
“ ...Indeed there is in the body a piece of flesh which if it is sound then the whole body is sound, and if it is corrupt then the whole body is corrupt. Indeed it is the heart.”

Reported by al-Bukhārī [Eng. Trans. 1/44/no.49]
& Muslim [Eng. Trans. 3/840/no.3882].

أمراض القلوب وشفائها

DISEASES OF

THE HEARTS

& THEIR CURES

by ♦ SHAYKHUL-ISLĀM
IBN TAYMIYYAH

Translated from the original Arabic by
Abū Rumaysah

DAAR US-SUNNAH PUBLISHERS
BIRMINGHAM

CONTENTS

Transliteration Table	12
The life of Ibn Taymiyyah	13
His Teachers	17
His Students	18
The Praise of the Scholars for him	19
His Sayings	25
His Death	29
His Works	30
COMPILER'S FOREWORD	34
COMPILER'S INTRODUCTION	
The Keys to the Life of the Heart	36
The Ailments of the Hearts and their Cures	41
Verses of the Qur'ān concerning Healing	44

CHAPTER ONE

Concerning the Ailments of the Hearts and their Cures 46

[1.1	Between Sickness and Death]	52
[1.2	The Qur'ān is a cure for the Heart]	54
[1.3	Righteous Action are a Cure for the Heart]	55
[1.4	Leaving Indecent Actions are a Cure for the Heart]	56
[1.5	The Effect of Sins Upon the Purity of the Heart]	60
[1.6	Types of <i>Zulm</i>]	63
[1.7	The Life of the Heart]	71
1.8	The State of the Dead Heart]	71
[1.9	The Need for Beneficial Knowledge]	78
[1.10	The Reality of the Life of the Heart]	82

CHAPTER TWO

Envy is a Sickness of the Heart 87

[2.1	The Types of <i>Hasad</i>]	88
[2.2	Between <i>Hasad</i> and <i>Ghubṭa</i>]	92
[2.3	The Competition between <i>aṣ-Ṣiddiq</i> and 'Umar]	95
[2.4	Moses Displays <i>Ghubṭa</i>]	96
[2.5	Whoever Ranking Becomes Lofty, He is Secured from <i>Ghubṭa</i>]	97
[2.6	Blameworthy Jealousy]	101
[2.7	The Cure for Jealousy]	108
[2.8	The Causes for Jealousy]	109
[2.9	Between Jealousy and Miserliness]	115

CHAPTER THREE

The Disease of Desires and Passionate Love 117

- [3.1 Between Jealousy and Desires] 117
- [3.2 The Reality of Passionate love (*ishk*)] 118
- [3.3 The Natural Inclination of the Heart is to love
Allāh] 124
- [3.4 Preventative Measures from Passionate
Love] 126
- [3.5 Some Cures for the Heart] 127

APPENDIX

Ibn Qayyim al-Jawziyyah 130

Types of Hearts 136

- The Correct and Sound Heart 136
- The Dead Heart 140
- The Diseased Heart 141

Selected biographical notes 149

Glossary for Arabic terms 156

Bibliography 160

Transliteration Table

Consonants. Arabic

initial: unexpressed medial and final:

ء '	د d	ض ḍ	ك k
ب b	ذ dh	ط ṭ	ل l
ت t	ر r	ظ ṣ	م m
ث th	ز z	ع '	ن n
ج j	س s	غ gh	ه h
ح ḥ	ش sh	ف f	و w
خ kh	ص ṣ	ق q	ي y

Vowels, diphthongs, etc.

Short: اَ a اِ i اُ u

long: آ ā أُ ū إ ī

diphthongs: اَو aw

اَي ay

IBN TAYMIYYAH

May Allāh have mercy upon him

He is Aḥmad bin 'Abdu-l-Ḥalīm bin 'Abdu-s-Salām bin 'Abdullāh bin Abū Qāsim ibn Taymiyyah al-Ḥarrānī Taqī ad-Dīn Abū al-'Abbās bin Shihāb ad-Dīn. He was born in Ḥarrān, an old city within the Arabian Peninsula between Syria¹ and Iraq, on the tenth or the twelfth of the month *Rabi' u-l-Awwal* in the year 661H. He and his family were later forced to flee to Damascus due to the occupation by the Tartars.

He came from a family of scholars, his father and grandfather were both scholars as were three of his brothers: 'Abdu-r-Raḥmān, 'Abdullāh and his half-brother, Muḥammad.

During his early studies of Islām, he never ceased to amaze his teachers at the strength of his memory, keen intelligence and depth of understanding. It is said that he was first allowed to give legal verdicts at the age of nineteen and he began teaching at *Dār al-Ḥadīth as-Sukriyyah* at the age of twenty-two.

He became famous for his knowledge of ḥadīth, indeed he

¹ Ar. *Shām*, in those days represented the areas of Syria, Jordan and Palestine.

was a *Hāfiẓ* (Hadīth Master), and for his knowledge of the Qur'ān and its related sciences, he impressed all with his circles on *tafsīr*. He also attained expertise in *Usūl al-Fiqh* and *Fiqh*, knowledge of the differences of opinions present amongst the scholars, writing, mathematics, history, astronomy and medicine. Many of the scholars of his time testified that he had attained the rank of *Mujtahid*.

He always showed a great concern for the affairs and welfare of the Muslims and this manifested itself greatly in his efforts during the *Jihād* against the Tartars, Christians and *Rawāfiḍah* wherein his displays of bravery, courage and inspiring talks were one of the most important factors in the Muslims victory against their enemies. These efforts won the praise and admiration of many scholars and indeed the ensuing generations of Muslims to this very day.

Aside from the physical *Jihād*, ibn Taymiyyah launched an intellectual struggle against the various deviant sects and heretical ideas of his day. He refuted the *Shi'a*, the People of Theological Rhetoric (*Ahl al-Kalām*) - such as the *Jahmiyyah*, *Mu'tazilah* and many of *Ashā'irah*, the philosophers who promoted the school of the early Greeks (*falāsifa*), the majority of *Ṣūfī* sects and paths and the adherents of other religions. His criticisms were not based on a lack of understanding, rather he first gained an in-depth knowledge of each of these schools and as such his critique of them was systematic, acute and valid. For example it is said that his refutation of Greek philosophy was one of the most devastating attacks ever leveled against them. His refutation of Christianity was outstanding and his rebuttal of the *Shi'a* completely demolished their beliefs and innovations from root to branch.²

² When this is understood, the critique levelled against him by some that 'his learning exceeded his intellect' can safely be relegated to the trash bin.

Needless to say, these refutations, and his very direct methods of refuting, made him many enemies and as a result his life was full of trials and persecutions. His enemies were careful to look for anything by which they could attack him and they eventually found what they were looking for in his works of belief entitled '*Aqīdah al-Wāsiṭiyyah*' and '*Aqīdah al-Ḥamawīyyah*'. Due to their total misunderstanding of what he wrote, they accused him of anthropomorphism and had him imprisoned on more than one occasion. Ibn Kathīr mentions that some scholars sat with ibn Taymiyyah to debate with him concerning his '*Aqīdah al-Wāsiṭiyyah*' and the debate ending with their agreeing with him in what he had written.³ Similarly ibn Kathīr mentions that some scholars debated with him concerning '*Aqīdah al-Ḥamawīyyah*' and his replies to their accusations could not be rebutted.⁴ Ibn Taymiyyah was again imprisoned because of a legal ruling he gave concerning divorce, and yet again he was later imprisoned for a legal verdict he issued prohibiting making journeys for the purpose of visiting graves. It was during this imprisonment that he passed away.

With regards his personality and worship, he exerted a huge and lasting influence on all who met him and he was known for his worship and glorification of the Islāmic laws, both inwardly and outwardly. His complete reliance upon Allāh can be best summed up in what his student, ibn al-Qayyim, relates from him when he was told that his enemies had plotted to kill him or imprison him,

If they kill me it will be martyrdom for me. If they

³ Ibn Kathīr, *Bidāyah wa an-Nihāyah* [Vol. 14, under the heading '*Aqd Majālis ath-Thalātha*].

⁴ Ibn Kathīr [14/5].

expel me, it will be migration for me; if they expel me to Cyprus, I will call its people to Allāh so that they answer me. If they imprison me, it will be a place of worship for me.⁵

Ibn al-Qayyim himself said,

Allāh knows, I have never seen anyone who had a better life than his. Despite the difficulties and all that expunges comfort and luxury, nay, things completely opposite to them; despite imprisonment, intimidation and oppression, ibn Taymiyyah had a purer life than anyone could. He was the most generous, the strongest of heart and the most joyful of souls, with the radiance of bliss in his face. When we were seized with fear and our thoughts turned negative, and the earth grew narrow for us, we would go to him. No sooner did we look at him and hear his words, all these feelings would leave us to be replaced by relief, strength, certainty and tranquility.⁶

Al-Bazzār said,

I was of those who knew well his habits, he would not talk to anyone unnecessarily after the prayer of Fajr and would remain performing the *dhikr* of Allāh in a low voice which perhaps could just be heard by one sitting next to him; and frequently would he direct his gaze to the sky. This he would do until the Sun had risen high and the time in which it is pro-

⁵ *Nāhiyah min Hayāh Shaykh al-Islām* [p. 30].

