad al-Afraah* (p.45) of Ibn al-Qayyim.

³ Referring to the *ḥadeeth* reported by Ibn Mas'ood, *radiyallaahu 'anhu*, that the Messenger of Allaah (saws) said, *“The One who recites a word of the Qur'aan shall get one reward and this reward is increased tenfold. I do not say that Alif Laam Meem is a word, but Alif is a word, Laam is word, and Meem is a word.”* Reported in *Riyaad as-Ṣaaliheen* [Eng. Trans. 3/62 no. 106], *Mishkaat al-Maṣaabeeh* [Eng. Trans. 1/45], at-Tirmidhee [no.2912] and ad-Daarimee. It is *saḥeeh*. Refer to *as-Ṣaḥeehah* [no. 660] and the notes of Shu'ayb al-Arna'oot to *Zaad al-Ma'aad* of Ibn al-Qayyim [1/339]. [Translator's Note]

⁴ *Tafseer Ibn Katheer* (3/123)

⁵ *Saḥeeh al-Bukhaaree* [Eng. Trans. 6/501 no. 545].

⁶ See also the chapter, ‘The Excellence of Reciting the Qur'aan’ in *Riyaad as-Ṣaaliheen*. Referring to the *ḥadeeth* of Aboo Umaamah that he heard the Messenger of Allaah (saws) saying, *“Recite the Qur'aan for on the Day of Resurrection it will come as an intercessor for those who recite it. Recite the two bright ones, al-Baqarah and Aali 'Imraan, for on the Day of Resurrection they will come as two clouds or two shades or two flocks of birds in ranks, pleading for those who recite them. Recite Soorah al-Baqarah for to take recourse to it is a blessing and to give it up is a cause of grief and the magicians cannot confront it.”*

And the *ḥadeeth* of an-Nawwaas bin Sam'aan that he heard the Messenger of Allaah (saws) saying, *“On the Day of Resurrection the Qur'aan and those who acted according to it will be brought with Soorah al-Baqarah and Aali 'Imraan preceding them.”* The Messenger of Allah (saws) likened them to three things that I did not forget afterwards, *“Two clouds or two black canopies with light*

He, the Exalted informed us that He revealed the Qur'aan so that its meanings, commands and prohibitions may be reflected over, such that if one were to come across a verse commanding something then he should follow it. If one were to come across a verse forbidding something then he should leave it. If one were to come across averse concerning the Mercy of Allaah then he would hope for this Mercy and ask for it. If one were to come across a verse threatening with punishment then he would fear this and seek refuge with Allaah from it. If one were to come across a verse concerning the glorification of Allaah then he would glorify Allaah, and through this faith, knowledge, guidance and *taqwaa* will increase.

Allaah said while describing the believers,

“And when His verses are recited unto them, they increase their faith.” [Soorah al-Anfaal (8):2]

Due to their containing promises and threats that motivate hope and fear: and Allaah, the Most High, said,

“Do they not ponder over the Qur'aan or are their locks upon their hearts?”

[Soorah Muḥammad (47):24]

Amongst the ways of giving life to the heart is to be humble to Allaah in secret. Meaning to desire and long for Allaah through supplication, seeking forgiveness, turning to Him, asking for victory. Paradise and shelter from Hellfire at the time when Allaah descends to the lowest Heaven in the last third of the night, as occurs in the authentic *hadeeth*,

“Our Lord Descends to the lowest heaven when a third of the night remains, saying: Who is supplicating to Me that I may answer him? Who is asking of Me that I may give him? Who is seeking forgiveness of Me that I may forgive him.” Reported by al-Bukhaaree and Muslim.

This *hadeeth* contains encouragement to stand in the last part of the night, praying, supplicating, and asking for forgiveness, Paradise and safety from the Fire, and supplicating for good in this life and the Hereafter. Indeed Allaah has commanded us with supplication and promised to reply, and He who is far removed from imperfection, does not break His promises. Amongst the times that this reply will be attained is the last part of the night, and this is a blessing that Allaah bestows upon whomsoever He wishes, and Allaah is the Possessor of great blessings and bounty.

And from the ways of giving life to the heart is to leave the sins that kill it, as in the *hadeeth*,

“When the servant performs a sin a black spot appears on his heart, and if he seeks forgiveness this black spot is removed, and if he returns to sin the black spot grows until his heart becomes black, and this is the ‘Raan’ about which Allaah spoke,

‘Nay! But on their hearts is the covering of sins (raan) which they used to earn.’

[Soorah al-Mutaffiifeen (83):14.]⁷

The poet said,

I saw the sins killing the hearts

between them, or like two flocks of birds in ranks pleading for the one who recited them.” Saḥeeḥ Muslim [Eng. Trans 2/385-386 no. 1757, 1759] [Translator's Note]

⁷ Reported by an-Nasaa'ee and at-Tirmidhee who said that it was *hasan saḥeeḥ*.

*breeding ignominy due to their addiction
And in the leaving of sins lies its life
and it is best for Your soul that you preserve it.*

The Ailments of the Hearts and their Cures

The hearts are of three types:

(i) The correct heart that is secure from all desires that oppose the command of Allaah and His prohibitions, and it is secure from all doubts that contradict what He informs. Just as it is secure from worshipping anything else besides Allaah and from seeking judgement from any person other than His Messenger (saws).

(ii) The dead heart, this being the opposite of the correct heart containing no life, neither knowing its Lord nor worshipping Him.

(iii) The heart that has some life but also has a defect. So it contains love of Allaah, faith in Him, sincerity and trust towards Him from those things that are essential to it remaining alive. It also contains the love of vain desires and preference for them, despicable morals and manners from those things that cause its death, and it is continuously wavering between these two conditions.

So the first type of heart is the living, humble, soft and gentle heart. The second is the dry, harsh and dead heart. The third is the heart which is diseased, it can either be made secure or have its destruction sealed. All of the diseases of the heart are founded upon desires and doubts. The life of the heart and its illumination is the cause of all good to be found in it and its death and darkness is the cause of all evil to be found in it.

The heart can never be alive and correct except through cognisance of the truth and loving it and preferring it to everything else. There can never be any happiness or joy or correction for it unless it makes its sole object of worship and desire Allaah alone. This can never be perfected except through purification of the heart, repentance, and its relinquishing itself from all types of false loves and despicable manners. This can never be attained except through striving hard against one's soul that incites towards evil, and bringing it to account, and combating the satans from amongst men and *jinn*: from the human satans by turning away from them and combating their evil with good; from the satans from amongst the *jinn* by holding fast to Allaah and knowing their plots and objectives, and safeguarding oneself from them through remembrance of Allaah the Exalted, and seeking refuge with Him from them.⁸

The heart becoming defective and weak revolves around two basic matters: the corruption of knowledge and the corruption of intent and these in turn lead to two destructive illnesses - anger and misguidance. Misguidance being the end result of the corruption of knowledge and anger being the end result of the corruption of intent. So these two diseases are the lords of all the ailments that afflict the heart. Its cure lies in guidance based on knowledge. Guidance based on knowledge is to

⁸ Refer to *Ighaatha al-Lufhaan* of Ibn al-Qayyim (1/7- 10) and *Majmoo' Fataawaa* of Shaykhul-Islam Ibn Taymiyyah (10/91-149).

know the Truth and to follow it. The whole of the Qur'aan is a cure for these two diseases and others and it contains perfect guidance.⁹

Verses of the Qur'aan Concerning Healing

Allaah, the Most High, said,

“He will heal the breasts of a believing folk.” [Soorah at-Tawbah (9):14.]

“And when I become sick, He heals me.” [Soorah ash-Shu'araa (26):80.]

“There has come unto you an exhortation from your Lord, a healing for that which is in your breasts, a guidance and mercy for the believers.” [Soorah Yoonus (10):57.]

“And We reveal of the Qur'aan that which is a healing and a mercy for the believers.”
[Soorah al-Israa' (17):82.]

“It is a guidance and a healing for those who believe.” [Soorah Fussilat (41):44.]

“There comes forth from their bellies a drink of diverse hues wherein is healing for mankind.” [Soorah an-Nahl (16):69.]

The Diseases of the Hearts and their Cures

All praise is due to Allaah. We seek His help, we seek His forgiveness, and we seek refuge with Allaah from the evil of our souls and the evil of our actions. Whomsoever Allaah guides then none can misguide and whomsoever He leaves to stray then none can guide. I bear witness that there is no deity worthy of worship except for Allaah, the One Who has no partner, and I bear witness that Muhammad is His servant and Messenger (saws).

Allaah the Exalted said about the hypocrites,

“In their hearts is a disease and Allaah has increased their disease.” [Soorah al-Baqarah (2):10.]

“That He may make what is thrown in by Satan a trial for those in whose hearts is a disease and whose hearts are hardened.” [Soorah al-Hajj (22):53.]

“If the hypocrites, and those in whose hearts is a disease, and those who spread false news among the people of Madeenah cease not, We shall certainly let you overpower them, then they will not be able to stay in it as your neighbours but for a little while.”

[Soorah al-Ahzaab (33):60.]

⁹ Refer to *Tareeq al-Wuṣool ilaa al-Ilm al-Ma'mool bi Ma'rifah al-Qawaa'id wa ad-Dawaabit wa al-Uṣool of Ibn as-Sa'dee* (p. 204).

“...and that no doubts may be left for the People of the Book and the believers, and that those in whose hearts is a disease and the disbelievers may say, `What does Allaah intend by this parable?” [Soorah al-Mudaththir (74):31.]

“There has come to you good advice from your Lord, and a healing for that which is in the hearts, a guidance and a mercy for the believers ...” [Soorah Yoonus (10):57.]

“And we send down from the Qur'aan that which is a healing and mercy to those who believe, and it increases the wrong-doers in nothing but loss.” [Soorah al-Israa' (17):82.]

“...and heals the breast of a believing people and removes the anger of their hearts...”
[Soorah at-Tawbah (9):14-15.]

The disease of the body is the opposite of its being sound and in good health, it is a degeneration that occurs in it causing a failure of the natural senses of perception and movement. So with respect to its perception either it goes completely such as blindness or deafness, or it perceives objects incorrectly - such as its perceiving something sweet to be bitter or its hallucinating things that have no reality in the real world. With respect to the failure of its movements then examples of this would be the inability to digest food, or the body's aversion to nourishment that it is in need of, or its desire of things that would weaken it, leading to illnesses as a result of these but not leading to death or physical ruin. Instead these failures would lead to suffering of the actual body either as a result of consuming a wrong quantity of something or applying something to the body in the wrong way. As for the first, then it could be by consuming too little a quantity of nourishment and therefore the body would require more, or it could be by consuming too much and therefore the body would require it to be removed. As for the second, then it could be like extremely high or low temperatures due to incorrect usage of medicine.

The same is true for the disease of the heart for it is a type of degeneration that occurs in it, causing failure in its perception and desires. So with respect to its perception then this is degenerated by its being presented with doubts upon doubts until it cannot see the truth or it perceives the truth incorrectly. Its desires are degenerated by its hating the truth which would be of benefit to it, and loving the falsehood that would cause it harm. So this is why 'diseases' has sometimes been explained to be doubt and suspicion, as was explained by Mujaahid and Qataadah in their commentaries to the verse, **“in their hearts is a disease”** [2:15], and at other times to be the desire to commit fornication as in the case of the verse,

“Lest he in whose heart is a disease be moved with desire.” [Soorah al-Ahzaab (33):32.]

This is why al-Kharaa'atee authored a book called, *“The Book of the Weakness of the Hearts Meaning their Diseases,”* meaning by ‘diseases’ here - the diseases of desire.

The sick person is harmed by things that the healthy person is not, so slight heat, cold, exertion or other such things will harm him due to his inability to endure them in his weakened state. Sickness, in general, weakens the one afflicted by making his endurance weak and unable to sustain what he would have been able to sustain in a strong state. So a healthy state is preserved by remaining healthy and is removed by the opposite, and the sickness is made more severe by the presence of conditions similar to those that led to the sickness in the first place and removed by the opposite. Therefore, if a sick person is afflicted by something similar to that which led him to being sick in the first place, then he increases in illness and his endurance becomes weaker, until maybe he dies.

But if he is affected by something that will increase his strength and weaken the illness then the opposite will occur.

The disease of the heart is a pain that occurs in the heart such as the anger felt towards an opponent who overcomes you, for this hurts the heart. Allaah, the Exalted said,

“And heal the breasts of a believing people, and remove the anger of their hearts.”

[Soorah at-Tawbah (9):14-15.]