⁶ Ibn al-Qayyim, *Al-Wābil as-Sayyib* [p. 69].

hibited to pray was over.⁷

He also said,

I have not seen him mention any of the pleasures and attractions of this world, he did not delve into worldly conversations and he never asked for any of its livelihood. Instead he directed his attentions and conversations to seeking the Hereafter and what could get him closer to Allāh.⁸

Once, the ruler Muḥammad bin Qalāwūn accused him of wanting to wrench kingship from him due to his large following to which he replied,

I would do that! By Allāh, your kingship and the kingship of Moghul is not even worth two meagre coins in my eyes!⁹

His Teachers¹⁰

He studied under a great number of scholars and he himself mentioned a number of them as related by adh-Dhahabī directly from him.¹¹ This particular chronicle of teachers includes forty-

⁷ al-Bazzār, *al-ʿUlam al-ʿAlīyah* [p. 40]

⁸ al-Bazzār [p. 52].

⁹ al-Bazzār [p. 74].

¹⁰ Refer to: *Majmūʿ Fatāwā Shaykh al-Islām* [18/76-121]; *Dhayl ibn Rajab* [2/387]; Ibn Kathīr [14/136-137]; adh-Dhahabī, *Tadhkirah al-Huffād* [3/1496]; Ibn Ḥajr al-ʿAsqalānī, *ad-Durar al-Kāminah fi Aʿyān al-Miʾah ath-Thāminah* [1/154].

¹¹ *Majmūʿ al-Fatāwā* [18/76-121].

one male scholars and four female scholars. The total number of scholars whom he took knowledge from exceeds two hundred.¹²

The following is a selection of some of his teachers:

- Abū al-‘Abbās Aḥmad ibn ‘Abdu-l-Dā’im al-Maqdasī
- Abū Naṣr ‘Abdu-l-‘Azīz ibn ‘Abdu-l-Mun‘im
- Abū Muḥammad Ismā‘il ibn Ibrāhīm at-Tanūkhī
- Al-Manjā ibn ‘Uthmān at-Tanūkhī ad-Dimashqī
- Abu al-‘Abbās al-Mu‘ammil ibn Muḥammad al-Bālisī
- Abū ‘Abdullāh Muḥammad ibn Abū Bakr ibn Sulaymān al-Āmirī
- Abū al-Faraj ‘Abdur-Raḥmān ibn Sulaymān al-Baghdādī
- Sharaf ad-Dīn al-Maqdasī, Aḥmad ibn Aḥmad ash-Shāfi‘ī
- Muḥammad ibn ‘Abdu-l-Qawī al-Maqdasī
- Taqī ad-Dīn al-Wāsiṭī, Ibrāhīm ibn ‘Alī as-Ṣāliḥī al-Hanbalī
- His paternal aunt, Sitt ad-Dār bint ‘Abdu-s-Salām ibn Taymiyyah

His Students

He had many students and those who were affected by him are many, some of his students were:

- Ibn al-Qayyim al-Jawziyyah, Muḥammad ibn Abū Bakr.
- Adh-Dhahabī, Muḥammad ibn Aḥmad.
- Al-Mizzī, Yūsuf ibn ‘Abdur-Raḥmān.
- Ibn Kathīr, Ismā‘il ibn ‘Umar.
- Ibn ‘Abdu-l-Hādī, Muḥammad ibn Aḥmad.

¹² *Al-‘Uqūd ad-Durriyyah* [p. 3]; *al-Kawākib ad-Durriyyah* [p. 52].

- Al-Bazzār, ‘Umar ibn ‘Alī.
- Ibn Qādī al-Jabal, Aḥmad ibn Ḥusain.
- Ibn Fadlillāh al-Amrī, Aḥmad ibn Yaḥyā.
- Muḥammad ibn al-Manj, ibn ‘Uthmān at-Tanūkhī.
- Yūsuf ibn ‘Abdu-l-Maḥmūd ibn ‘Abdu-s-Salām al-Battī.
- Ibn al-Wardī, Zayn ad-Dīn ‘Umar.
- ‘Umar al-Ḥarrānī, Zayn ad-Dīn Abū Ḥafs.
- Ibn Mufliḥ, Shams ad-Dīn Abū ‘Abdullāh.

The Praise of the Scholars for him

Many scholars praised ibn Taymiyyah, not only for his scholarly achievements but also for his active participation in *Jihād* and the affairs relating to public welfare, his abundant concern for others and his worship. Below is a selection of some of these statements:

1. *Al-Ḥāfiẓ* adh-Dhahabī said,

It was amazing when he mentioned an issue over which there was a difference of opinion and when he gave evidence and decided the strongest opinion - he could perform *ijtihād* due to his fulfilling its conditions. I have not seen one who was quicker than he at recalling a verse which pertained to the issue that he derived from it, nor a man who was stronger in recalling texts and referring them to their sources. The *Sunnah* was in front of his eyes and upon the tip of his tongue with eloquent phrases and an open eye.

He was a sign from the signs of Allāh in *tafsīr* and expounding upon it. With regards to the foundation of the religion and knowledge of the differing opinions [on an issue], he was unequalled - this along-

side his generosity, courage and lack of attention to the joys of the soul.

Quite possibly his legal rulings in the various sciences reached three hundred volumes, indeed more and he was always saying the truth for the sake of Allāh, not caring for the blame that came to him.

Whosoever associates with him and knows him well accuses me of falling short with regards to him. Whosoever opposes him and differs with him accuses me of exaggeration, and I have been wronged by both parties - his companions and his opponents.

He was white skinned with black hair and a black beard with a few grey hairs. His hair reached his earlobes and his eyes were eloquent tongues. He had broad shoulders and a loud, clear voice with a fast recitation. He was quick to anger but overcame it with patience and forbearance.

I have not seen his like for supplications [to Allāh], his seeking succour with Him and his abundant concern for others. However I do not believe him to be infallible, rather I differ with him on both fundamental and subsidiary matters, for he - despite his vast learning, extreme courage, fluid mind and regard for the sanctity of the religion - was a man from amongst men. He could be overcome with sharpness and anger in discussion, and attack his opponents [verbally] hence planting enmity in their souls towards him.

If only he were gentle to his opponents then there would have been a word of agreement over him - for indeed their great scholars bowed to his learning, acknowledged his ability, lack of mistakes and

conceded that he was an ocean having no limits and a treasure having no equivalent...

He used to preserve the prayers and fasts, glorifying the laws outwardly and inwardly. He did not give legal rulings out of poor understanding for he was extremely intelligent, nor out of lack of knowledge for he was an overflowing ocean. Neither did he play with the religion but derived evidence from the Qur'ān, *Sunnah* and *Qiyās* (analogy), he proved [his stances] and argued following the footsteps of the *Imāms* who preceded him, so he has a reward if he erred and two rewards if he was correct.

He fell ill in the castle [wherein he was imprisoned] with a serious disease until he died on the night of Monday 20th *Dhū-l-Qa'dah*, and they prayed over him in the *Masjid* of Damascus. Afterwards many talked about the number that attended his funeral prayer, and the least number given was fifty thousand.¹³

2. Ibn Ḥajr al-'Asqalānī said,

The *Shaykh* of our *Shaykhs*, *al-Hāfiẓ* Abū al-Yu'marī [ibn Sayyid an-Nās] said in his biography of ibn Taymiyyah, 'al-Mizzī encouraged me to express my opinion on *Shaykh al-Islām* Taqī ad-Dīn. I found him to be from those who had acquired a fortune of knowledge in the sciences that he had. He used to completely memorise and implement the *Sunan* and *Āthār* (narrations). Should he speak about *tafsīr*, he would carry its flag, and should he pass a legal ruling in *fiqh*, he knew its limits. Should he speak about a ḥadīth, he was the seat of its knowledge and fully

¹³ Ibn Ḥajr, [under the biography of ibn Taymiyyah].

cognisant of its narrations. Should he give a lecture on religions and sects, none was seen who was more comprehensive or meticulous than he. He surpassed his contemporaries in every science, you would not see one like him and his own eye did not see one like himself...' ¹⁴

3. Ibn Hajar also said,

The acclaim of Taqī ad-Dīn is more renown than that of the Sun and titling him *Shaykh al-Islām* of his era remains until our time upon the virtuous tongues. It will continue tomorrow just as it was yesterday. No one refutes this but a person who is ignorant of his prestige or one who turns away from justice...

...those of his stances that were rejected from him were not said by him due to mere whims and desires and neither did he obstinately and deliberately persist in them after the evidence was established against him. Here are his works overflowing with refutations of those who held to *tajsim* (anthropomorphism), yet despite this he is a man who makes mistakes and is also correct. So that which he is correct in - and that is the majority - is to benefited from and Allāh's Mercy should be sought for him due to it, and that which he is incorrect in should not be blindly followed. Indeed he is excused for his mistakes because he is one of the *Imāms* of his time and it has been testified that he fulfilled the conditions of *ijtihād*...

From the astonishing qualities of this man was that he was the severest of people against the People of

¹⁴ Ibid.

Innovation, the *Rawāfiḍah*, the *Hulūliyyah* and the *Ittiḥādiyyah*. His works on this are many and famous and his *fatāwā* on them cannot be counted, so how the eyes of these innovators must have found joy when they heard those who declared him to be a *kāfir*! And how delighted they must have been when they saw those who did not declare him to be a *kāfir* in turn being labeled *kāfir*! It is obligatory upon the one who has donned the robe of knowledge and possesses intelligence that he consider the words of a man based upon his well-known books or from the tongues of those who are trusted to accurately convey his words. Then he should isolate from all of this what is rejected and warn against it with the intention of giving sincere advice and to praise him for his excellent qualities and for what he was correct in, as is the way of the scholars.

If there were no virtues of *Shaykh* Taqī ad-Dīn except for his famous student *Shaykh* Shams ad-Dīn ibn al-Qayyim al-Jawziyyah, writer of many works, from which both his opponents and supporters benefited, then this would be a sufficient indication of his [ibn Taymiyyah's] great position. And how could it be otherwise when the Shāfi'ī *Imāms* and others, not to speak of the Ḥanbalīs, of his time testified to his prominence in the [Islāmic] sciences...¹⁵

4. Ibn Kathīr said,

The least he would do when he heard something was to memorise it and then busy himself with learning it. He was intelligent and had much committed to memory, he became an *Imām* in *tafsīr* and every-

¹⁵ From Ibn Ḥajr's endorsement of *Radd al-Wāfir* contained at the end of the book.

thing linked to it and knowledgeable in *fiqh*. Indeed it was said that he was more knowledgeable of the *fiqh* of the *madhhabs* than the followers of those very same *madhhabs* in his time and other than his time. He was a scholar in *Usūl* and the branches of the religion, in grammar, the language and other textual and intellectual sciences.... no scholar of a science would speak to him except that he thought that that science was the specialty of ibn Taymiyyah. As for ḥadīth then he was the carrier of its flag, a *Ḥāfiẓ*, able to distinguish the weak from the strong, fully acquainted with the narrators....¹⁶

He also said,

He was, may Allāh have mercy upon him, from the greatest of scholars but also from those who err and are correct. However his errors with respect to his correct rulings were like a drop in a huge ocean and they are forgiven him as is authentically reported by Bukhārī,

When a ruler makes a ruling, and he is correct then he has two rewards, and if he has erred then he has one reward.

5. *Al-Ḥāfiẓ* al-Mizzī said,

I have not seen the likes of him and his own eye had not seen the likes of himself. I have not seen one who was more knowledgeable than he of the Book and the Sunnah of His Messenger, nor one who followed them more closely.¹⁷

¹⁶ Ibn Kathīr, [14/118-119].

¹⁷ Bahjatul Baiṭār, *Ḥayāt Shaykh al-Islām ibn Taymiyyah* [p. 21].

6. *Al-Hāfiẓ* ‘Abdur-Raḥmān ibn Rajab al-Ḥanbalī said,

He is the *Imām*, the legal Jurist, the *Mujtahid*, the Scholar of Ḥadīth, the *Hāfiẓ*, the Explainer of the Qur’ān, the Ascetic, Taqī ad-Dīn Abū al-‘Abbās *Shaykh al-Islām*, the most knowledgeable of the knowledgeable. It is not possible to exaggerate his renown when he is mentioned and his fame does not require us to write a lengthy tract on him. He, may Allāh have mercy upon him, was unique in his time with respect to understanding the Qur’ān and knowledge of the realities of faith....¹⁸

His Sayings

Shaykh al-Islām was famous for stating profound statements, below is a selection of some of them.

- Every punishment from Him is pure justice and every blessing from Him is pure grace.¹⁹
- Whoever desires everlasting bliss, let him adhere firmly to the threshold of servitude²⁰
- The Lord loves to be loved.²¹
- Guidance is not attained except with knowledge and cor-

¹⁸ ibn Rajab, [2/387-392].

¹⁹ *Majmū‘ Fatāwā* [10/85]

²⁰ ibn al-Qayyim, *Madārij* [1/531]

²¹ *Majmū‘ Fatāwā* [1/54]

rect direction is not attained except with patience.²²

- In this world there is a paradise, whoever does not enter it will not enter the Paradise of the Hereafter.²³
- The one who is [truly] imprisoned is the one whose heart is imprisoned from Allāh and the captivated one is the one whose desires have enslaved him.²⁴
- This whole religion revolves around knowing the truth and acting by it, and action must be accompanied by patience.²⁵
- Worship is founded upon the Legal Law and following it, not upon ones base desires and innovation.²⁶
- If you do not taste the sweetness of an action in your heart, suspect it, for the Lord, Exalted is He, is the Appreciative.²⁷
- The more the servant loves his Master, the less will he love other objects and they will decrease in number. The less the servant loves his Master, the more will he love

²² *Majmūʿ Fatāwā* [10/40]

²³ Ibn al-Qayyim, *al-Wābil* [p. 69]

²⁴ Ibn al-Qayyim, *al-Wābil* [p. 69].

²⁵ *Majmūʿ Fatāwā* [10/38]

²⁶ *Majmūʿ Fatāwā* [1/80]

²⁷ Ibn al-Qayyim, *al-Madārij* [2/68]

other objects and they will increase in number.²⁸

- Perpetually is the servant either the recipient of a blessing from Allāh, in which case he is in need of gratitude; or he is the perpetrator of a sin, in which case he is in need of repentance; he is always moving from one blessing to another and is always in need of repentance.²⁹
- Sins cause harm and repentance removes the cause.³⁰
- Bearing witness to *tawhīd* opens the door of good and repentance from sins closes the door of evil.³¹
- The *Jihād* against the soul is the foundation for the *Jihād* against the disbelievers and hypocrites.³²
- A man will never fear something besides Allāh unless it be due to a disease in his heart.³³
- Trials and tribulation are like feeling the heat and cold, when one knows that they cannot be avoided, he will not feel anger at their onset, nor will he be distressed or disheartened.³⁴

²⁸ *Majmūʿ Fatāwā* [1/94]

²⁹ *Majmūʿ Fatāwā* [10/88]

³⁰ *Majmūʿ Fatāwā* [10/255]

³¹ *Majmūʿ Fatāwā* [10/256]

³² ibn al-Qayyim, *ar-Rawḍah* [p. 478]

³³ al-Bazzār [p. 74]

³⁴ ibn al-Qayyim, *al-Madārij* [3/289]

- The perfection of *tawḥīd* is found when there remains nothing in the heart except Allāh, the servant is left loving those He loves and what He loves, hating those He hates and what He hates, showing allegiance to those He has allegiance to, showing enmity to those He shows enmity towards, ordering what He orders and prohibiting what He prohibits.³⁵
- In this world, man finds in the remembrance of Allāh, praising Him and worshipping Him, a delight that is incomparable to anything else.³⁶
- The objective of asceticism is to leave all that harms the servants Hereafter and the objective of worship is to do all that will benefit his Hereafter.³⁷
- Sins are like chains and locks preventing their perpetrator from roaming the vast garden of *tawḥīd* and reaping the fruits of righteous actions.³⁸
- What can my enemies do to me? I have in my breast both my heaven and my garden. If I travel they are with me, never leaving me. Imprisonment for me is a chance to be alone with my Lord. To be killed is martyrdom and to be exiled from my land is a spiritual journey.³⁹

³⁵ ibn al-Qayyim, *al-Madārij* [3/485]

³⁶ *Minḥāj as-Sunnah* [5/389]

³⁷ *Majmūʿ Fatāwā* [14/458]

³⁸ *Majmūʿ Fatāwā* [14/49]

³⁹ ibn al-Qayyim, *Wābil* [p. 69]

His Death

Ibn Taymiyyah died while imprisoned on the twentieth of *Dhū-l-Qa'dah* of the year 728H, after ultimately being banned from reading or writing. He fell sick for the few days preceding his death.

His funeral was attended by a huge congregation despite the many lies and slanders being spread about him by certain innovators of his time. Al-Bazzār says,

Once the people had heard of his death, not a single person in Damascus who was able to attend the prayer and wanted to remained except that he appeared and was present for it. As a result, the markets in Damascus were closed and all transactions of livelihood were stopped...Governors, heads, scholars, jurists all came out. They say that none of the majority of the people failed to turn up - according to my knowledge - except three individuals; they were well known for their enmity for ibn Taymiyyah and thus, hid away from the people out of fear for their lives.⁴⁰

Ibn Kathīr said,

There were so many people in front of his funeral, behind it, to its right and to its left. None but Allāh could enumerate them, and then someone shouted, 'this is how the funerals of the *Imāms* of the *Sunnah* are to be!' At that the people started to cry... when the call to prayer for *Zuhr* was proclaimed they prayed after it straight away against the usual norm. Once

⁴⁰ al-Bazzār [pp. 82-83].

they finished prayer, the deputy *khaṭīb* came out - as the main *khaṭīb* was absent and in Egypt - and he led the prayer over ibn Taymiyyah... then the people poured out from everywhere and all the doors of the *Masjid*... and they assembled at *al-Khayl* market. ⁴¹

His Works

Ibn Taymiyyah was a prolific writer and authored many works spanning a broad range of topics. The sum of his writings were thought to consist of hundreds of volumes and even though a large number of them have been lost, many are still available and in print. A number of his works have also been translated and below is a list of these works followed by some of his works in Arabic. ⁴²

The books of, or about, ibn Taymiyyah available in the English language:

1. *Ibn Taymiyyah on Public and Private Law in Islam or Public Policy in Islamic Jurisprudence* [tr. Omar A. Farrukh, Khayats, 1966]
2. *A Seventh Century Sunni Creed: The Aqida al-Wastiya of ibn Taymiya* [tr. Merlin Swartz, the Hague: Mouton, 1973]
3. *Public Duties in Islam* [tr. Muhtar Holland, The Islamic Foundation, 1402/1982]
4. *Ibn Taymiyyah's Essay on the Jinn* [tr. Abu Ameenah Bilal Philips, 1409/1989]
5. *The Concise Legacy* [tr. Farhat Abbaas, Jam'iyyah Ihyaa

⁴¹ Ibn Kathīr [14/138].