So the healing for them was by removing the suffering that had occurred in their hearts, and it is said: ‘So and so has healed his anger.’ In the case of retaliation it is said: ‘The close relatives of the killed sought healing,’ meaning healing of their grief, anger and sorrow - all of these being sufferings that occur in oneself. Likewise, doubt and ignorance cause pain to the heart. The Prophet (saws) said, *“Could they not have asked if they did not know? Indeed the cure, for ignorance is to ask.”*¹⁰ And the one who has doubt in something he has taken on board, causes harm to his heart until he attains knowledge and certainty. Hence it is said to a scholar when he answers in a way that clarifies the truth: ‘you have healed me with the answer.’

Sickness is of a lesser level than death, so the heart dies due to total ignorance but becomes ill due to having fragments of ignorance, and in this case there can be either death, sickness or healing for the heart. Its life, death, sickness and cure is greater and more vital than the life, death, sickness and cure of the body. This is why the heart becomes sick when presented with doubts and desires, or the sickness becomes more acute. If wisdom and goodly exhortation occur then these are routes to its correction and cure. Allaah, the Most High, says,

“That He may make what is thrown in by Satan a trial from those in whose hearts is a disease.” [Soorah al-Hajj (22):53.]

Because this breeds doubts in them and their hearts harden due to their dryness, and are weakened by doubt and become distant from faith and therefore what is thrown in by Satan becomes a trial for them. Allaah, the Most High, said,

“If the hypocrites and those in whose heart is a disease, and those who spread false news in Madeenah...” [Soorah al-Ahzaab (33):60.]

¹⁰ The Full text of the *hadeeth* is narrated by Jaabir bin 'Abdullaah that he said, *“We went on a journey and a man from amongst was injured in the head by a stone. After this he had a wet dream. He asked his Companions, ‘Do you find that I have a concession for performing tayammum?’ They said, ‘We do not find any concession, for you are capable of employing water (for purification).’ So he bathed and as a result died. When we returned to the Prophet (saws) he was informed of this upon which he said, ‘They have killed him, may Allaah kill them! Could they not have asked if they did not know? Indeed the cure for ignorance is to ask! It was sufficient for him to perform tayammum, sprinkle some water on the wound or put a bandage on his wound and then wipe over it, and wash the remainder of his body.’”* Reported in *Sunan Aboo Daawood* [Eng. Trans 1/89 no. 336] and *ad-Daaruuqutnee*. The *hadeeth* has a *da'eef sanad* but it has a support from the *hadeeth* of Ibn 'Abbaas reported *Sunan Ibn Maajah* [no. 572] which raises the *hadeeth* to the level of *hasan*, but the last part of the *hadeeth* starting with ‘sprinkle some water on the wound remains *da'eef*. Refer to *Tamaam al-Minnah* [pg 131], *Saheeh Sunan Aboo Daawood* [no. 364], *Saheeh Ibn Maajah* [no. 126], *Talkhees al-Habeer* of Ibn Hajr [1/260 no.201], and *'Awn al-Ma'bood* of al-Adheemabaadee (1/534 + along with the notes of Ibn al-Qayyim in the margin.) [Translator's Note]

“And that those in whose hearts is a disease may say...” [Soorah al-Mudath-thir (74):31.]

These peoples' hearts (which have hardened) have not died as in the case of the disbelievers and the hypocrites, and neither are their hearts correct and pure like the pure hearts of the believers, rather they contain the sickness of doubt and desire. The same applies to (the ones referred to in) His saying,

“Lest he in whose heart is a disease be moved with desire.” [Soorah al-Ahzaab (33):32.]

Referring to the sickness of desire, for indeed if the correct heart is tempted by a woman it will not incline towards her, contrary to the heart diseased with desire, for it, due to its weakness, will incline towards what it is tempted in accordance to the strength or the weakness of the sickness, and when it submits to the temptation, the sickness in the heart is satiated.

The Qur'aan is a cure for that which is within the heart, and for the one who has the sickness of doubt and desire in his heart, for it contains clear proofs that distinguish the truth from falsehood, and remove the sickness of false doubts to leave certain knowledge, correct perception and understanding such that the heart sees things in accordance to their reality. It contains wisdom, goodly exhortations both encouraging good and deterring from evil, and stories which contain lessons that necessarily lead to the correction of the heart by making the heart desire what is good for it and detest what is harmful to it. Hence the heart is left desiring that which will guide it, hating that which will deviate it after it used to desire that which would deviate it and hate that which would guide it.

The Qur'aan removes all the sicknesses that invoke false desires until the heart becomes pure and therefore its desires become pure and it returns to the natural state (*fitrah*) that it was created in, just as the body returns to its natural state upon being treated. The heart will be nurtured with faith and the Qur'aan such that it will become purified and strengthened, just as the body is nurtured with that which will allow it to grow and become strong - for indeed the purification of the heart is like the growing of the body.

Zakaah (purification) in the language means: growth and increase in correction, it is said 'something has *zakaah*', when it has grown in correction. The heart is in need of being nurtured so that it may mature and increase until it becomes complete and correct just as the body is in need of nourishment that is good for it, but along with this there is a need to prevent anything from harming it. So the body will not grow until it gains that which will benefit it and is prevented from that which will harm it, likewise the heart will not become pure such that it may grow and become complete with respect to its correction, until it attains that which benefits it and represses that which harms it - just as the flower will not grow without these two factors.

Sadaqah (charity), due to its extinguishing the sins as water extinguishes fire, causes the heart to be purified. Its *zakaah* means something additional to it being merely free of sins. Allaah the Exalted said,

“Take *sadaqah* from them in order to purify them and sanctify them with it.”

[Soorah at-Tawbah (9):103.]

Similarly abstaining from indecent actions and sins leads to purification of the heart, for these are of the same level as leprosy of the body or thorns on a flower. So when the body is freed of this lep-

rosy by releasing the additional blood for example, the natural strength of the body emerges and it can find relief and thereby grow. Likewise when one seeks repentance from sin, the heart is released from contamination - whereby it mixed the righteous actions with evil actions, so when one repents from sins the strength of the heart emerges as does its desire to perform righteous actions and it finds relief from these false and corrupt events that it was submerged in. So the *zakaah* of the heart means its growing and becoming complete. Allaah the Exalted said,

“And had it not been for the Grace of Allaah and His Mercy on you, not one of you would ever have been pure from sins.” [Soorah an-Noor (24):21.]

“And if you are asked to go back, then go back, for it is purer for you.”
[Soorah an-Noor (24):28.]

“Tell the believing men to lower their gaze and protect their private parts. That is purer for them.” [Soorah an-Noor (24):30.]

“Indeed whosoever purifies himself shall achieve success, and remembers the Name of his Lord and prays.” [Soorah al-A'laa (87):14-15.]

“Indeed he succeeds who purifies himself, and indeed he fails who corrupts his self.”
[Soorah ash-Shams (91):9-10.]

“But what could tell you that perchance he might become pure?”
[Soorah 'Abasa (80):3.]

“And say to him (i.e. Fir'aun); 'Would you purify yourself, and that I guide you to your Lord, so you should fear Him?’” [Soorah an-Naazi'aat (79):18-19.]

So *tazkiyyah* (purification), even if its basic meaning is growth, blessings and increase in goodness, is only attained by removing the evil, and this is why purification has come to combine both these matters (i.e. performing good and avoiding evil).

He, the Most High, said,

“And woe to the polytheists, those who do not give the *zakaah*, and are disbelievers in the Hereafter.” [Soorah Fussilat (41):6-7.]

Meaning by *zakaah*, the *tawheed* and *imaan* by which the heart is purified, for indeed *tawheed* includes negating any lordship aside from Allaah and affirming the Lordship of Allaah in the heart, this being the reality of '*Laa Ilaaha Illaa Allaah*' (there is none worthy of worship except for Allaah) and this being the basis by which the hearts are purified.

Tazkiyyah (purification) is the act of making something pure, either in and of itself, or in beliefs, or in reports. It is similarly said: '*adaltuhu*' when you have made it just, in and of itself, or in the belief of the people. Allaah, the Most High, said,

“So do not ascribe purity (*tuzakkoo*) to yourselves...” [Soorah Najm (53):32.]

i.e. do not broadcast that you are pure, and this is not the same as His saying,

“Indeed he succeeds who purifies himself.” [Soorah ash-Shams (91):9.]

This is why Allaah, the Most High, said,

“He knows best who fear Allaah.” [Soorah an-Najm (53):32.]

Zaynab was initially known as Burra, and it is said that she purified herself and so the Messenger of Allaah (saws) called her Zaynab. As for the saying of Allaah,

“Have you not seen those who claim purity for themselves, nay - but Allaah purifies (yuzakkee) whom He pleases.” [Soorah an-Nisaa' (4):49.]

Meaning He makes pure whomsoever He pleases and makes his purity known, just as the purifier declares to be pure only those whose justice he can bear testimony to.

Adl (fairness and justice) is *i'tidaal* (balance), and in balance lies the correction of the heart, just as in *dhulm* (imbalance/oppression) lies its corruption. This is why for every sin that the person has committed he has oppressed his self (*dhaaliman li nafsihi*). The opposite of *dhulm* is *adl*, so this sinful person has not been just to his self rather he has oppressed it. The correction of the heart lies in *adl* and its corruption lies in *dhulm*. Therefore, when the servant oppresses himself he is the oppressor and the oppressed at the same time, likewise when he is just then he is the one who is just and the one upon whom the justice is carried out.

The person does an action and he will receive the fruit of this action, be it bitter or sweet. Allaah said,

“He has the reward for the (good) that he has earned, and he is punished for the (evil) which he has earned.” [Soorah al-Baqarah (2):286.]

'*Aml* (actions) have an effect upon the heart, either of benefit, harm, or correction, before they effect the external body. The good and pure actions constitute justice for the soul whereas bad actions oppress the soul, Allaah the Most High, said,

“Whosoever does righteous deeds it is for the (benefit of) himself, and whosoever does evil, it is against his ownself.” [Soorah Fussilat (41):46.]

“If you do good, you do good for your ownself, and if you do evil, (you do it) against yourselves.” [Soorah al-Israa' (17):7.]

Some off the *Salaf*¹¹ said, 'Indeed good actions are a light in the heart, a strengthening for the body, a glow on the face, a cause for extensive provisions and love in the hearts of the creation. Indeed bad actions are a darkness in the heart, a blackness on the face. a weakne.4s for the body, a cause for decrease in provisions and hatred in the hearts of the creation.'

Allaah, the Most High, said,

“Every person has a pledge for that which he has earned.” [Soorah at-Toor (52):21.]

“Every person has a pledge for what he has earned.” [Soorah al-Mudaththir (74):38.]

“But remind (them) of it (the Qur'aan) lest a person be given up to destruction (tubsala) for that which he has earned, when he will find for himself no protector

¹¹ i.e. Ibn Abbaas as mentioned by Ibn al-Qayyim in *al-Jawaab al-Kaafee*.

or intercessor besides Allaah. And even if he offers every ransom, it will not be accepted from him. Such are they who are given up to destruction because of that which they earned.” [Soorah al-An'aam (6):70.]

Tubsala means: to repress, to fetter and captivate.

Similarly, when the body has recovered from illness it is said: 'He has balanced his temperament and disposition.' This is because the sickness distorts the temperament. despite the (act that there is no way to achieve complete balance, safe from mixing both justice and injustice - but the ideal or close to the ideal should be aimed for. The same case applies to the heart, its health and correction lies in balance, and its sickness lies in deviation, oppression and digression. But complete balance in everything is impossible, in action or knowledge - but the ideal or the closest to the ideal should be aimed for. This is why it is said: 'This is coming closer to the ideal (*amthal*)', and it is said, describing the *Salafee* way: 'the ideal way.' Allaah said,

“And you will never be able to be just between the wives, even if you desire to be.”
[Soorah an-Nisaa' (4):129.]

“And give full measure and full weight. We do not burden a soul beyond what it can bear.” [Soorah al-An'aam (6):152.]

Allaah, the Exalted, sent the messengers and revealed the Books so that man may establish justice, and the greatest form of justice is to worship Allaah alone with no partners; then giving due justice to the rights of man; then being just upon oneself.

Dhulm is of three types, and all of these are from the sicknesses of the heart, and in justice lies its good health and purity. Imaam Ahmad bin Hambal said to one of the people, 'If you were healthy you would not fear anyone,' meaning that the fear you have of men is due to a sickness from within you, such as the sickness of *shirk* and sins.

The basis of the heart being corrected lies in it being alive and enlightened. Allaah, the Most High, said,

“Is he who was dead and We gave him life and set for him a light whereby he can walk amongst men, like him who is in the darkness of disbelief from which he can never come out?”
[Soorah al-An'aam (6): 122.]

This is why Allaah has mentioned the life of the heart, it's illumination, death and darkness in a number of places, like His, the Exalted's saying,

“That he may give warning to he who is alive...” [Soorah Yaa Seen (36):70.]

“O you who believe! Answer the call of Allaah and His Messenger when he calls you to that which gives you life, and know that Allaah comes in between a person and his heart. And verily to Him you shall be gathered.” [Soorah al-Anfaal (8):24.]

“He brings out the living from the dead, and brings out the dead from the living...”
[Soorah ar-Room (30):19.]

From the examples of this is His bringing forth a believer from a disbeliever, and a disbeliever from a believer.

In the authentic *hadeeth*, "The similitude of a house in which Allaah is mentioned, and the house in which Allaah is not mentioned is as the living and the dead." ¹² In the *Saheeh* (of al-Bukhaaree) is the *hadeeth*, "Perform some of your prayers in your houses, and do not take them as graves." ¹³

Allaah, the Most High, has said,

"Those who reject our signs are deaf, dumb and in darkness." [Soorah al-An'aam (6):39.]

Allaah has mentioned the 'Verse of Light' and the 'Verse of Darkness' saying,

"Allaah is the Light of the heavens and the earth. The parable of His Light is as (if there were) a niche and within it a lamp, the lamp is in a glass, the glass as it were a brilliant star, lit from a blessed tree, an olive neither of the east or west, whose oil would almost glow forth (of itself), though no fire touched it. Light upon Light!" [Soorah an-Noor (24):35.]

This is the similitude for the light of faith in the hearts of the believers. Then He said,

"As for those who disbelieve, their deeds are like a mirage in a desert. The thirsty one thinks it to be water, until he comes up to it, he finds it to be nothing, but He finds Allaah with him, Who will pay his due (in Hell). And Allaah is Swift in taking account. Or (the state of the disbeliever) is like the darkness in a vast deep sea, overwhelmed with a great wave topped by a great wave, topped by dark clouds - darkness one above another - if a man stretches out his hand, he can hardly see it! And he for whom Allaah has not appointed light, there is no light." [Soorah an-Noor (24):39-40.]

So the first verse (no. 39) sets forth a similitude for the false beliefs and the actions that arise from these beliefs, one considers sets them to be something of benefit, but when they come to him (on the Day of Judgment) he will not find any benefit in them at all. Rather Allaah will fully give him his recompense for these actions (in Hell). The second verse (no. 40) is the similitude propounded for extensive ignorance, lack of faith and (correct) knowledge. The person who possesses these is in darknesses one above another, unable to see anything, for indeed the sight occurs only with the light of faith and (correct) knowledge. Allaah, the Most High, said,

"Indeed, those who are pious, when an evil thought comes to them from Satan, they remember (Allaah), and they then see (aright)." [Soorah al-A'raaf (7):201.]

"And indeed she did desire him and he (Yoosuf) would have inclined to her desire, had he not seen the evidence of his Lord." [Soorah Yoosuf (12):24.]

Meaning the proof of faith which his heart had attained, so due to this Allaah caused him to turn away from that which he was inclined to, and recorded for him a complete good deed, and no sin was recorded against him due to his having performed a good action and not performed an evil one.

Allaah, the Exalted said,

"In order that you might lead mankind out of darkness into light." [Soorah Ibraaheem (14): 1.]

¹² *Saheeh al-Bukhaaree* [Eng. Trans. 8/278 no. 416] [Translator's note]

¹³ *Saheeh al-Bukhaaree* [Eng. Trans. 1/254 no. 424, 2/156 no. 280]

“Allaah is the Protector of those who believe. He brings them out from the darkness into the light. But as for those who disbelieve their protectors are the false deities, they bring them out from the light into the darkness.” [Soorah al-Baqarah (2):257.]

“O you who believe (in Moses and Jesus)! Fear Allaah and believe in His Messenger, He will give you a double portion of His Mercy, and He will give you a light by which you shall walk straight.” [Soorah al-Hadeed (57):28.]

This is why Allaah has propounded two types of parables for faith: a parable of water by which life exists and the foam which comes with it. and a parable of fire by which light is produced and the foam which comes with it. Allaah said,

“He sends down water (rain) from the sky, and the valleys flow according to their measure, but the flood bears away the foam that mounts up on the surface, and also from that (ore) which they heat in the fire in order to make ornaments or utensils, rises a foam like unto it, thus does Allaah (by parables) show forth truth from falsehood.” [Soorah ar-Ra'd (13):17.]

Similarly Allaah has propounded two parables for hypocrisy,

“Their likeness is as the likeness of one who kindled a fire; then, when it lighted all around him, Allaah took away their light and left them in darkness so they could not see. They are deaf, dumb and blind - so they will not return (to the Right Path). Or like a rainstorm from the sky, wherein is darkness, thunder and lightning. They thrust their fingers in their ears to keep out the stunning thunderclap for fear of death. But Allaah ever encompasses the disbelievers. The lightning almost snatches away their sight, whenever it flashes for them they walk therein, and when the darkness covers them, they stand still. And if Allaah willed, He could have taken away their hearing and their sight. Indeed Allaah has power over all things.”
[Soorah al-Baqarah (2):17-20.]

So He propounded a parable for them with one who kindled a fire, each time it ignited Allaah caused it to extinguish, and the parable of water in which the water is sent down containing darkness, thunder and lightning - this is not the place for a detailed explanation of these parables for the purpose here is only to mention the life of the heart and its illumination.

In the narrated *du'aa* there occurs, “*Make the Qur'aan the nurturer (rabee') of our hearts and the light of our chests.*”¹⁴ *Rabee'*: means the rain that descends from the sky and nourishes the plants. The Arabs call the season in which the rain first descends *al-Rabee'* due to the fall of rain which causes growth (of produce). The non-Arabs call the season that follows winter *al-Rabee'* because in this season the plants from which fruit is produced blossom and the leaves on the trees appear.

The heart that is alive and enlightened hears, sees and understands due to the light that it contains, while the dead heart does not hear, see or understand. Allaah, the Exalted said,

¹⁴ Part of a lengthy supplication reported by Ahmad [3712], Abou Ya'laa (q 1/ 156), at-Tabaraanee in *al-Kabeer* [3/74/1] and others. The *hadeeth* is *sahheeh*. Refer to *as-Sahheehah* [no. 199]. The wording of this *hadeeth* of Ahmad, however, is in the singular gender not plural. [Translator's Note]

“The example of those who disbelieve, is as that of him who shouts to the (flock of sheep) that hears nothing but calls and cries. (They are) deaf, dumb and blind.” [Soorah al-Baqarah (2):171.]

“And among them are some who listen to you, but can you make the deaf hear, even though they comprehend not? And among them are some who look at you, but can you guide the blind, even though they see not?” [Soorah Yoonus (10):42-13.]

“And of them are some who listen you; but We have set veils in their hearts, so they understand it not, and deafness in their ears; if they see every one of the signs they will not believe therein, to the point that when they come to argue with you, the disbelievers say: ‘These are nothing but tales of the men of old.’ ” [Soorah al-An'aam (6):25.]

So He informed us that their hearts cannot understand, and their ears cannot hear, and they do not believe in will they have seen of the Fire as He informed us about them when He said,

“And they say: ‘Our hearts are under coverings from that which you invite us to, and in our ears is deafness, and between us and you is a screen.’ ” [Soorah Fussilat (41):5.]

So they mentioned the barriers upon their hearts, ears and eyes. Their bodies are alive - hearing and seeing, but this is a life of the body devoid of life in the heart - like the life of an animal - for the animal possesses hearing and seeing, and it cuts and drinks and marries. This is why Allaah said,

“The example of those who disbelieve, is as that of him who shouts to the (flock of sheep) that hears nothing but calls and cries.” [Soorah al-Baqarah (2):171.]

Likening them to the cattle, at whom the shepherd shouts, and they hear nothing except the cry (not understanding what is said), as He said in other verses,

“Or do you think that most of them hear or understand? They are only like cattle - nay, they are even farther astray from the Path.” [Soorah al-Furqaan (25):44.]

“And indeed We have created many of the *jinn* and Mankind for Hell. They have hearts wherewith they understand not, they have eyes wherewith they hear not. They are like cattle - nay even more astray.” [Soorah al-A'raaf (7):179.]

A group of the commentators, when referring to these verses and those that resembled them such as the verse,

“And when harm touches man, he invokes Us, lying down on his side, or sitting or standing. But when We have removed his harm from him, he passes on his way as if he has never invoked Us for a harm that touched him!” [Soorah Yoonus (10):12.]

Regarding these and other such verses that mention the faults of man and their condemnation, (the commentators) said: "These verses refer to the disbelievers, and that the meaning of 'man' here is 'the disbeliever.'" So the one who hears this explanation is left thinking that the one who openly manifests Islaam is not included in this condemnation and threat, rather his thoughts link (these verses) to those who openly manifested *.shirk* from amongst the Arabs, or to those he knows to have openly shown disbelief such as the Jews, the Christians and the polytheists of Turkey and India - and hence he would not benefit from these verses that Allaah revealed so that His servants may be guided.

So it is said in reply that firstly: those that openly manifest Islaam include amongst them the believer and the hypocrite, and the hypocrites are many in all periods of time and they are in the lowest level of the Hellfire.

Secondly: man possesses a strain of hypocrisy and disbelief even if he possesses faith along with this, as the Prophet (saws) said in the hadeeth reported by both al-Bukhaaree and Muslim, *“There are four qualities which if found in a person make him a pure hypocrite, and the one who has a portion of them has a portion of hypocrisy until he leaves them: when lie speaks he lies, when he is entrusted he betrays, when he makes a covenant lie proves to be treacherous, and when he quarrels he behaves in an evil and insulting manner.”*¹⁵

So he informed us that the one who has a portion of these then he has a portion of hypocrisy, and it is established in the Saheeh of al-Bukhaaree that he said to Aboo Dharr, *“Indeed you have displayed a trait of Jaahiliyyah in you.”*¹⁶

And Aboo Dharr was from the most truthful of people with respect to his faith. He (saws) said in the authentic ahadeeth,

*“Four (traits) in my Ummah are from the matters of Jaahiliyyah (pre-Islaamic ignorance): boasting of noble descent, abusing the lineage, wailing and seeking rain from the stars.”*¹⁷

*“You will indeed, follow the ways of those that came before you, inch by inch such that if they were to enter a lizard hole, you too would do so.” They asked, ‘Do you mean the Jews and the Christians?’ He replied, “Who else?”*¹⁸

*“What the earlier nations took to shall also be taken to by my Ummah, cubit by cubit and handspan by handspan.” They said, ‘Do you mean the Persians and the Romans.’ To which he replied, “Who else from amongst the people could it be.”*¹⁹

Ibn Abee Mulaykah said, “I met thirty of the Companions of Muhammad (saws) all of them fearing hypocrisy for themselves.”²⁰ And from 'Alee - or Hudhayfah - that he said, “The hearts are of four types: the clear heart that is illuminated by a torch - this is the heart of the believer. The encased

¹⁵ Saheeh al-Bukhaaree [Eng. Trans. 1/32 no.33], Saheeh Muslim [Eng. Trans. 1/ 40 no. 111]

¹⁶ Referring to the hadeeth reported by al-Ma'roor that, "At ar-Rabaḍa I met Aboo Dharr, radiyallaahu 'anhu, who was wearing a cloak and likewise his slave. I asked him about the reason for this. He replied, 'I abused a person by calling his mother a bad name. The Prophet (saws) said to me, 'O Aboo Dharr! Did you abuse him by calling his mother bad names? You have displayed some traits of jaahiliyyah. Your slaves are your brothers and Allaah has placed them under your command. So whoever has a brother under his command should feed him of what he eats and dress him of what he wears. Do not ask the slaves to do things beyond their capacity and if you do so then help them.'"- Saheeh al-Bukhaaree [Eng. Trans. 1/29 no. 29] [Translator's Note]

¹⁷ Saheeh Muslim [Eng. Trans. 2/444 no. 2033].

¹⁸ Saheeh al-Bukhaaree [Eng. Trans. 9/314 no. 422], Saheeh Muslim [Eng. Trans. 4/1402 no. 6448], Ahmad [2/450].

¹⁹ Refer to Iqtidaa Siraat al-Mustaqeem of Ibn Taymiyyah.