⁴² None of the lists detailed below are meant to be exhaustive.

- Minhaaj as-Sunnah, 1415/1994]
6. *Introduction to the Principles of Tafseer* [tr. Muhammad Abdul Haqq Ansari, al-Hidaayah, 1414/1993]
 7. *The Friends of Allāh and the Friends of Shaytān* [trans. Abu Rumaysah, Daar us-Sunnah, 1421/2000].
 8. *Ibn Taymiyyah Against the Greek Logicians* [tr. Wal B. Hallaq, Oxford University Press, 1993]
 9. *Aqeedah al-Waasitiyyah* [tr. Assad Nimar Busool, IQRA International Educational Foundation, 1994]; *Sharh Aqeedah al-Waasitiyyah* [commentary Muhammad Khalil Harras, tr. Muhammad Rafiq Khan, Dar-us-Salam Publications, 1416/1996]
 10. *Fundamentals of Enjoining Good & Forbidding Evil* [tr. Abu Khalil & Muhammad al-Jibali, al-Qur'an & Sunnah Society of North America, 1997]
 11. *Mukhatasar Iqtidaa as-Siraat al-Mustaqeem* [Dar-us-Salam Publications, 1416/1996]
 12. *The Book of Eemaan* [compiled from the works of ibn Taymiyyah by Dr. Muhammad Nasim Yasim, al-Firdous Ltd., 1997]
 13. *Diseases of the Hearts and their Cures* [tr. Abu Rumaysah, Daar us-Sunnah, 1418/1998]
 14. *Ibn Taymiyyah's Letters from Prison* [tr. Abu Ammar, Message of Islam, 1419/1998]
 15. *The Waasitah Between Allaah & The Creation* [tr. Abu Iyaad Amjad Rafiq, Invitation to Islaam, 1998]
 16. *Al-Ubudiyyah* [tr. Nasir ud-Deen Khattaab,]; also translated as *Ibn Taymiyyah's Essay on Servitude* [tr. Abu Safwan Fareed ibn Haibatan, al-Hidaayah, 1420/1999]
 17. *Kitab al-Iman: Book of Faith* [tr. Salman Hasan al-Ani, Iman Publishing House, 1999]
 18. *Ibn Taimiya's Struggle Against Popular Religion: with an annotated translation of his Kitab Iqtida as-Sirat al-Mustaqim Mukhalafat Ashab al-Jahim* [Muhammad Umar Memon, the

Hague: Mouton, 1976]

19. *Ibn Taymiyyah and his Projects of Reform* [Serajul Haque, Islamic Foundation of Bangladesh, 1982]
20. *Ibn Taymiyyah's Ethics* [Victor E. Makari, Scholars Press, 1983]
21. *A Muslim Theologian's Response to Christianity: Ibn Taymiyyah's al-Jawab as-Sahih* [ed. Thomas F. Michel, Caravan Books, 1985]
22. *Economic Concepts of Ibn Taymiyyah* [Abdul Azim Islahi, The Islamic Foundation, 1408/1988]
23. *The Political Thought of ibn Taymiyyah* [prof. Qamaruddin Khan, Adam Publishers & Distributers, 1992]
24. *Ibn Taymiyyah & The Islamization of Knowledge* [Taha Jabir al-Alwani, IIIT, 1994]
25. *The Relief from Distress - An explanation to the du'ā of Yūnus* [trans. Abu Rumaysah, Daar us-Sunnah, 1425/2005].

The available Arabic works of ibn Taymiyyah are many, from amongst them:

1. *Majmū' Fatāwā ibn Taymiyyah* [compiled by 'Abdur-Rahmān ibn Qāsim and his son, Muḥammad in thirty-seven volumes] containing many monographs and treatise that he wrote.
2. *Fatāwā al-Kubrā*, in five volumes
3. *Fatāwā al-Miṣriyyah*
4. *Al-Jawāb as-Ṣaḥīḥ li man Baddala Dīn al-Masīḥ*, in six volumes
5. *Minhāj as-Sunnah an-Nabawiyyah*, in six volumes
6. *Darr Ta'ārūḍ al-'Aql wa-n-Naql*, in twelve volumes
7. *As-Ṣarīm al-Maslūl 'alā Shātim ar-Rasūl*, in three volumes
8. *Naqd at-Ta'sīs*

9. *Iqtiḍā as-Ṣirāṭ al-Mustaḡim li Mukhālafah Aṣḥāb al-Jahīm*, in two volumes
10. *Al-Istiḳāmah*
11. *Naqd Marātib al-Ijmā'*
12. *ar-Radd 'alā al-Manṭiqiyyīn*
13. *ar-Radd 'alā al-Akhnā'i*
14. *ar-Radd 'alā al-Bakrī*
15. *an-Nubuwāt*
16. *Qā'idah 'Adhīmah fī-l-Farq bayn 'Ibādah Ahl al-Islām wa-l-Īmān wa 'Ibādah Ahl ash-Shirk wa-n-Nifāq*
17. *Al-Qawā'id an-Nūrāniyyah al-Fiqhiyyah*
18. *Tafsīr ibn Taymiyyah*, compiled by 'Abdu-r-Raḥmān 'Umayrī, in seven volumes.

COMPILER'S

Foreword

All praise is due to Allāh, 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 a great and lofty position in Islām, for it is the place to which the Lord looks and the storehouse for *tawhīd*, faith, and sincerity.

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

¹ As stated by Ibn al-Qayyim

sullied then its soldiers become sullied.

Al-Hāfidh ibn Hajr al-'Asqalānī, may Allāh have mercy upon him and nourish 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 Allāh, wish to cure your heart then it is upon you to be truthful with regards to seeking refuge with Allāh and putting your trust in Him, to pray a great deal of superogatory prayers, to perform the actions of obedience to Allāh 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'ān. May Allāh allow all of this to be preserved by him.'

So my brother Muslim, this is a treatise by Shaykhul-Islām Ibn Taymiyyah concerning the topic, '*Diseases of the Hearts and their Cures.*' I found it amongst his, '*Fatāwā*' 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 Allāh may correct their hearts and Allāh's aid is sought.

Ibrāhīm bin 'Abdullāh al-Hāzimī.

COMPILER'S INTRODUCTION

The Keys to the Life of the Heart

Ibn ul-Qayyim, may Allāh have mercy upon him, said:

The keys to the life of the heart lie in reflecting upon the Qur'ān, being humble before Allāh in secret, and leaving sins. ¹

Allāh, the Most High, said:

كُتِبَ أَنْزَلْنَاهُ إِلَيْكَ مُبَارَكٌ لِيَدَّبَّرُوا آيَاتِهِ وَلِيَتَذَكَّرَ أُولُوا
الْأَلْبَابِ ﴿٣٨﴾

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.

[*Sūrah Ṣād* (38) : 29]

So Allāh informed us that He sent down this Great Qur'ān, blessed in its wording, meaning, commands, prohibitions and regulations. Amongst its blessings is that the one who recites

¹ *Ḥādīyyul-Arwāḥ ilā Bilādil-Afrāḥ* [p. 45] of Ibn ul-Qayyim.

even one word of it then he has a reward, and this reward is increased tenfold, as mentioned in the *ḥadīth* reported by at-Tirmidhī, and at-Tirmidhī said that it is *ḥasan ṣaḥīḥ*.² 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 ‘Abbās (*radīy Allāhu ‘anhu*) in the commentary to the verse,

فَإِمَّا يَأْتِيَنَّكُمْ مِنِّي هُدًى
فَمَنِ اتَّبَعَ هُدَايَ فَلَا يَضِلُّ وَلَا يَشْقَى

...whoever follows My guidance shall neither go astray nor fall into distress and misery.

[*Sūrah Tā Hā* (20):123]

Amongst its blessings is that the one who learns it and teaches it is from the best of people as occurs in the *ḥadīth* reported by al-Bukhārī,

The best of you is the one who learns the Qur’ān and then teaches it.³

Amongst its blessings is that it will be an intercessor on the

² Referring to the *ḥadīth* reported by Ibn Mas‘ūd (*radīy Allāhu ‘anhu*), that the Messenger of Allāh (ﷺ) said, “The one who recites a word of the Qur’ān shall get one reward which then is increased tenfold. I do not say that *Alif Lām Mim* is a word, but *Alif* is a word, *Lām* is a word, and *Mim* is a word.”