²⁰ Reported by al-Bukhaaree and Muslim.

heart - this is the heart of the disbeliever, the inverted heart - this is the heart of the hypocrite, and the heart that has two attractions, a time when it is called to faith, and a time when it is called to hypocrisy - these are a people that have mixed good actions with evil ones.”

So when this is understood, it becomes known that every servant benefits from what Allaah mentioned concerning faith, either extolling the branches of faith or censuring the branches of disbelief. The case mentioned above is similar to what some of them say concerning His saying, **‘Guide us to the Straight Path’**²¹ saying: ‘Allaah has already guided the believer, so what benefit is there in seeking guidance?’ Then some of them reply by saying that the meaning is ‘keep us firm upon guidance’, as the Arab would say to the one who is asleep, ‘sleep until I come to you.’ Others from amongst them say that the meaning is, ‘keep our hearts firm upon the guidance’ and that the request for firmness has been omitted. Yet others from amongst them say that it means, ‘increase me in guidance’.

This question really occurs due to the absence of their contemplating upon the Straight Path to which the servant seeks guidance to, for the meaning (of the verse) is (seeking guidance to) act according to what Allaah ordered, and leave what He forbade in all matters.

This is because the person, even if he has believed that Muhammad (saws) is the Messenger of Allaah and that the Qur'aan is the Truth in a general way, is commonly in need of knowledge of that which would benefit him and harm him, and he is in need of knowledge of what he has been commanded to do and forbidden from doing in the finer aspects of matters and in those areas of which he has no knowledge - and that which he does have knowledge of, he does not put the greater part of it into practice! Assuming that all of the commands and prohibitions contained in the Qur'aan and *Sunnah* have reached him, then the Qur'aan and *Sunnah* contain laws that are general and universal and it is not possible to specify these to each individual. Due to this, each individual person has been commanded to ask for guidance to the Straight Path. Guidance to the Straight Path includes all of the following matters: cognizance of what the Messenger (saws) came with in detail, cognizance of what comes under his general orders and concern for acting according to one's knowledge, for indeed just having knowledge is not a cause for attaining guidance if one does not act according to his knowledge. This is why He said to His Prophet after the treaty of Hudaibiyyah,

“Indeed We have given you a manifest victory. That Allaah may forgive you your sins of the past and future, and complete His Favour upon you, and guided you on the Straight Path.” [Soorah al-Fath (48):1-2.]

He said with respect to Moosaa and Haroon,

“And We gave them the clear Scripture, and guided them to the Right Path...”
[Soorah as-Saafaat (37):117-118.]

The Muslims have differed in opinion as to what Allaah has Willed in textual sources - matters of knowledge, belief and action while all of them are agreed that Muhammad (saws) is the truth and the Qur'aan is the truth, and if all them were to attain guidance to the Straight Path in its totality then they would never have differed. The majority of those who know what Allaah has ordered, disobey Him and do not follow His Way, and if they were guided to the Straight Path in these

²¹ Soorah al-Faatihah (1):6.

matters then they certainly would have performed what they had been commanded to do, and left what they had been forbidden. And there are those whom Allaah guided from amongst this nation until they became the God-Fearing friends of Allaah. The greatest reason for this was their supplicating to Allaah with the supplication (**‘Guide us to the Straight Path’**) in every prayer along with their knowledge of their continuous need of Allaah to guide them towards the Straight Path. So due to their continually reciting this supplication and their acknowledging their continuous need of Him they became God-Fearing Friends of Allaah. Sahl bin 'Abdullaah at-Tustoree said, ‘There is not a route between a servant and Allaah closer to Him than need.’

The one who has attained guidance in the past is in need of guidance in the future; this is the real meaning behind the saying of those who say that it means: Establish us and guide us to being firm upon the Straight Path. The opinion of those who say that it means: ‘Increase us in guidance’ includes what has preceded. But all that has been stated refers to His guidance to the Straight Path that is to be granted in the future, for indeed action in the future is upon knowledge that is not yet attained. The person is not considered to be one who is guided until he acts according to his knowledge in the future, but it is possible that this knowledge may not be there in the future, rather it could be removed from the heart, and if it is still present it is also possible that it is not acted upon. Therefore, all of mankind is in dire need of this supplication, this is why Allaah made it obligatory upon them in every prayer and they are not in need of any other supplication more than this one. When guidance is obtained to the Straight Path then help, provision and all of the happiness that the soul seeks are obtained (from Allaah). Allaah knows best.

Know that the life of the heart and other than it is not merely one of sensation, movement and intent, or merely one of knowledge and ability as assumed by a group of investigators into the Knowledge of Allaah and His Power such as Aboo al-Husain al-Basree. They said: “He can only be considered to have Life as long as He Knows and is Able.” This is not the case, rather life is an attribute existing independently in the described, and it is a condition for the existence of knowledge, intent and the ability to perform actions out of choice. Life is also a necessary outcome of these - so every living thing has understanding, intention, and the ability to perform actions out of choice, and likewise everything that has knowledge, intent and performs actions out of choice is alive.

The noun ‘modesty’ is derived from ‘life’, so the heart that is alive - it's owner is also alive - and it contains modesty which prevents it from performing evil and despicable actions, because in the modesty of the heart lies its immunity from these types of actions. This is why the Prophet (saws) said, “*Modesty is from faith*”²² and he said, “*Modesty and bashfulness are two branches from amongst the branches of faith, and obscenity and boasting are two branches from the branches of hypocrisy.*”²³ So life represses that which would harm it, in contrast to the one who is dead, who has no life and he is called shameless. Shamelessness is to be hard of heart, this is a dryness that is the opposite of the softness of life. So when he becomes shameless, hardened, of callous features, then there is no life in his; heart that would lead to his being modest and prevent him from despicable actions - just like the hard land that leaves no traces of passing feet as opposed to the case of the green land.

²² Saheeh al-Bukhaaree [Eng. Trans. 8/89 no. 139], Saheeh Muslim [Eng. Trans. 1/27 no.57].

²³ Reported by at-Tirmidhee and al-Baghawee in Sharh as-Sunnah (12/366), declared saheeh by al-Haakim and hasan by al-Iraaqee.

This is why the living being is clearly affected by despicable actions and he has an intent that prevents him from performing them in contravention to the one who is shameless because he is not alive and therefore has no modesty and therefore no faith that would restrain him from evil. So if the heart is alive and the person dies by his soul separating from his body, then the death of the soul lies in its separation from the body not in the fact that it, in and of itself, has died - with the meaning of life leaving it. This is why Allaah the Exalted said,

“Do not say of those who are slain in the Way of Allaah: ‘they are dead’, rather they are alive...” [Soorah al-Baqarah (2):154.]

“Think not of those who are slain in the Way of Allaah as dead. Nay they are alive...”
[Soorah Aali 'Imraan (3)169.]

Despite the fact that they have died and are included in His sayings,

“Every soul shall taste of death...”[Soorah Aali 'Imraan (3): 185.]

“Indeed you will die and they will die...” [Soorah az-Zumar (39):30.]

“He is the One Who gave you life, then will cause you to die, then give you life.”
[Soorah al-Hajj (22):66.]

Therefore the death that is affirmed is not the same as the negated death. The affirmed death is the separation of the soul from the body, and the negated death is the leaving of life in totality from the body and soul. This is similar to the fact that sleep is the brother of death. Allaah said,

“It is Allaah Who takes away the souls at the time of their death, and those that die not during their sleep. He keeps those (souls) for which He ordained death and sends the rest for a term appointed.” [Soorah az-Zumar (39):42.]

The Prophet (saws) used to say when he awoke from sleep, *"All praise is due to Allaah who gave its life after He had caused us to die and unto Him is the resurrection."*²⁴

In another *hadeeth*,

*"All praise is due to Allaah who restored to me my health and returned my soul and has allowed me to remember Him."*²⁵

When he lay down to sleep he said,

*"O Allaah, verily You have created my soul, and You shall take its life, to You belongs its death and life. If you should keep my .soul alive then protect it, and if you should take its life then forgive it. O Allaah I ask You to grant me good health."*²⁶

²⁴ *Saheeh al-Bukhaaree* [Eng. Trans. 8/217 no. 324], *Saheeh Muslim* [Eng. Trans. 4/1422 no.6549], *Sunan Aboo Daawood* [Eng. Trans. 3/1402 no. 5031].

²⁵ Reported by at-Tirmidhee [no.3401]. It is *saheeh*, refer to *Muhadhdhab Amal al-Yawm wal Layla* of Shaykh 'Alee Hasan [pg. 33] [Translator's Note]

²⁶ *Saheeh Muslim* [Eng. Trans. 4/1422 no.6550] from the *hadeeth* of Ibn 'Umar.

He said,

*"With Your Name, O Allaah, I die and live."*²⁷

The Disease of Envy

Some people said while explaining its meaning: 'Envy (*hasad*) is a grievance that befalls one due to knowledge of the good condition of the wealthy.' So in accordance with this it is not possible that the person upon whom blessings have been bestowed be jealous has these blessings and is accustomed to them.

A group of people said: 'It is a desire to have the blessings removed from the one who is envied even if the one who is jealous does not attain the likes of these blessings.' This is different from *ghubta* (also meaning envy) because it refers to a desire to possess the blessings bestowed upon the one who is envied but without the desire to see them removed from him.

Strictly speaking, envy (*hasad*) is hatred and disliking the good condition of the envied one. This is of two types:

- 1) Unrestricted dislike of the blessings bestowed upon the envied. This is the type of jealousy which incurs blame, so when one hates something he is then hurt and grieved by the existence of what he hates, and this becomes a sickness in his heart such that he takes pleasure in the removal of the blessings from the envied even if this does not result in any benefit to him except for the single benefit of having the pain that was in his soul removed. But this pain is not removed except as a result of his continuously watching the envied so that the jealous person finds relief when the blessing is removed, but then it becomes more severe as is the case of the one who is sick, for it is possible that this blessing, or one similar to it, returns to the envied. This is why this second group said: 'At is a desire to have the blessings removed,' for indeed the one who dislikes the blessings bestowed upon other than him desires to see them removed.
- 2) That he dislikes the superiority of that person over him, and he desires to be like him or better, so this is jealousy and has been called *ghubta* and the Prophet (saw) called it *hasad* in the *hadeeth* reported by both al-Bukhaaree and Muslim from the *hadeeth* of Ibn Mas'ood and Ibn 'Umar, *radiyallaahu 'anhumaa*, that he (saw) said, *"There is no envy (hasad) except in two cases: a person to whom Allaah has granted wisdom, and he rules by this and teaches it to the people, and a person to whom Allaah has granted wealth and property and along with this the power to spend it in the cause of Truth."*²⁸

This being the wording of Ibn Mas'ood. The wording of Ibn 'Umar is, *"A person to whom Allaah has given the Qur'aan and he recites it night and day, and a person to whom Allaah has granted wealth and property from which he gives in charity night and day."*²⁹

²⁷ *Saheeh al-Bukhaaree* [Eng. Trans. 8/217 no.324], *Saheeh Muslim* [Eng. Trans. 4/1422 no.6549].

²⁸ *Saheeh al-Bukhaaree* [Eng. Trans. 1/62 no. 73], *Saheeh Muslim* [Eng. Trans. 2/389 no.1779],

²⁹ *Saheeh al-Bukhaaree* [Eng. Trans. 6/500 no. 543], *Saheeh Muslim* [Eng. Trans. 2/388 no.1777],

Al-Bukhaaree also reports this *hadeeth* from Aboo Hurayrah and its wording is, "There is no desirable form of jealousy except for two types: a person to whom Allaah has given the Qur'aan and he recites it day and night, so when a person hears him he says, 'If only I were given the likes of what he has been given so that I may act upon it the way this person is.' And a person to whom Allaah has bestowed wealth and he spends in the cause of Truth, so a person says, 'If only I were given the likes of what he has been given, so that I may act upon it the way this person is.'"³⁰

So the Prophet (saws) forbade *hasad*, with the exception of two cases which are referred to as *al-ghubta*, meaning that a person love the condition of someone else and dislikes that this person be superior in this way (without his wishing that it be removed from that person).

So if it asked: 'Then why is this called envy when he loves only that Allaah bestow these blessings upon him?' It is said, 'The starting point of this love is his looking towards the favours Allaah has bestowed upon someone else and his disliking that this person be favoured over him. So if this other person were not present then he would not have desired these blessings. So because the starting point of this love is this dislike that someone else be made superior to him, then this is called envy due to the love following the dislike. As for desiring that Allaah bestows favours upon him without consideration of people's material conditions then this is not envy at all.'

This is why the generality of mankind have been tried with this second type of envy that has also been called *al-munaafasah* (competition) because two people compete in a single desired matter, both of them trying to attain the same good. The reason for their trying to attain it is that one of them dislikes that the other be blessed with this matter over him just as any one of two competitors dislikes that the other beat him.

Competition is not considered blameworthy in general, rather it is considered to be praiseworthy when competing for righteousness. The Exalted said,

“Indeed the pious will be in delight. On thrones, looking on. You will recognise in their faces the brightness of delight. They will be given to drink pure sealed wine. The last thereof (that wine) will be the smell of Musk, and for this let those compete who want to compete.”

[Soorah al-Muʾaffifeen (83):22-26.]

So one is commanded to compete for these delights and not to compete for the delight of this fleeting world. This is in total agreement to the *hadeeth* of the Prophet (saws), for he forbade envy except of the one who has been granted knowledge and he acts according to it and teaches it, and the one who has been bestowed wealth and spends it (in the way of Allaah). As for the one who has been granted knowledge but does not act upon this knowledge. on the one who has been bestowed wealth but does not spend this in obedience to Allaah. then such a person is not to be envied and neither is his condition to be hoped for, for he is not in a state of good that is desirable, rather he is being presented with punishment. He also allowed jealousy for the one who has been given a responsibility and he fulfils it with knowledge and justice, and fulfils the trusts of its owners, and judges amongst the people by the Qur'aan and *Sunnah*.

The station of such a person is lofty but this only comes after a great amount of effort (*jihaad*) - the same is true of the *mujaahid*. But the souls do not envy the one who is in severe hardship and this is

³⁰ *Saheeh al-Bukhaaree* [Eng. Trans. 6/501 no. 544].

why the Prophet (saws) did not mention it even though the *mujahid*, fighting in the Way of Allaah, is superior to the one who is spending wealth. The opposite is true for the teacher and spender for they have no enemy in the physical world, but in the case that there were an enemy that they would have to perform *jihad* against, then their ranking is more superior (than their station without having an enemy to fight). Similarly the Prophet (saws) did not mention the one who prays, fasts and performs the pilgrimage, because there is no tangible benefit attained from the people for these actions by which the person can be exalted or disgraced, as can be attained in teaching and spending.

Fundamentally, envy occurs when someone else attains power and authority; otherwise the one who is performing actions is not normally envied, even if this person be blessed with far more food, drink and wives than others, as opposed to these two blessings of power and authority, for they cause a great deal of envy. This is why you find envy directed at the People of Knowledge, who have a following amongst the people that you will not find directed to others who do not have such a following. Similarly for the one who attracts a following due to his spending his wealth, for the people benefit this person by nourishing his heart, and this person brings benefit to them by nourishment of the bodies. Mankind is in need of that which will correct them in both these matters, this is why Allaah, the one free from imperfection, has propounded two parables,

“Allaah puts forward the example: a slave under the possession of another, he has no power of any sort, and (the other) a man on whom We have bestowed a good provision from Us, and he spends thereof secretly and openly. Could they be equal? (By no means, not). All the praises and thanks be to Allaah. Nay! (But) most of them know not. And Allaah puts forward another parable of two men, one of them dumb, who has no power over anything, and he is a burden to his master, whichever way he directs him he brings no good. Is such a man equal to one who commands justice, and is himself on the Straight Path?” [Soorah an-Nahl (16):75-76.]

These two parables were propounded by Allaah for His Own Holy Self and for that which is worshipped besides Him, for indeed the idols are not capable of performing any actions that would be of benefit, and neither of saying anything that would be of benefit. So when a completely powerless slave under the possession of someone is considered, and another to whom Allaah has provided a goodly provision from which he spends in secret and in the open, can this slave, incapable of doing good, and this person capable of doing (good for the people in secret and open, ever be equal? And He, free is as He from defect, is able to bestow good upon His servants, and as He is continuously doing so. So how can this incapable slave (i.e. the idol) who cannot do anything, be likened to Allaah to the extent that he is worshipped alongside Him? So this is the parable of one to whom Allaah has bestowed wealth from which he spends day and night.

The second parable: when two people are considered, one of them is dumb, he does not understand nor speak, and is not capable of anything and is in fact a burden upon his master, for whichever way he directs him he brings no good and hence he is of absolutely no use. The other is a just scholar - enjoining justice and acting justly, and is upon the Straight Path. This person is then like the one upon whom Allaah has conferred wisdom and he acts according to it and teaches it. And Allaah has propounded this parable for Himself, for He is All-Knowing, All-Just, All-Powerful, commanding justice, He is maintaining His creation in justice and is upon the Straight Way as He, the Exalted said,

“Allaah bears witness that there is none worthy of worship but He, and the angels, and those having knowledge; (He is always) maintaining His creation in Justice. There is none worthy of worship but He, the All-Mighty, the All-Wise.” [Soorah Aali 'Imraan (3):18.]

And He said upon the tongue of Hood,

“Indeed my Lord is upon the Straight Path.” [Soorah Hood (11):56.]

This is why the people used to exalt the home of al-'Abbaas, 'Abdullaah used to teach the people and his brother used to feed them, and so they used to exalt them due to this.

Mu'aawiyah, *radiyallaahu 'anhu*, saw the people asking Ibn 'Umar about the rites of *Hajj* and Ibn 'Umar would give them the verdicts, to which Mu'aawiyah said, 'By Allaah this is nobility' or something similar.

The Competition between Aboo Bakr as-Siddeeq and 'Umar

So here is 'Umar bin al-Khattaab, *radiyallaahu 'anhu*, competing with Aboo Bakr, *radiyallaahu 'anhu*, with respect to spending in charity as is established in the *Saheeh* (of al-Bukhaaree) from 'Umar bin al-Khattaab, *radiyallaahu 'anhu*, that he said: *"The Messenger of Allaah (saws) commanded us to give in charity, and this coincided with my possessing some wealth. So I said (to myself): 'If there is a day that I can better Aboo Bakr than it is this one.' So I went with half of my wealth and the Messenger of Allaah (saws) asked me, 'What have you left for our family?' I replied, 'The .same amount.' 'Then Aboo Bakr came with everything that lie possessed and the Messenger of Allaah (saws) asked him, 'What have you left, for your family?' He replied, 'I have left Allaah and His Messenger for them.' So I said, 'I will never be able to better you in anything!'"*

So what 'Umar did here was from competition and the permitted type of jealousy (*ghubta*), but the state of *as-Siddeeq* was better than his, and thus he would generally be the victor in such competitions due to his indifference to the condition of others.

Likewise is the case with Prophet Moosa as is mentioned in the *hadeeth* of *Mi'raaj* that he competed and felt jealousy towards the Prophet (saws) to the point that he, *"Cried due to the extent to which the Prophet (saws) had surpassed him. So it was said to him, 'Why are you crying?' He replied, 'I am crying because there is a .servant who shall be sent after me, and more of his nation shall enter Paradise than mine.'" [Reported by both al-Bukhaaree and Muslim].*

This *hadeeth* is also reported in other than the *Saheeh* with a different wording, *"We passed a person while he was saying in a loud voice, 'You have blessed him and honoured him (over me).' So we were raised to him and gave him our salaam, he replied to our salaam and said, 'Who is this with you O Jibraa'eel?' He said, 'This is Ahmad.' He said, 'Welcome O Illiterate Prophet who has conveyed the Message of his Lord and sincerely advised his nation.' Then we moved on and I said, 'Who was this O Jibraa'eel? He replied, 'That was Moosaa bin 'Imraan.' I said, 'And who was he censuring?' He replied, 'He was censuring your Lord with regards to you. 'I said, 'He was raising his voice to His Lord?' He replied, 'Indeed Allaah knew his truthfulness.'"'*

So in this 'Umar resembled Moosa, and the condition of our Prophet (saws) was superior to that of Moosa for he did not possess any of this permissible jealousy.

Similar to this from amongst the *Sahaabah* were Aboo 'Ubaydah bin Jarraah and those like him who were free from these types of concerns and due to this they were of a more exalted rank than those who would compete and display jealousy (*ghubta*) even though this was permitted. This is why Aboo 'Ubaydah deserved to be called, *'The trusted one of this Ummah.'*³¹ For if the one trusted does not have any rivalry and desire in his self for the things that he is entrusted with, then he is the most deserving of having the trust placed in him. The one who is known to possess no rivalry in greater matters is entrusted with the smaller matters, and the one who is known to have no reason to steal from the wealth is entrusted with the wealth. As for the one who finds in himself a treachery that resembles that of a wolf entrusted with sheep, then he is not able to discharge the trust placed in him due to his having in his heart a desire for what he is entrusted with.

It is reported in the Musnad of Ahmad from Anas, *radhiyallaahu 'anhu*, that he said, *"We were .sitting in the presence of the Messenger of Allaah (saws) one day and he said, 'A person is about to arrive from this mountain path who is from the people of Paradise.'" So a person from the Ansaar arrived, his beard dripping with water of wudoo and holding his sandals in his left hand, and he gave us the salaam. The next day the Prophet (saws) said words of similar import and the same person appeared in the same condition. On the third day the Prophet (saws) again said words of similar import and again this person appeared in the same condition, so when the Prophet (saws) left, 'Abdullaah bin 'Amr bin al-Aas followed this person and said, 'indeed I have abused my father and I swore that I would not go to him for three days so if you would let me stay with you until those three days expire, I would do so.' He replied, 'Yes.'"*

Anas continued saying, *"So 'Abdullaah told us that he spent three nights with this person yet he did not see him stand for the night prayer at all. All he did was when he turned sides on his bed he would mention Allaah and make takbeer and would do this until he stood for the Fajr prayer. 'Abdullaah said, 'Except that I never heard him .speak except good'. So when the three days were over I was eager to make little of his actions. I said, 'O servant of Allaah there was no hatred or disassociation between my Father and me but I heard the Messenger of Allaah (saws) saying on three occasions, 'A person is about to arrive who is from the people of Paradise,' and you arrived on those three occasions, so I wished to stay with you so that I may look at your actions and emulate them. But I have not seen you perform a great deal of actions, so what is it that has reached you to make the Messenger of Allaah (saws) say what he said?' He replied, 'It is nothing more than what you have seen, except that I do not find in myself any disloyalty to any of the Muslims, and neither do I find any jealousy for the wealth that Allaah has bestowed upon them. 'Abdullaah said, 'This is that which has reached and is .something that we cannot endure.'"*³²

So in the saying of 'Abdullaah bin 'Amr to him, 'This is something that has reached you and something that we cannot endure' lies an indication of his lack of jealousy and his being secure from all types of jealousy. This is why Allaah praised the *Ansaar* with His saying,

“And have no jealousy in their breasts for that which they have been given (the muhaajiroon), and give them preference over themselves even though they were in need of that.” [Soorah al-Hashr (59):9.]

³¹ Bukhaaree and Muslim.

³² Its *isnaad* is saheeh.

Meaning that which has been given to their brothers from the *Muhaajiroon*. The scholars of *tafseer* have stated: “They do not find in their breasts jealousy and hatred for what has been given the *Muhaajiroon*”. Then some of them said: “What has been given to them from the war booty.” And others said: “What has been given them of precedence and blessings” - so they find no need of that, which has been given the *Muhaajiroon* of wealth and rank even though jealousy arises over these sort of things.

Between the Aws and the Khazraj there existed competition in matters of religion, such that if one tribe were to do something for which they were regarded favourably by Allaah and His Messenger then the other tribe would desire to do the same. So this is competition in that which would bring them closer to Allaah. Allaah says,

“Then for this let those who compete, compete!” [Soorah al-Mutaffifeen (83):26.]

As for the jealousy that is totally blameworthy then Allaah has said with regards to the Jews,

“Many of the People of the Book wish that if they could turn you away as disbelievers after you have believed, out of envy from their own selves even after the truth has become clear to them.” [Soorah al-Baqarah (2):109.]

‘They wish’ meaning that they hope to make you apostasise from your religion out of jealousy. So jealousy was the deciding factor behind their wish even after the Truth had been made clear to them. This because when they saw you attain what you attained of blessings - in fact they saw you attain that which they themselves had never attained - they became jealous of you. Similarly this is mentioned in another verse,

“Or do they envy men for what Allaah has given them of His bounty? Then We have already given the family of Abraham the Book and Wisdom, and conferred upon them a great kingdom. Of them were (some) who believed in him (Muhammad) and of them were some who averted their faces from him, and enough is Hell for burning (them)...” [Soorah an-Nisaa' (4):54-55.]