Reported in *Riyāḍ aṣ-Ṣāliḥīn* [Eng. Trans. 2/62 no. 106], *Mishkāt al-Maṣābiḥ* [Eng. Trans. 1/452], at-Tirmidhī [no. 2912] and ad-Dārimī. It is *ṣaḥīḥ*. Refer to *aṣ-Ṣaḥīḥah* [no. 660] and the notes of Shu‘ayb al-Arna’ūt to *Zād al-Ma‘ād* of Ibn al-Qayyim [1/339]. [Translator’s Note]

³ *Ṣaḥīḥ al-Bukhārī* [6/501 no. 545].

Day of Judgement for its companions who used to act by it in this world as occurs in the two *ahādith* reported by Muslim in his *Ṣaḥīḥ*.⁴

He, the Exalted informed us that He revealed the Qur'ān 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 a verse concerning the Mercy of Allāh 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 Allāh from it. If one were to come across a verse concerning the glorification of Allāh then he would glorify Allāh, and through this faith, knowledge, guidance and *taqwā* will increase. Allāh said while describing the believers,

⁴ See also the chapter, 'The Excellence of Reciting the Qur'ān' in *Riyāḍ aṣ-Ṣaḥīḥin*. Referring to the *ḥadīth* of Abū Umāmah (*radīy-Allāhu 'anhu*), that he heard the Messenger of Allāh (ﷺ) say: 'Recite the Qur'ān, 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 *Āl-Imrān*, 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 *Sūrah 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 *ḥadīth* of an-Nawwās (*radīy-Allāhu 'anhu*), that he heard the Messenger of Allāh (ﷺ) saying: 'On the Day of Resurrection the Qur'ān and those who acted according to it will be brought with *Sūrah al-Baqarah* and *Āl-Imrān* preceding them.' The Messenger of Allāh (ﷺ) likened them to three things, which I did not forget afterwards. 'Two clouds or two black canopies with light between them, or like two flocks of birds in ranks pleading for one who recited them.' Ṣaḥīḥ Muslim [Eng. Trans. 2/385-386 no. 1757, 1759] [Translator's Note]

وَلِإِذَا تُتْلَىٰ عَلَيْهِمْ آيَاتُهُ زَادَتْهُمْ إِيمَانًا

And when His verses are recited unto them, they increase their faith.

[*Sūrah Anfāl* (8) : 2]

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

أَفَلَا يَتَذَكَّرُونَ الْقُرْآنَ أَمْ عَلَىٰ قُلُوبٍ أَقْفَالُهَا ﴿٢٤﴾

Do they not ponder over the Qur'ān or are there locks upon their hearts?

[*Sūrah Muḥammad* (47) : 24]

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

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? ⁵

This *ḥadīth* 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 Allāh has commanded us with supplication and promised to reply, and He who is far removed from imperfection, does not break His promises. Amongst the

⁵ Ṣaḥīḥ al-Bukhārī [no. 9474] and Muslim [no. 758].

times that this reply will be attained is the last part of the night, and this is a blessing that Allāh bestows upon whomsoever He wishes, and Allāh 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 ḥadīth,

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 'rān' about which Allāh spoke,

كَلَّا بَلْ رَانَ عَلَى قُلُوبِهِمْ مَا كَانُوا يَكْسِبُونَ ﴿١٤﴾

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

[Sūrah ul-Muṭaffifīn 83:14] ⁶

The poet said,

*'I saw the sins killing the hearts;
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.'*

⁶ Reported by an-Nasā'ī and at-Tirmidhī [1/128], who said it was *ḥasan ṣaḥīḥ*.

The Ailments of the Hearts and their Cures

The hearts are three types:

(i) The correct heart that is secure from all desires that oppose the command of Allāh 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 Allah and from seeking judgement from any person other than His Messenger.

(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 Allāh, 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 it to die, 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, loving it and preferring it to everything else. There can never be any happiness, joy or correction for it, unless it makes its sole object of worship and desire Allāh alone.

This can never be perfected except through purification of heart, repentance, and its relinquishing itself from all types of false love 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 among the jinn by holding fast to Allāh; knowing their plots and objectives, and safeguarding oneself from them through remembrance of Allāh, the Exalted, and seeking refuge with Him from them.¹

The heart becoming defective and weak revolves around two basic matters: the corruption of knowledge and the corruption of intent. These in turn lead to two destructive illnesses - anger and misguidance. Misguidance 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 know the truth and to follow it. The whole of the Qur'ān is a cure for these two

¹ Refer to *Ighātha al Lahfān* of Ibn al-Qayyim [1/7-10] and *Majmū' Fatāwā* of Shaykhul-Islām Ibn Taymiyyah [10/91-149].

diseases and others and it contains perfect guidance.²

² Refer to *Ṭarīq al-Wuṣūl ilā al-ʿIlm al-Maʿmūl bi Maʿrifah al-Qawāʿid wa aḍ-Dawābiṭ wa al-Uṣūl* of Ibn as-Saʿdī [p204].

Verses of the Qur'an concerning Healing

Allāh, the Most High, said,

(i)

وَيَشْفِ صُدُورَ قَوْمٍ مُّؤْمِنِينَ ﴿١٤﴾

He will heal the breast of a believing folk.

[*Sūrah Tawbah* (9) : 14]

(ii)

وَإِذَا مَرَضْتُ فَهُوَ يَشْفِينِ ﴿٨٠﴾

And when I become sick, He heals me.

[*Sūrah Shu'arā* (26) : 80]

(iii)

يَأْتِيهَا النَّاسُ قَدْ جَاءَ تَكُفُّهُمُ مَّوْعِظَةٌ
مِّن رَّبِّكُم وَشِفَاءٌ لِّمَا فِي الصُّدُورِ وَهُدًى وَرَحْمَةٌ لِّلْمُؤْمِنِينَ

...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.

[Sūrah Yūnus (10) : 57]

(iv)

وَنَزَّلْنَا مِنَ الْقُرْآنِ مَا هُوَ شِفَاءٌ
وَرَحْمَةٌ لِّلْمُؤْمِنِينَ وَلَا يَرْيَدُ الظَّالِمِينَ إِلَّا خَسَارًا

And We reveal of the Qur'ān that which is a healing and a mercy for the believers...

[Sūrah Isrā' (17) : 82]

(v)

هُوَ الَّذِي يَهْدِي الشَّيْءَ الْأَمْنَى وَيَشْفَى

It is a guidance and a healing for those who believe.

[Sūrah Fuṣṣilat (41) : 44]

(vi)

يَخْرُجُ مِنْ بُطُونِهَا شَرَابٌ مُخْتَلِفٌ أَلْوَانُهُ فِيهِ شِفَاءٌ لِّلنَّاسِ

There comes forth from their bellies a drink of diverse hues wherein is healing for mankind.

[Sūrah Nahl (16) : 69]

CHAPTER ONE

Concerning the Ailments of the Hearts and their Cures

Indeed all praise is due to Allāh, we seek His help, and we seek His forgiveness, and we seek refuge in Allāh from the evil of our souls and the evil of our actions. Whomsoever Allāh guides, none can misguide, and whomsoever Allāh misguides, none can guide. I bear witness that there is no deity worthy of worship except for Allāh, the One Who has no partner, and I bear witness that Muḥammad is His servant and Messenger.

Allāh the Exalted said about the hypocrites,

فِي قُلُوبِهِمْ مَرَضٌ فَزَادَهُمُ اللَّهُ مَرَضًا

In their hearts is a disease and Allāh has increased their disease.

[*Sūrah al-Baqarah* (2) : 10]

لِيَجْعَلَ

مَا يُلْقَى الشَّيْطَانُ فِتْنَةً لِلَّذِينَ فِي قُلُوبِهِمْ مَرَضٌ وَالْقَاسِيَةِ
قُلُوبُهُمْ وَإِنَّ الظَّالِمِينَ لَفِي شِقَاقٍ بَعِيدٍ ﴿٥٣﴾

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.

[*Sūrah al-Hajj* (22) : 53]

لَئِنْ لَّمْ يَنْتَهِ الْمُنَافِقُونَ وَالَّذِينَ
فِي قُلُوبِهِمْ مَرَضٌ وَالْمُرْجِفُونَ فِي الْمَدِينَةِ لَنُغْرِيَنَّكَ
بِهِمْ ثُمَّ لَا يُجَاوِرُونَكَ فِيهَا إِلَّا قَلِيلًا ﴿٥٣﴾

If the hypocrites, and those in whose hearts is a disease, and those who spread false news among the people of Madīnah 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.

[*Sūrah al-Aḥzāb* (33) : 60]

وَلَا يَرْتَابَ الَّذِينَ أُوتُوا الْكِتَابَ وَالْمُؤْمِنُونَ وَلَيَقُولَ الَّذِينَ فِي قُلُوبِهِمْ مَرَضٌ
وَالْكَافِرُونَ مَاذَا أَرَادَ اللَّهُ بِهَذَا مَثَلًا

...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 Allāh intend by this parable?'

[*Sūrah al-Muddaththir* (74) : 31]

يَأْتِيهَا النَّاسُ فَدَجَاءَ تَكُم مَوْعِظَةٌ
مِّن رَّبِّكُمْ وَشِفَاءٌ لِّمَا فِي الصُّدُورِ وَهُدًى وَرَحْمَةٌ لِّلْمُؤْمِنِينَ

...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.

[*Sūrah Yūnus* (10) : 57]

وَنَزَّلْنَا مِنَ الْقُرْآنِ مَا هُوَ شِفَاءٌ
 وَرَحْمَةٌ لِّلْمُؤْمِنِينَ وَلَا يَزِيدُ الظَّالِمِينَ إِلَّا خَسَارًا ﴿٨٢﴾

And We send down from the Qur'ān that which is a healing and mercy to those who believe, and it increases the wrong-doers in nothing but loss.

[*Sūrah al-Isrā'* (17) : 82]

وَيَشْفِ صُدُورَ قَوْمٍ مُّؤْمِنِينَ ﴿١٤﴾ وَيُذْهِبُ
 غَيْظَ قُلُوبِهِمْ وَيَتُوبُ اللَّهُ عَلَىٰ مَنْ يَشَاءُ ۗ وَاللَّهُ عَلِيمٌ حَكِيمٌ

...and heal the breast of a believing people and removes the anger of their hearts...

[*Sūrah 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 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 some-

thing or applying something to the body in the wrong way. As for the first, then it could be 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 Mujāhid and Qatādah in their commentaries to the verse,

فِي قُلُوبِهِمْ مَرَضٌ فَزَادَهُمُ اللَّهُ مَرَضًا

In their hearts is a disease and Allāh has increased their disease.

[*Sūrah al-Baqarah* (2) : 10]

and at other times to be the desire to commit fornication as in the case of the verse,

فَيَطْمَعَ الَّذِي فِي قَلْبِهِ مَرَضٌ وَقُلْنَ قَوْلًا مَعْرُوفًا ﴿٣٣﴾

...Lest he in whose heart is a disease be moved with desire.

[*Sūrah al-Aḥzāb* (33) : 32]

This is why al-Kharā'itī 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.

Allāh, the Exalted said,

وَيَشْفِ صُدُورَ قَوْمٍ مُّؤْمِنِينَ ۖ وَيُذْهِبْ
غَيْظَ قُلُوبِهِمْ ۚ وَيَتُوبُ اللَّهُ عَلَىٰ مَنْ يَشَاءُ ۗ وَاللَّهُ عَلِيمٌ حَكِيمٌ

...and heal the breast of a believing people and
removes the anger of their hearts...

[*Sūrah 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 (ﷺ) said,

Could they not have asked if they did not know?
Indeed the cure for ignorance is to ask.¹

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.'

¹ The full text of the *ḥadīth* is narrated by Jābir bin 'Abdullāh that he said, "We went on a journey and a man from amongst us 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 (ﷺ) he was informed of this upon which he said, "They have killed him, may Allāh kill them! Could they not have asked if they did not know? Indeed the cure of 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 Abū Dāwūd* [Eng. Trans 1/89 no. 336] and *ad-Dāruquṭnī*. The *ḥadīth* has a *ḍa'if* sanad but it has a support from the *ḥadīth* of Ibn 'Abbās reported *Sunan Ibn Mājah* [no.572] which raises the *ḥadīth* to the level of *ḥasan*, but the last part of the *ḥadīth* starting with 'sprinkle some water on the wound' remains *ḍa'if*. Refer to *Tamām al-Minnab* [pg. 131], *Ṣaḥīḥ Sunan Abū Dāwūd* [no. 364], *Ṣaḥīḥ Ibn Mājah* [no. 126], *Talkhīṣ al-Ḥabir* of Ibn Ḥajr [1/260 no. 201], and *'Awn al-Ma'būd* of al-Aḍḥimabādī (1/534+ along with the notes of Ibn al-Qayyim in the margin). [Translator's Note]

[1.1 Between Sickness and Death]

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 the 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.

Allāh, the Most High, says,

لِيَجْعَلَ
مَا يُلْقَى الشَّيْطَانُ فِتْنَةً لِلَّذِينَ فِي قُلُوبِهِم مَّرَضٌ وَالْقَاسِيَةِ
قُلُوبُهُمْ وَإِنَّ الظَّالِمِينَ لَفِي شِقَاقٍ بَعِيدٍ ﴿٥٣﴾

**That He may make what is thrown in by Satan
a trial for those hearts is a disease and whose
hearts are hardened.**

[*Sūrah 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.

Allāh, the Most High, said,

لَئِنْ لَمْ يَنْتَهِ الْمُنَافِقُونَ وَالَّذِينَ
فِي قُلُوبِهِمْ مَرَضٌ وَالْمُرْجِفُونَ فِي الْمَدِينَةِ لَنُغْرِيَنَّكَ
بِهِمْ ثُمَّ لَا يُجَاوِرُونَكَ فِيهَا إِلَّا قَلِيلًا ﴿٦٠﴾

If the hypocrites, and those in whose hearts is a disease, and those who spread false news among the people of Madīnah 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.

[Sūrah al-Aḥzāb (33) : 60]

وَلَا يَرِنَابُ الَّذِينَ أُوتُوا الْكِتَابَ وَالْمُؤْمِنُونَ وَلَيَقُولَ الَّذِينَ فِي قُلُوبِهِمْ مَرَضٌ
وَالْكَافِرُونَ مَاذَا أَرَادَ اللَّهُ بِهَذَا مَثَلًا

...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 Allāh intend by this parable?'

[Sūrah al-Muddaththir (74) : 31]

These people's heart (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 contains the sickness of doubt and desire. The same applies to (the ones referred to in) His saying:

فَيَطْمَعَ الَّذِي فِي قَلْبِهِ مَرَضٌ وَقُلْنَ قَوْلًا مَعْرُوفًا ﴿٣٢﴾

...Lest he in whose heart is a disease be moved with desire...

[Sūrah al-Aḥzāb (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 with 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.

[1.2 The Qur'ān is a cure for the hearts]

The Qur'ān 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'ān 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 (*fiṭrah*) that it was created in, just as the body returns to the natural state upon being treated. The heart will be nurtured with faith and the Qur'ān such that it will become strong - for indeed the purification of the heart is like the growing of the body.

[1.3 Righteous Actions are a Cure for the Heart]

Zakāh (purification) in the language means: growth and increase in correction, it is said, 'something has *zakāh*', 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 *zakāh* means something additional to it being merely free of sins.

Allāh the Exalted said,

خُذْ مِنْ أَمْوَالِهِمْ صَدَقَةً تُطَهِّرُهُمْ وَتُزَكِّيهِمْ بِهَا وَصَلِّ عَلَيْهِمْ

Take *tadaqah* from them in order to purify them and sanctify them with it.

[*Sūrah Tawbah* (9) : 103]

[1.4 Leaving Indecent Actions are a Cure for the Heart]

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 leprosy 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 evils 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 matters that it was submerged in.

So the *ṣakāh* of the heart means its growing and becoming complete. Allāh the Exalted said,

وَلَوْلَا فَضْلُ
اللَّهِ عَلَيْكُمْ وَرَحْمَتُهُ مَا زَكَا مِنْكُمْ مِنْ أَحَدٍ أَبَدًا وَلَكِنَّ اللَّهَ يُزَكِّي

And had it not been for the Grace of Allāh and His Mercy on you, not one of you would ever have been pure from sins...

[*Sūrah an-Nūr* (24) : 21]

فَإِنْ لَمْ تَجِدُوا فِيهَا أَحَدًا فَلَا تَدْخُلُوهَا حَتَّى يَبْذُوكَ لَكُمْ وَإِنْ
قِيلَ لَكُمْ آزِجُوا فَآزِجُوا هُوَ أَزْكَى لَكُمْ وَاللَّهُ يَمَّا تَعْمَلُونَ
عَلَيْكُمْ

...And if you are asked to go back, then go back, for it is purer for you...

[*Sūrah an-Nūr* (24) : 28]

قُلْ لِّلْمُؤْمِنِينَ يَغُضُّوْا مِنْ اَبْصَارِهِمْ وَيَحْفَظُوْا اَرْوَاحَهُمْ
ذٰلِكَ اَزْكٰى لَهُمْ اِنَّ اللّٰهَ خَيْرٌ مَّا يَصْنَعُوْنَ ﴿٣٠﴾

Tell the believing men to lower their gaze and protect their private parts. That is purer for them...

[*Sūrah an-Nūr* (24) : 30]

قَدْ اَفْلَحَ مَنْ تَزَكَّى ﴿١٤﴾ وَذَكَرَ اسْمَ رَبِّهٖ فَصَلَّى ﴿١٥﴾

Indeed whoever purifies himself shall achieve success, and remembers the Name of his Lord and prays.

[*Sūrah al-A'lā* (87) : 14-15]

قَدْ اَفْلَحَ مَنْ زَكَّاهَا ﴿٩﴾ وَقَدْ خَابَ مَنْ دَسَّاهَا ﴿١٠﴾

Indeed he succeeds who purifies himself, and indeed he fails who corrupts his self.

[*Sūrah ash-Shams* (91) : 9-10]

وَمَا يَذْكُرُكَ اَلَعَلَّهٗ يَزَكِّيْكَ ﴿٣﴾

But what could tell you that perchance he might become pure?

[*Sūrah 'Abasa* (80) : 3]

فَقُلْ هَلْ لَّكَ اِلٰى اَنْ تَزَكِّيْكَ ﴿١٨﴾ وَاَهْدِيْكَ اِلٰى رَبِّكَ فَتَخْشَوْا ﴿١٩﴾

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?'