“Say: I seek refuge with the Lord of Daybreak. From the evil of what He has created. And from the evil of the darkening (night) as it comes with its darkness. And from the evil of the witchcrafts when they blow in the knots. And from the evil of the envier when he envies.” [Soorah al-Falaq (113): 1-5.]

A group of the scholars of *tafseer* mentioned that this *soorah* was revealed due to the jealousy that the Jews harboured towards the Messenger of Allaah (saws) to the extent that they performed magic on him. The magic was done by the Jew, Labeed bin al-A'sam.³³

So the one who is jealous, hating the favours bestowed by Allaah upon someone else is an oppressor, going beyond bounds due to this. As for the one who dislikes that someone else be blessed and wishes to be blessed in the same way, then this is forbidden for him except in that which will bring him closer to Allaah. So if he were to wish for something that has been given to someone else which would help bring him closer to Allaah then there is no problem in this.

³³ As is reported by al-Bukhaaree, Muslim and Ahmad. Refer to the tafseer of Ibn Katheer (4/584).

However, his wishing for it in his heart, without looking to the condition of someone else is better and more excellent.

Then if this person were to act, dictated by this jealousy, he would be an oppressor going beyond bounds, deserving of punishment unless he repents. So the one who is affected by the one who is jealous is oppressed and should be enjoined to patience and taqwaa. He should be patient of the harm afflicted upon him by the one who is jealous, and he should forgive and overlook, just as Allaah said,

“Many of the People of the Book wish that if they could turn you away as disbelievers after you have believed, out of envy from their own selves even after the truth has become clear to them. But forgive and overlook until Allaah brings about his Command.” [Soorah al-Baqarah (2):109.]

Indeed Yoosuf, *`alayhis salaam*, was tried by the jealousy of his brothers:

“When they said: Truly, Yusuf and his brother are loved more by our father than we.”
[Soorah Yoosuf (12):8.]

So they were envied due to their father favouring them over the rest of the brothers, which is why Ya'yoob said to Yoosuf,

“O my son! Relate not your vision to your brothers, lest they arrange a plot against you. Indeed! Satan is an open enemy to man!” [Soorah Yoosuf (12):5.]

They went on to oppress him by discussing his murder and throwing him in the well, and his being sold as a slave by the ones who took him to the land of the disbelievers, and his subsequently being owned by these disbelieving people. Then after being oppressed, Yoosuf was tried by the one who invited him to an indecent deed and attempted to seduce him, and she sought aid from anyone who would help her in this but he was preserved from this. Instead he chose to be imprisoned rather than perform this indecent deed. preferring the punishment of this world rather than the Displeasure of Allaah (in the Hereafter). Hence he was oppressed by the one who desired him due to her base desires and her corrupt objective. So this love with which she desired him arose as a result of her succumbing to the vain desires of her heart, and its happiness or sadness lay in his accepting or rejecting the temptation. He was also oppressed by those who hated him with a hatred that led to his being thrown in the well, then his becoming captive and owned without his choice, therefore these people removed him from the absolute freedom that he enjoyed to becoming forced into slavery to the false worshippers. This forced him to seek refuge in the prison out of his own free will, thereby making his trial greater.

His patience on this occasion arose out of his own volition coupled with his fear of Allaah, thus differing from his patience at their oppression, which was having patience at the onset of calamities, and if one were not to be patient at the likes of these then he would take to the way of mere animals.

This second type of patience, arising from one's free will, is the more excellent of the two. This is why Allaah said,

“Indeed he who fears Allaah, and is patient, then surely Allaah makes not the reward of the doers of good to be lost.” [Soorah Yoosuf (12):90.]

Likewise when the believer is harmed due to his faith; and disbelief, transgression and disobedience is sought from him - and if he were not to accept this then he would be harmed and punished - then he should choose this harm and punishment over renegading from his religion - even if it results in imprisonment or banishment from his land- just as was done by the *Muhaajiroon* in their choosing to leave their settlements rather than leave their religion for which they were harmed and punished. The Prophet (saws) was harmed in a number of different ways but he was patient through-out this with a patience that arose out of his own volition, and indeed he was harmed in this way only that he may do what he did out of his own choice. So this patience of his was greater than the patience of Yoosuf, for only an indecent action was sought from Yoosuf, and he was only punished by imprisonment when he did not comply. But disbelief was sought from the Prophet (saws) and his Companions, and when they did not do this - then they were punished by being slaughtered and other such harms - the least of which was imprisonment, for the polytheists imprisoned him and Bane Haashim for a time in a mountain pass. Then when Aboo Taalib died they became more severe against him, and when the *Ansaar* gave him the pledge of allegiance and when the polytheists came to know of this they tried to prevent him from leaving (for Madeenah) and tried to detain him and his Companions. Then all of them emigrated secretly except for 'Umar bin al-Khattaab and those like him.

So what befell the believers came about as a result of their choosing obedience to Allaah and His Messenger and it was not from the afflictions that occur without the servant's choice of the type that Yoosuf was tried with, and neither of the type of his being separated from his father. So this patience endured by the believers was the nobler of the two types of patience, and its possessors are greater with respect to ranking. Thus, even though the one who is tried without his will shall be rewarded for his patience and his contentment with the decree of Allaah, and his sins will be expiated. As for the person who is tried and harmed for choosing obedience to Allaah, then he will be rewarded for the actual trial and it shall be written as a righteous action for him. Allaah, the Most High, said,

“That is because they suffer neither thirst nor fatigue, nor hunger in the Cause of Allaah, nor do they take any step to raise the anger of disbelievers nor inflict any injury upon an enemy but it is written to their credit as a righteous deed. Indeed Allaah wastes not the reward of the doers of good.” [Soorah at-Tawbah (9):120.]

Thus contrasting with the case of the one who is tried without his choice, such as being sick, or death, or a thief stealing from him - this person shall be rewarded for his patience only, not for the actual trial itself and what results from it. As for those who are harmed due to their faith in Allaah and obedience to Him and His Messenger, and as a result of this they are in pain, or are sick, or are imprisoned, or are forced to leave their land, or their property and family is taken from them, or are beaten and abused, or their position and wealth is diminished, then in this they are upon the way of the Prophets and those that followed them such as the *Muhaajiroon*. So these people shall be rewarded for what has harmed them, and a righteous action shall be written for them due to it just as the *mujaahid* shall be rewarded for the hunger, thirst and fatigue that afflicts him, and for enraging the disbelievers even if these effects are not something, he has physically set out to do, but they are resultant from his action (of performing *jihad*) that he has chosen to do. The people have differed over this: can it be said that these resultant effects are actions of the actor of the reason for these effects, or are they Actions of Allaah, or is there no actor for them? What is correct is that

they are shared between the actor of the reason and the (Actor of the) totality of the reasons, and this is why a righteous action is written for him.

The purpose behind this discussion is that jealousy is one of the sicknesses of the soul, and it is an illness that afflicts the generality of mankind and only a few are secure from it. This is why it is said: "The body is never free from jealousy, but debasement brings it out, and nobility hides it." It was said to al-Hasan al-Basree, "Can a believer be envied?" He replied, "What has made you forget Yoosuf and his brothers, have you no father? But you should keep (this envy should it occur) blinded in your heart, for you cannot be harmed by that which you did not act upon in speech or action."

So the one who finds that he harbours jealousy in his soul towards someone else, then it is upon him to treat it with patience and *taqwaa* of Allaah, and dislike it being in his soul. Many religious people do not take a stance against the one who is envied and neither do they help the one who would oppress him, but neither do they establish what is obligatory with respect to his rights. Rather when someone censures the one who is envied they do not agree with or aid him in the censure but neither do they mention his praiseworthy qualities. Likewise, if someone were to praise him they remain silent. So these people are responsible for their leaving what is commanded with respect to the rights of the envied, and they have exceeded the proper bounds in this even though they may not have taken a stance against him. The reward of these people is that their rights in turn will be neglected and on some occasions they will not be treated fairly, and neither will they be helped against the one who oppresses them, just as they did not aid the envied who was oppressed. As for the one who actually takes a stance against the envied, either with words or actions then he will be punished for this, and the one who fears Allaah and is patient and does not become one of the oppressors - Allaah will benefit him for his *taqwaa*.

This is what occurred with Zaynab bint Jahsh, *radhiyallaahu 'anha*, for she used to be one who would vie with Aa'ishah from the wives of the Prophet. The jealousy displayed by some women to others is great, and is especially true of those who are married to one husband. The woman will go to great extents to get her allotted time from him for sometimes some of her allotted time will be missed due to his sharing with other wives. This jealousy commonly occurs amongst those that share authority or property³⁴ in the case when some of them take a share from it and others are left with none. It also occurs between those that debate, due to their hatred that their opponent gets the better of them, such as the jealousy of the brothers of Yoosuf. or the jealousy of the two sons of Adam one to the other for in this case the brother was envied by the other due to Allaah accepting his sacrifice and not the other's, this leading to his murder. Also, the jealousy displayed towards the Muslims by the Jews. It was said, "*The first sins by which Allaah was disobeyed were three: covetousness, arrogance and jealousy. Covetousness was displayed by Adam, arrogance by Iblees, and jealousy from Qaabeel when he killed Haabeel.*"³⁵

In the *hadeeth* there occurs, "*There are three sins from which no one can be saved: jealousy, suspicion and omens. Shall I tell you of what will remove you from this: when you envy then do not*

³⁴ Or those that share knowledge, this is why the scholars of hadeeth do not accept the report, of scholars criticising their contemporaries.

³⁵ *Da'eef*: reported by Abu ash-Shaykh and at-Tabaraanee from Hasan al-Basree as a mursal report.

hate, when you are suspicious then do not actualize your suspicions, and when you see omens then ignore them."³⁶ Reported by Ibn Abee ad-Dunyaa from the *hadeeth* of Aboo Hurayrah.

In the *Sunan* from the Prophet (saws), "You have been afflicted with the illness of the nations that came before you – jealousy and hatred. They are the shearers, I do not mean the shearers of the hair, rather they are the shearers of the religion."³⁷

So he called jealousy an illness just as he called miserliness an illness in his saying, "And what illness is worse than miserliness."³⁸

And in another *hadeeth*, "I seek refuge with You from the evil morals and manners, vain desires and illnesses." Mentioning illnesses alongside manners and vain desires. Manners are those things that the soul becomes accustomed to such that they become its nature and disposition. Allaah said in this regard,

"And indeed you are upon an exalted standard of character." [Soorah Qalam (68):4.]

Ibn 'Abbaas, Ibn 'Uyaynah and Ahmad bin Hambal, *radiyallaahu 'anhum*, said in commentary to this: "Meaning 'upon a great religion.'" And in a variant wording of Ibn 'Abbaas: 'The religion of Islaam'. This was similarly stated by 'Aa'ishah, *radiyallaahu 'anha*, "His manners were the Qur'aan," and Hasan al-Basree, "The manners of the Qur'aan is 'the exalted standard of character.'"

As for 'vain desires' then they are temporary anomalous conditions, and 'illness' is sickness - this is an affliction that harms the heart and corrupts it. In the first *hadeeth* jealousy was mentioned along with hatred. This is because the envier, first of all dislikes the bounty bestowed by Allaah upon the one who is envied, and then begins hating this person. This is because the hatred of the thing being bestowed leads to hatred of the one upon whom it is bestowed, for when the blessings of Allaah are bestowed upon an individual, he would love that they go away, and they would not go away except by the one who is envied going away, therefore he hates him and loves that he not be there.

Jealousy necessarily leads to desire and hatred just as Allaah informed us of those that came before us that they differed,

"After their came to them knowledge out of mutual hatred and desire."

[Soorah Aali 'Imraan (3):19.]

So their differing did not arise due to the lack of knowledge, rather they knew the Truth, but it was due to some of them hating others, just as the envier hates the envied.

³⁶ Reported by Ahmad (1412, 1430) and at-Tirmidhee (2512). Its chain of narration contains unknown narrators, but the *hadeeth* has witnesses reported by Aboo ad-Dardaa and Aboo Hurayrah that strengthen it. Refer to *Mujma az-Zawaa'id* (10/8) whose authors also refers this *hadeeth* to al-Bazaar. Al-Mundhiree said that its *isnaad* is good.

³⁷ Reported by at-Tirmidhee, at-Tabaraanee and al-Haakim who said that it was *saheeh* and it is as he said.