[*Sūrah an-Nāẓi'āt* (79) : 18-19]

So *tazkiyyah* (purification), even if its basic meaning is growth,

blessing 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,

وَوَيْلٌ
لِّلْمُشْرِكِينَ ﴿٦﴾ الَّذِينَ لَا يُؤْتُونَ الزَّكَاةَ وَهُمْ بِالْآخِرَةِ
هُمْ كَفَرُونَ ﴿٧﴾

And woe to the polytheists, those who do not give the *ḡakāh*, and are disbelievers in the Hereafter.

[*Sūrah Fuṣṣilat* (41) : 6-7]

Meaning by *ḡakāh*, the *tawḥid* and *īmān* by which the heart is purified, for indeed *tawḥid* includes negating any lordship besides Allāh and affirming the Lordship of Allāh in the heart, this being the reality of '*Lā Ilāha Illā Allāh*' (there is none worthy of worship except Allāh) 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 belief, or in reports. It is similarly said: '*adaltuhu*' when you made it just, in and of itself, or in the belief of the people.

Allāh, The Most High, said,

فَلَا تُزَكُّوْا اَنْفُسَكُمْ

So do not ascribe purity (*tuzakket*) to yourself...

[*Sūrah Najm* (53) : 32]

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

قَدْ أَفْلَحَ مَنْ زَكَّاهَا ﴿٩١﴾

Indeed he succeeds who purifies himself.

[*Sūrah ash-Shams* (91) : 9]

This is why Allāh, the Most High, said,

هُوَ أَعْلَمُ بِمَنِ اتَّقَى ﴿٣٢﴾

He knows best who fear Allāh.

[*Sūrah Najm* (53) : 32]

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

أَلَمْ تَرَ إِلَى الَّذِينَ يَزْعُمُونَ أَنَّهُمْ بِلِلَّهِ يُزَكِّي مَنْ يَشَاءُ

Have you not seen those who claim purity for themselves, nay - but Allāh purifies (*yuzakkī*) whom He pleases.

[*Sūrah an-Nisā'* (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.

[1.5 The Effect of Sins Upon the Purity of the Heart]

'*Adl* (fairness and justice) is *I'tidāl* (balance), and in balance lies the correction of the heart, just as in *ẓulm* (imbalance/ oppression) lies its corruption. This is why for every sin that the person has committed he has oppressed his self (*ẓālīman li nafsihī*). The opposite of *ẓulm* 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 *ẓulm*. Therefore, when the servant oppresses himself he is the oppressor and 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.

Allāh said,

لَهَا مَا كَسَبَتْ وَعَلَيْهَا مَا اكْتَسَبَتْ

...He has the reward for the (good) that he has earned, and he is punished for the (evil) which he has earned...

[*Sūrah 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.

Allāh the Most High, said,

مَنْ عَمِلَ صَالِحًا
فَلِنَفْسِهِ مِنْهُ مَنَاسِكَ وَأَمَّا مَنْ عَمِلَ سَاءً فَلِنَفْسِهِ مِنْهُ مَنَاسِكَ
(٤٦)

Whoever does righteous deeds it is for the (benefit of) himself, and whosoever does evil, it is against his own self.

[Sūrah Fuṣṣilat (41) : 46]

إِنْ أَحْسَنْتُمْ أَحْسَنْتُمْ لِنَفْسِكُمْ وَإِنْ أَسَأْتُمْ فَلَهَا

If you do good, you do good for your own selves, and if you do evil, you do it against yourselves.

[Sūrah al-Isrā' (17) : 7]

Some of the *Salaf*² 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 weakness for the body, a cause for decrease in provisions and hatred in the hearts of the creation.'

Allāh, the Most High, said,

كُلُّ شَيْءٍ بِمَا كَسَبَ رَهِينٌ
(٢١)

Every person has a pledge for that which he has earned.

[Sūrah at-Tūr (52) : 21]

كُلُّ نَفْسٍ بِمَا كَسَبَتْ رَهِينَةٌ
(٢٨)

Every person has a pledge for what he has

² i.e. Ibn 'Abbās as mentioned by Ibn al-Qayyim in *al-Jawāb al-Kāfi*.

earned.

[*Sūrah al-Muddaththir* (74) : 38]

وَذَكِّرْ بِهِ
 أَنْ تُبْسَلَ نَفْسٌ بِمَا كَسَبَتْ لَيْسَ لَهَا مِنْ دُونِ اللَّهِ وَلِيٌّ
 وَلَا شَفِيعٌ وَإِنْ تَعْدِلْ كُلَّ عَدْلٍ لَا يُؤْخَذَ مِنْهَا أُولَئِكَ
 الَّذِينَ أُبْسِلُوا بِمَا كَسَبُوا

But remind (them) of it (the Qur'ān) lest a person be given up to destruction (*tubsala*) for that which he has earned, when he will find for himself no protector or intercessor besides Allāh. 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.

[*Sūrah al-An'ām* (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 fact 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, describing the *Salafi* way: 'the ideal way.'

Allāh said

وَلَنْ تَسْتَطِيعُوا أَنْ تَعْدِلُوا
بَيْنَ النِّسَاءِ وَلَوْ حَرَصْتُمْ فَلَا تَمِيلُوا كُلَّ الْمِيلِ

And you will never be able to be just between the wives, even if you desire to be...

[*Sūrah an-Nisā'* (4) : 129]

وَأَوْفُوا الْكَيْلَ وَالْمِيزَانَ بِالْقِسْطِ لَا تُكَلِّفُ نَفْسًا إِلَّا
وُسْعَهَا

And give full measure and full weight. We do not burden a soul beyond what it can bear.

[*Sūrah al-An'ām* (6) : 152]

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

[1.6 Types of *Zulm*]

Zulm is of three types, and all of these are from the sicknesses of the heart, and in justice lies its good health and purity. Imām Aḥmad bin Ḥanbal 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.

Allāh, the Most High, said,

أَوْ مَن كَانَ مَيِّتًا فَأَحْيَيْنَاهُ وَجَعَلْنَا لَهُ نُورًا يَمْشِي بِهِ فِي
النَّاسِ كَمَن مَّثَلُهُ فِي الظُّلُمَاتِ لَيْسَ بِخَارِجٍ مِنْهَا

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?

[*Sūrah al-An'ām* (6) : 122]

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

لِيُنذِرَ مَن كَانَ حَيًّا

That he may give warning to he who is alive

[*Sūrah Yā-Sīn* (36) : 70]

يَا أَيُّهَا الَّذِينَ

ءَامَنُوا اسْتَجِيبُوا لِلَّهِ وَلِلرَّسُولِ إِذَا دَعَاكُمْ لِمَا يُحْيِيكُمْ
وَأَعْلَمُوا أَنَّ اللَّهَ يَحُولُ بَيْنَ الْمَرْءِ وَقَلْبِهِ وَأَنَّهُ إِلَهِهِ
تُحْشَرُونَ

O you who believe! Answer the call of Allāh and His Messenger when he calls you to that which gives you life, and know that Allāh comes in between a person and his heart. And verily to Him you shall be gathered.

[*Sūrah al-Anfāl* (8) : 24]

يُخْرِجُ الْحَيَّ مِنَ الْمَيِّتِ وَيُخْرِجُ الْمَيِّتَ مِنَ الْحَيِّ

**He brings out the living from the dead, and
brings out the dead from the living**

[*Sūrah ar-Rūm* (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 *ḥadīth*,

The similitude of a house in which Allāh is mentioned, and the house in which Allāh is not mentioned is as the living and the dead.³

In the *Ṣaḥīḥ* (of al-Bukhārī) is the *ḥadīth*,

Perform some of your prayers in your houses, and do not take them as graves.⁴

Allāh, the Most High, has said,

وَالَّذِينَ كَذَّبُوا بِآيَاتِنَا صُمُّوْا وَبُكْمٌ فِي الظُّلُمَاتِ

**Those who reject our signs are deaf, dumb and
in darkness.**

[*Sūrah al-An‘ām* (6) : 39]

Allāh has mentioned the ‘Verse of Light’ and the ‘Verse of Darkness’ saying,

³ *Ṣaḥīḥ al-Bukhārī* [Eng. Trans. 8/278 no. 416].

⁴ *Ṣaḥīḥ al-Bukhārī* [Eng. Trans. 1/254 no. 424, 2/156 no. 280].

اللَّهُ نُورُ السَّمَوَاتِ
 وَالْأَرْضِ مِثْلُ نُورِهِ، كَمِشْكُورٍ فِيهَا مِصْبَاحٌ الْمِصْبَاحُ فِي زُجَاجَةٍ
 الزُّجَاجَةُ كَأَنَّهَا كَوْكَبٌ دُرِّيٌّ يُوقَدُ مِنْ شَجَرَةٍ مُبَارَكَةٍ زَيْتُونَةٍ
 لَا شَرْقِيَّةٍ وَلَا غَرْبِيَّةٍ يَكَادُ زَيْتُهَا يُضِيءُ وَلَوْ لَمْ تَمْسَسْهُ نَارٌ
 نُورٌ عَلَى نُورٍ يَهْدِي اللَّهُ لِنُورِهِ

Allāh 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 the 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!