³⁸ Reported by Ahmad, Haakim and others. It is *saheeh*. Refer to: *Saheeh al-Jaami'* [no. 7104] and the notes of Shu'ayb al-Arna'oot upon *Sharh Muskil al-Aathar* of at-Tahaawee [14/151-154]. [Translator's Note]

In the *Saheehs* of al-Bukhaaree and Muslim, Anas bin Maalik, *radiyallaahu 'anhu*, reports that the Prophet (saws) said, “Do not envy each other; do not hate each other; do not oppose each other; and do not cut relations, rather be servants of Allaah as brothers. It is not permissible for a Muslim to disassociate from his brother for more than three days such that they meet and one ignores the other; and the best of them is the one who initiates the salaam.”³⁹

He (saws) said, in the *hadeeth* that is agreed to be authentic, reported by Anas also, “By the One in Whose Hand is my soul, none of you believes until he loves for his brother what he loves for himself.”⁴⁰

Allaah, the Most High, said,

“There is certainly among you he who would linger behind (from fighting in the Way of Allaah). If a misfortune befalls you, he says: ‘Indeed Allaah has favoured me in that I was not present among them.’ But if a bounty comes to you from Allaah, he would surely say - as if there had never been any ties of affection between you and him - ‘Oh! I wish I had been with them; then I would have achieved a great success.’” [Soorah an-Nisaa' (4):72-73.]

So these people who lingered behind did not love for their brother Muslims what they loved for themselves, rather if the Muslims were afflicted with a calamity, they were overjoyed that it only afflicted them, and if they met with blessings they were not happy for them, rather they wished that they too had a portion of this blessing. So they would not become happy except if they received something of this world or some evil of this world was diverted from them. This was due to them not loving Allaah and His Messenger and the Home of the Hereafter, for if this had been the case they would have loved their brothers, and loved what they had received of His blessings and they would have been hurt by the calamity that had afflicted them.

As for the one who is not made happy by what has made the Muslims happy, and is not grieved by what has made the Muslims grieve then he is not of them. In the *Saheehs* of al-Bukhaaree and Muslim from 'Aamir ash-Sha'bee who said: “I heard an-Nu'maan bin Basheer delivering a sermon and saying: I heard the Messenger of Allaah (saws) saying, *'The similitude of the believers with respect to their mutual love, mutual mercy and mutual kindness is like that of one body. When a part of it suffers the whole body suffers with fever and sleeplessness.'*”⁴¹

In the *Saheehs* of al-Bukhaaree and Muslim from the *hadeeth* of Aboo Moosa al-Ash'aree, *radiyallaahu 'anhu*, who said: “*The Messenger of Allaah (saws) said: ‘The Muslim to another Muslim is like a building, one part of it strengthens another’ and he interlaced his fingers.*”⁴²

Greed is a sickness as is miserliness, and jealousy is worse than miserliness as occurs in the *hadeeth* reported by Aboo Daawood⁴³ from the Prophet (saws) that he said, “*Jealousy eats away at*

³⁹ *Saheehs al-Bukhaaree* [Eng. Trans. 8/58 no. 911], *Saheehs Muslim* [Eng. Trans. 4/1360 no. 6205, 6210.]

⁴⁰ *Saheehs al-Bukhaaree* [Eng. Trans. 1/19 no. 12], *Saheehs Muslim* [Eng. Trans. 1/31 no. 72, 73.]

⁴¹ *Saheehs al-Bukhaaree* [Eng. Trans. 8/26 no. 40], *Saheehs Muslim* [Eng. Trans. 4/1368 no. 6258.]

⁴² *Saheehs al-Bukhaaree* [Eng. Trans. 8/34 no. 55], *Saheehs Muslim* [Eng. Trans. 4/1368 no. 6257.]

good deeds, just as fire eats away at firewood, and giving charity extinguishes sins just as water extinguishes fire.”

This is because the miser only stops himself from having good but the envier dislikes the favours of Allaah bestowed upon His servants. It is possible that a person give to those lesser than him who would help him achieve his objectives and yet display jealousy to those of the same level as him just as it is possible for him to be miserly without displaying envy to others. Greed is the basis for this as Allaah said,

“And whosoever is saved from his greed, such are they who are successful.”

[Soorah al-Hashr (59):9.]

In the *Saheehs* of al-Bukhaaree and Muslim⁴⁴ the Prophet (saws) said, *“Beware of greed for it destroyed those that came before you: it commanded them to be miserly and they were, it commanded them to be oppressive and they were and it commanded them to break the ties of kinship and they did.”*⁴⁵

’Abdur-Rahmaan bin ’Awf ⁴⁶ used to frequently say in his supplications while making *Tawaaf*, "O Allaah! Save my soul from greed." So a person said to him, "Why is this your most frequent supplication?" He replied, "When I safeguard myself from greed, I safeguard myself from greed, miserliness and from severing the ties of kinship." And jealousy necessarily leads to oppression.

The Disease of Desires and Love

Miserliness and jealousy are sicknesses that lead to the soul hating that which would benefit it, and its loving that which would harm it. This is why jealousy was mentioned alongside hatred and resentment in the preceding *ahadeeth*. As for the sickness of desire and passionate love then this is the soul loving that which would harm it and coupled with this is its hatred of that which would benefit it.

Passionate love is a psychological sickness, and when its effects become noticeable on the body, it becomes a sickness that afflicts the mind also. Either by afflicting the mind by the likes of melancholy, or afflicting the body through weakness and emaciation. But the purpose here is to discuss its affect on the heart, for passionate love is the fundament that makes the soul covet that which would harm it, similar to the one weak of body who covets that which harms it, and if he is not satiated by that then he is grieved, and if he is satiated then his sickness increases. The same

⁴³ This is an error from Ibn Taymiyyah, for the *hadeeth* in this complete term with this wording is reported by Ibn Maajah (4210). As for, Aboo Daawood then he reports only the first sentence and in the *isnaad* of this *hadeeth* there is an unknown narrator.

⁴⁴ This is also an error from Ibn Taymiyyah for this *hadeeth* has not been reported by al-Bukhaaree or Muslim, rather it has been reported by Aboo Daawood and al-Haakim (1/11) and its *isnaad* is *saheeh*.

⁴⁵ *Sunan Aboo Daawood* [Eng. Trans. 2/445 no. 1694].

⁴⁶ As far as I know from what is preserved is that it was Sa'd bin Abee Waqqas.

applies to the heart afflicted with this love, for it is harmed by its connection to the loved, either by seeing, touching, hearing, or even thinking about it. And if he were to curb the love then the heart is hurt and grieved by this, and if he gives in to the desire then the sickness becomes stronger and becomes a means through which the grievance is increased.

In the *hadeeth* there occurs, “*Indeed Allaah shelters His believing servant from the world just as one of you shelter your sick ones from food arid drink (that would harm them).*”⁴⁷

In the *hadeeth* concerning the saving of Moosa reported by Wahb⁴⁸, which is recorded by Imaam Ahmad in *az-Zuhd*, “*Allaah says: 'Indeed I drive away My friends from the delights of this world and its opulence and comfort just as the compassionate shepherd drives away his camel from the dangerous grazing lands. And indeed I make them avoid its tranquility and livelihood, just as the compassionate shepherd makes his camel to avoid the resting-places wherein it would be easy prey. This is not because I consider them to be insignificant, but so that they may complete their portion of my Kindness in safety and abundance, the delights of the world will not attract him and neither world desires overcome him.'*”

Therefore the only cure for the sick lies in his removing the sickness by removing this blameworthy love from his heart.

People are divided into two opinions concerning passionate love: One group says that it falls into the category of intentions and wishes, this being the famous opinion. Another group says that it falls into the category of imagination and fantasies and that it is a corruption of the imagination since it causes one to depict the one who is loved in other than his true reality. This group went on to say: “*And this is why Allaah has not been described with passionate love (ishk) and neither that He passionately loves (ya'shik) because He is far removed from this, and one cannot be praised who has these corrupt thoughts.*”

As for the first group, then from them are those who said: “*He is described with passionate love (ishk) because it is a complete and perfect love and Allaah Loves (yuhib).*” And it is reported in the narration of 'Abdul Waahid bin Zayd that He said, “*The servant will always continue to draw close to Me, loving Me and I Loving him (A'shiquhoo)*” This is the saying of some of the Soofis but the majority do not apply this word to Allaah, because passionate love is a love exceeding the proper bounds, as for the Love of Allaah then it has no end and cannot exceed the proper bounds. Passionate love is to be considered blameworthy without any exceptions, it is not to be praised when it is directed towards the Creator or created because it is a love that exceeds the proper bounds.

This is also true because the word ‘passionate love’ is only employed with regards to a man loving a woman or child (or vice-versa), it is not employed in things such as the love of one's family, property or status, just as it is not employed with regards to the love of the Prophets and the righteous. Commonly, you will find this word being mentioned alongside a forbidden action, such

⁴⁷ A similar *hadeeth* to this is reported by al-Bayhaqee and it is a *da'eef hadeeth*. (Refer to *Fayd al-Qadeer*).

⁴⁸ Wahb ibn Munabbih is a noble *taabi'ee*, but this *hadeeth* is reported from him directly to the Prophet (saws) and is not authentic.

as loving the woman who is not lawful for him, or loving a child joined with the unlawful glance and touch and other such unlawful actions.

As for the love of a man for his wife or slave-girl which leads him out of the folds of justice such that he does unlawful things for her and leaves what is obligatory - as commonly happens - even to the extent that he may oppress his son born of his old wife due to this love of his new wife, or to the extent that he will do things to keep her happy that would harm his religion and worldly life. For example his singling her out for inheritance that she does not deserve, or that he gives her family authority and property that exceeds the limits set by Allaah, or he goes to excesses in spending on her, or he makes unlawful things possible for her which harm his religion and worldly life. This passionate love is forbidden with regards to one who is permissible for him, so how would it be with regards for one who has passionate love for someone who is unlawful or with regards to two men? For this contains a corruption the extent of which none can assess except the Lord of the servants; it is a sickness that corrupts the religion and objectives of the one who possesses it, then it corrupts his intelligence and then his body. Allaah, the Most High, says,

“Then do not be soft in speech, lest he in whose heart is a disease should be moved with desire, but speak in an honourable manner.” [Soorah al-Ahzaab (33):32.]

There are some whose hearts contain the disease of desire and whose perceptions are only skin deep. When the object of the desire submits, the sickness is satiated, and this satiation strengthens the desire and pursuit of the object and hence strengthens the sickness. This is in contrast to the one whose objective is not met, for this failure results in removing the satiation that would strengthen the sickness and thereby the desire is weakened as is the love. This is because the person definitely intends that there be action accompanying his desire, for otherwise all his desire would be is just whisperings of the soul, unless there is some speech or looking accompanying this.

As for the one who is afflicted with this passionate love but holds back and is patient, then indeed Allaah will reward him for his *taqwaa* as occurs in the *hadeeth*, “*That the one who passionately loves someone yet holds back, conceals this and is patient, then dies upon this, will be a martyr.*”⁴⁹ This *hadeeth* is known to be the report of Yahya al-Qataat from Mujaahid from Ibn 'Abbaas from the Prophet (saws) but it is problematic and such a *hadeeth* is not to be depended upon.

But it is known from the evidences of the *Sharee'ah* that if one were to hold back from performing that which is unlawful, be it looking, speaking or acting, and he conceals this and does not articulate it so as not to fall into that which is prohibited and he is patient in his obedience to Allaah and keeping away from disobedience to Allaah, despite the pain that his heart feels due to this passionate love, (similar to the case of the one who is patient through a calamity), then indeed this person would gain the same reward as those who have feared Allaah and been patient.

“Verily, he who fears Allaah and is patient, then surely Allaah makes not the reward of the doers of good to be lost.” [Soorah Yoosuf (12):90.]

⁴⁹ A *da'eef hadeeth*. Refer to the discussion concerning its inauthenticity in *al-Jawaab al-Kaafee* and *Rawdah al-Muhibbeen* of Ibn al-Qayyim and *Silsilah ad-Da'eefah* of al-Albaanee.

This holds true for the disease of envy and all other sicknesses that afflict the heart. So when the soul pursues that which would anger Allaah, and the person prevents himself from this, fearing Allaah, then he is included in His saying,

“But as for him who feared the standing before His Lord, and restrained himself from impure evil desires, and lusts. Verily, Paradise will be his abode.”

[Soorah an-Naazi'aat (79):40-41.]

When the soul loves something, it will do all that it can to attain it, so the one who does this out of having a blameworthy love or hatred then this action of his would be sinful. For example his hating a person due to envying him and thereby harming whosoever is linked to that person - either by preventing his rights or by showing them enmity, or his doing something that is commanded by Allaah but he does it due to his desires and not for the sake of Allaah.

These types of sicknesses are commonly found in the heart. The person can hate something and due to this hate, love a great many things due to mere whims and fancies. As one poet affected by this said,

“For the sake of a Sudanese girl he loved Sudan to the point That he loved the black dogs due to his love of her”.

So he loved a black girl, and therefore loved all types of black even the blackness of dogs! All of this is a sickness in the heart with regards to its imagination, fantasies and desires. We ask Allaah that he eliminate all of the illnesses from our hearts, and we seek refuge with Allaah from evil manners, desires and sicknesses.

The heart has only been created for the worship of Allaah, and this is the natural disposition (*fitrah*) upon which Allaah created His servants as the Prophet (saws) said, *"Every new-born child is born upon the natural disposition and it is his parents that make him a Jew, Christian or a Magian, as an animal produces a perfect young animal, do you see any part of its body amputated? Then Aboo Hurayrah, radiyallaahu 'anhu, said, recite if you wish the saying of Allaah,*

“The *Fitrah* of Allaah with which He has created mankind. No change is there in the creation of Allaah.” [Soorah ar-Room (30):30.]

[Reported by al-Bukhaaree and Muslim].

So Allaah has made the natural disposition of His servants to love Him and worship Him Alone, so if the natural disposition was to be left as it is without corrupting it, then it would be cognisant of Allaah, loving Him Alone; but the natural disposition does become corrupted due to the sickness of the heart - such as the parents making it a Jew or a Christian - even though this be by the Will and Pre-decree of Allaah, just like the body is altered by amputation. But even after this it is possible for the heart to return to the natural disposition if Allaah makes this easy for the one who does his utmost to return it to the natural disposition.

The Messengers were sent to affirm and re-establish the natural disposition and to perfect it, not to alter it. So when the heart loves Allaah Alone, making the religion sincerely for Him, it will not be tried by the love of anyone else, not to mention be tried with passionate love because were it to be afflicted with passionate love then this would diminish its loving Allaah Alone. This is why when

Yuosuf was tried with this passionate love (directed to him) his love of Allaah Alone, making the religion sincerely for him, did not allow him to be overcome by this, rather Allaah said,

“Thus it was, that We might turn away from him evil and illegal sexual intercourse. Surely he was one of Our chosen, guided slaves.” [Soorah Yuosuf (12):24.]

As for the wife of al-'Azeez, it was because she and her nation were polytheists that she was afflicted with passionate love. No one, and no one is afflicted with passionate love except that this diminishes his singling out Allaah Alone for worship and his faith. The heart that repents to Allaah, fearing Him, has two routes by which it can remove this passionate love:

- 1) Repenting to Allaah and loving Him, for indeed this is more satisfying and purer than anything else, and nothing will be left to love along side Allaah.
- 2) Fearing Allaah, for indeed fear is the opposite of passionate love and removes it.

So everyone who loves something, with passion or otherwise, then this love can be removed by loving that which is more beloved to compete with it.⁵⁰ This love can also be removed by fearing the occurrence of a harm that is more hateful to one than leaving this love. So when Allaah is more beloved to the servant than anything else, and more feared by him than anything else, then he will not fall into passionate love or find any love that would compete with his love of Allaah, except in the case of negligence or at a time when this love and fear has become weak by his leaving some of the obligatory duties and by performing some of the prohibited actions. For indeed faith increases with obedience and decreases with disobedience, so each time a servant obeys Allaah out of love and fear, and leaves a prohibited action out of love and fear, his love and fear becomes stronger, and any love or fear of anything else besides Allaah will disappear from his heart.

The same is true for the sickness of the body: for the health of the body is preserved by the same, and the sickness is repressed by the opposite. The correctness of the faith in the heart is preserved by its like, meaning that which would breed faith in the heart from the beneficial knowledge and righteous action for these are its nourishment as occurs in the *hadeeth* of Ibn Mas'ood, reported as his saying and as a *hadeeth* of the Messenger (saws), “*Indeed every host loves that people come to his table spread, and indeed the table spread of Allaah is the Qur'aan.*”

So the Qur'aan is the table spread of Allaah.

From those things that nourish the heart are supplication at the end of the night, the times of *Adhaan* and *Iqaamah*, in his prostration, at the ends of the prayers⁵¹ - add to this repentance. For indeed the one who repents to Allaah and then in turn Allaah forgives him, He will then give him enjoyment for an appointed time. That he takes to reciting the reported *adhkaar* for the day and at the time he sleeps. That he bears with patience what he is enticed with that would divert him from all of this, than Allaah will immediately aid him with a spirit from Him and write faith in his heart. That he be eager to complete the obligatory duties such as the five prayers inwardly and outwardly for they are the pillars of the religion. That his words of recourse be '*laa hawla wa laa quwwata*

⁵⁰ Refer to *Rawdah al-Muhibbeen* of Ibn al-Qayyim for he has a beautiful discussion concerning this.

⁵¹ These are the times in which Allaah answers the supplications, there are authentic *ahaadeeth* concerning these.

*illaa billaahi*⁵² for by them the heavy burdens can be born, horrors can be overcome, and the servant be gifted with the best of conditions to live in. That he should not give up the supplication and seeking help from Allaah, for the servant will be answered as long as he is not hasty, saying: “*I have supplicated and supplicated but I have not been answered.*”⁵³ That he should know that help comes with patience, that relief comes after anxiety and distress, that after every period of difficulty there follows a period of ease.⁵⁴ That he knows that no prophet or one less than him was rewarded with a good end except as a result of his being patient.

And all praise and thanks are due to Allaah, the Lord of Creation. To Him belongs praise and grace for guiding us to Islaam and the *Sunnah*, a praise that would suffice His favours to us outwardly and inwardly, as is required for the nobility of His Face and might of His Magnificence. Abundant Peace and Blessings be upon our master, Muhammad (saws), and upon his family, Companions, his wives - the mothers of the believers, and all those that follow them in Good until the Day of Judgement.

Glossary

Aayah (pl. **Aayaat**): a Sign of Allaah; a verse of the Qur'aan.

Aayaat: See Aayah.

'Abd: worshipper.

Aboo (**Abee**, **Abaa**): father of, used as a means of identification.

Adhkaar: see *dhikr*.

Adhaan: call to prayer.

'Alayhis-salaam: “may Allaah protect and preserve him.” It is said after the name of a Prophet of Allaah or after the name of an angel.

Ahaadeeth: See *Hadeeth*.

Ansaar: “Helpers”; the Muslims of Madeenah who supported the Muslims who migrated from Makkah.

'Aqeedah: that which binds or that which is rooted in the heart; the principles and details of belief.

Companions (Ar. **Sahaabah**): the Muslims who saw the Prophet (saws) and died upon Islaam.

Da'eef: weak; unauthentic (narration).

⁵² The Prophet (saws) said, “*indeed it is a treasure from the treasures of paradise.*” Reported by al-Bukhaaree and Muslim from the *hadeeth* of Aboo Moosa al-Ash'aree.

⁵³ Reported by Muslim.

⁵⁴ A *hasan hadeeth* reported by Ahmad and at-Tirmidhee from the *hadeeth* of Ibn 'Abbaas.

Daa'ee: one who performs *da'wah*.

Da'wah: invitation; call to Allaah.

Deen: way of life prescribed by Allaah i.e. Islaam.

Dhikr: (pl. **Adhkaar**): remembrance of Allaah.

Eemaan: faith; to affirm all that was revealed to the Messenger affirming with the heart, testifying with the tongue and acting with the limbs. The actions of the limbs are from the completeness of eemaan. Faith increases with obedience to Allaah and decreases with disobedience.

Fard 'Ayn: 'an individual duty' i.e., obligatory on every individual.

Fard Kifaayah: collective obligation - if fulfilled by a part of the community then the rest are not obliged to fulfil it.

Fataawa: see *fatwa*.

Fatwa (pl. **Fataawa**): religious verdict.

Fiqh: the understanding and application of the *Sharee'ah* from its sources.

Fitrah: the natural disposition that one is born upon.

Hadeeth (pl. **Ahaadeeth**): narration concerning the utterances of the Prophet (saws), his actions or an attribute of his.

Hajj: Pilgrimage to Makkah.

Halaal: permitted under the *Sharee'ah*.

Haraam: prohibited under the *Sharee'ah*.

Hasan: fine; term used for an authentic *hadeeth*, which does not reach the higher category of *Saheeh*.

Hijrah: the migration of the Prophet (saws) from Makkah to al-Madeenah; migration of the Muslims from the land of the disbelievers to the lands of the Muslims.

Ibn: son of; used as a means of identification.

'Ilm: knowledge.

Imaam: leader; leader in *salaah*, knowledge or *fiqh*; leader of a state.

Iqaamah: second call to prayer.

Isnaad: the chain of narrators linking the collector of the saying to the person quoted.

Jihaad: striving and fighting to make the Word of Allaah supreme.

Jinn: a creation of Allaah created from smokeless fire.

Jumu'ah: Friday.

Kaafir (pl. **Kuffaar**): a rejector of Islaam i.e. a disbeliever.

Kufr: disbelief.

Masaajid: see *masjid*.

Masjid (pl. **Masaajid**): mosque.

Muhaajir (pl. **Muhaajiroon/Muhaajireen**): One who migrates from the lands of the disbelievers to the land of the Muslims for the sake of Allaah.

Muhaajireen: see *muhaajir*.

Muhaajiroon: see *muhaajir*.

Mujaahid: Someone who performs *Jihaad*.

Mushrik: one who worships others along with Allaah or ascribes one or more of Allaah's attributes to other than Him; one who commits *shirk*.

Radiyallaahu 'anhu/'anhaa/'anhum/'anhumaa: may Allaah be pleased with him/her/them/both of them.

Rahimahullaah/Rahimatumullaah: may Allaah bestow His mercy upon him/them.

Ramadaan: the ninth month of the Islamic calendar, in which the Muslims fast.

Saheeh: correct; an authentic narration.

Salaat: prescribed prayer (e.g. the five obligatory prayers); prayers upon the Prophet (saws).

Salaf: predecessors; the early Muslims; the Muslims of the first three generations: the *Companions*, the *Successors* and their successors.

Shahaadah: to bear witness (that none has the right to be worshipped except Allaah and Muhammad (saws) is His Messenger); Martyrdom.

Shaykh: scholar.

Shaytaan: Satan.

Sharee'ah: the Divine code of Law.

Shirk: associating partners with Allaah; compromising any aspect of *tawheed*.

Soorah: a Chapter of the Qur'aan.

Sunnah: in its broadest sense, the entire *Deen* which the Prophet (saws) came with and taught, i.e. all matters of belief, rulings, manners and actions which were conveyed by the *Companions*. It also includes those matters which the Prophet established by his sayings, actions and tacit approval - as opposed to *bid'ah* (innovation).

sunnah: an action of the Prophet (saws).

Tafseer: explanation of the Qur'aan.

Taqwaa: “*taqwaa* is acting in obedience to Allaah, hoping for His mercy upon light from Him and *taqwaa* is leaving acts of disobedience, out of fear of Him, upon light from Him.”

Tawheed: Allaah is the only Lord of creation, He alone, is their provider and sustainer, Allaah has Names and Attributes that none of the creation share and Allaah is to be singled out for worship, alone. *Tawheed* is maintaining the Oneness of Allaah in all the above mentioned categories. Islaam makes a clear distinction between the Creator and the created.

Umm: mother of, used as a means of identification.

Ummah: "nation"; the Muslims as a group.

'Umrah: the lesser pilgrimage (to Makkah).

Usool: the fundamentals.

Bibliography

English References

Hasan, Ahmad, *Sunan Abu Dawud*; Sh. Muhammad Ashraf Publishers and Booksellers, Lahore, Pakistan.

Khan, Muhammad Muhsin, and Hilali, Taqi-ud-Din. *Interpretation of the Meaning of the Noble Qur'aan in the English Language*; Darus-Salam Publications, Riyadh, Saudi Arabia.

Khan, Muhammad Muhsin, and Hilali, Taqi-ud-Din. *The Translations of the Meanings of Sahih al-Bukhari* (9 volumes); Kazi Publications, Lahore. Pakistan.

Robson, James, *Mishkat al-Masabih*; Sh. Muhammad Ashraf Publishers and Booksellers, Lahore, Pakistan.

Siddiqi, Abdul Hamid, *Sahih Muslim* (4 volumes); Dar al-Arabia, Beirut, Lebanon.