[Sūrah an-Nūr (24) : 35]

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

وَالَّذِينَ كَفَرُوا أَعْمَالُهُمْ كَسَرَابٍ
 بِقِيعَةٍ يَحْسَبُهُ الظَّمْآنُ مَاءً حَقًّا إِذَا جَاءَهُ لَمْ يَجِدْهُ شَيْئًا
 وَوَجَدَ اللَّهَ عِنْدَهُ فَوَفَّاهُ حِسَابَهُ وَاللَّهُ سَرِيعُ الْحِسَابِ ﴿٣٦﴾
 أَوْ كَظُلُمَاتٍ فِي بَحْرٍ لُجِّيٍّ يَغْشَاهُ مَوْجٌ مِنْ فَوْقِهِ، مَوْجٌ مِنْ
 فَوْقِهِ، مَحَابٌّ ظُلُمَاتٍ بَعْضُهَا فَوْقَ بَعْضٍ إِذَا أَخْرَجَ يَكَدُهُ لَمْ
 يَكْدِرْهَا وَمَنْ لَمْ يَجْعَلِ اللَّهُ لَهُ نُورًا فَمَا لَهُ مِنْ نُورٍ ﴿٣٧﴾

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 Allāh 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 dark clouds - darkness one above another - if a man stretches out his hand, he can hardly see it! And he for whom Allāh has not appointed light, there is no light.

[*Sūrah an-Nūr* (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 them to be something of benefit, but when they come to him (on the day of Judgement) he will not find any benefit in them at all. Rather Allāh 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.

Allāh, the Most High, said,

إِن
الَّذِينَ آمَنُوا إِذَا مَسَّهُمْ طَائِفٌ مِّنَ الشَّيْطَانِ تَذَكَّرُوا
فَإِذَا هُمْ مُبْصِرُونَ ﴿٢٠١﴾

Indeed, those who are pious, when an evil thought comes to them from Satan, they remember (Allāh), and they then see (aright).

[*Sūrah al-A'raf* (7) : 201]

وَلَقَدْ هَمَّتْ بِهِ، وَهَمَّ بِهَا لَوْلَا أَنْ رَأَىٰ بُرْهَانَ رَبِّهِۦ

And indeed she did desire him and he (Yūsuf) would have inclined to her desire, had he not seen the evidence of his Lord.

[*Sūrah Yūsuf* (12) : 24]

Meaning the proof of faith which his heart had attained, so due to this Allāh 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.

Allāh, the Exalted said,

الرَّكَتَبُ أَنْزَلْنَاهُ إِلَيْكَ لِتُخْرِجَ النَّاسَ مِنَ الظُّلُمَاتِ
إِلَى النُّورِ بِإِذْنِ رَبِّهِمْ إِلَى صِرَاطٍ الْعَزِيزِ الْحَمِيدِ ﴿١﴾

...In order that you might lead mankind out of darkness into light...

[*Sūrah Ibrāhīm* (14) : 1]

اللَّهُ وَلِيُّ الَّذِينَ آمَنُوا يُخْرِجُهُم مِّنَ الظُّلُمَاتِ إِلَى النُّورِ
وَالَّذِينَ كَفَرُوا أَوْلِيَآؤُهُمُ الطَّاغُوتُ يُخْرِجُونَهُم مِّنَ
النُّورِ إِلَى الظُّلُمَاتِ

Allāh 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 false deities, they bring them out from the light into the darkness.

[*Sūrah al-Baqarah* (2) : 257]

يٰۤاَيُّهَا الَّذِيْنَ ءَامَنُوْا اتَّقُوا اللّٰهَ
وَعَامِنُوْا بِرِسُوْلِهِۦٓ يُوْثِقْكُمْ كِفْلَيْنِ مِنْ رَّحْمَتِهٖ وَيَجْعَلَ لَكُمْ
نُوْرًا تَمْشُوْنَ بِهٖ وَيَغْفِرْ لَكُمْ وَاللّٰهُ غَفُوْرٌ رَّحِيْمٌ ﴿٢٨﴾

O you who believe (in Moses and Jesus)! Fear Allāh 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...

[Sūrah al-Hadid (57) : 28]

This is why Allāh 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.

Allāh said,

أَنْزَلَ مِنَ
السَّمَاءِ مَآءً فَسَالَتْ اَوْدِيَةٌۭ بِقَدَرِهَا فَاحْتَمَلَ السَّيْلُ زَبَدًا رَابِيًا
وَمِمَّا يُوقِدُوْنَ عَلَيْهِ فِي النَّارِ ابْتِغَاءَ حِلْيَةٍ اَوْ مَتَاعٍ زَبَدٌ مِّثْلُهٗ ۚ كَذٰلِكَ
يَضْرِبُ اللّٰهُ الْحَقَّ وَالْبَاطِلَ ۚ فَاَمَّا الزَّبَدُ فَيَذٰهَبُ جُفَاءً

He sends down water (rain) from the sky, and the valleys flow according to their measure, but the floods 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 Allāh (by parables) show forth truth from falsehood...

[Sūrah ar-Ra'd (13) : 17]

Similarly Allāh has propounded two parables for hypocrisy,

مَثَلُهُمْ كَمَثَلِ الَّذِي اسْتَوْقَدَ نَارًا فَلَمَّا أَضَاءَتْ مَا حَوْلَهُ
 ذَهَبَ اللَّهُ بِنُورِهِمْ وَتَرَكَهُمْ فِي ظُلُمَاتٍ لَا يُبْصِرُونَ ﴿١٧﴾ صُمُّ
 بُكْمٌ عُمْى فَهُمْ لَا يَرْجِعُونَ ﴿١٨﴾ أَوْ كَصَيْبٍ مِنَ السَّمَاءِ فِيهِ
 ظُلُمَاتٌ وَرَعْدٌ وَبَرْقٌ يَجْعَلُونَ أَصْدِعُهمْ فِيءَ آذَانِهِم مِّنَ الصَّوَاعِقِ
 حَذَرَ الْمَوْتِ وَاللَّهُ مُحِيطٌ بِالْكَافِرِينَ ﴿١٩﴾ يَكَادُ الْبَرْقُ يَخْطِفُ
 أَبْصَرَهُمْ كُلَّمَا أَضَاءَ لَهُمْ مَشَوْا فِيهِ وَإِذَا أَظْلَمَ عَلَيْهِمْ قَامُوا
 وَلَوْ شَاءَ اللَّهُ لَذَهَبَ بِسَمْعِهِمْ وَأَبْصَرِهِمْ إِنَّ اللَّهَ عَلَى كُلِّ
 شَيْءٍ قَدِيرٌ ﴿٢٠﴾

Their likeness is as the likeness of one who kindled a fire; then, when it lighted all around him, Allāh 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 lightening. They thrust their fingers in their ears to keep out the stunning thunderclap for fear of death. But Allāh ever encompasses the disbelievers. The lightening almost snatches away their sight, whenever it flashes for them they stand still. And if Allāh willed, He could have taken away their hearing and their sight. Indeed Allāh has power over all things.

[Sūrah al-Baqarah (2) : 17-20]

So He propounded a parable for them with one who kindled a fire, each time it ignited Allāh caused it to extinguish, and the parable of water in which the water is sent down containing darkness, thunder and lightening - 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.

[1.7 The Life of the Heart]

In the narrated *du'ā* there occurs,

Make the Qur'ān the nurturer (*rabi'*) of our hearts
and the light of our chest. ⁵

Rabī' means the rain that descends from the sky and nourishes the plants. The Arabs call the season in which the rain first descends al-Rabī' due to the fall of rain which causes growth (of produce). The non-Arabs call the season that follow winter al-Rabī' because in this season the plants from which fruit is produced blossom and the leaves on the trees appear.

[1.8 The State of the Dead Heart]

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.

⁵ Part of a lengthy supplication reported by Aḥmad [3712], Abū Ya'la [q 1/156], at-Ṭabarānī in *al-Kabir* [3/74/1] and others. The *ḥadith* is *ṣaḥīḥ*. Refer to *as-Ṣaḥīḥah* [no. 199]. The wording of this *ḥadith* of Aḥmad, however, is in a singular gender not plural. [Translator's Note]

Allāh, the Exalted said,

وَمَثَلُ الَّذِينَ كَفَرُوا كَمَثَلِ الَّذِي يَنْعِقُ
بِمَا لَا يَسْمَعُ إِلَّا دُعَاءً وَنِدَاءً صُمُّكُمْ عَمًى فَهُمْ لَا يَفْقَهُونَ

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.

[Sūrah al-Baqarah (2) : 171]

وَمِنْهُمْ مَّنْ
يَسْمَعُونَ إِلَيْكَ أَفَأَنْتَ تُسْمِعُ الصُّمَّ وَلَوْ كَانُوا لَا يَعْقِلُونَ ﴿٤٢﴾
وَمِنْهُمْ مَّنْ يَنْظُرُ إِلَيْكَ أَفَأَنْتَ تَهْدِي الْعُمْى وَلَوْ كَانُوا
لَا يَبْصُرُونَ ﴿٤٣﴾

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?

[Sūrah Yūnus (10) : 42-43]

وَمِنْهُمْ مَّنْ يَسْمَعُ إِلَيْكَ وَجَعَلْنَا عَلَى
قُلُوبِهِمْ أَكِنَّةً أَنْ يَفْقَهُوهُ وَفِي آذَانِهِمْ وَقْرًا وَإِنْ يَرَوْا كُلاًّ آيَةٍ
لَا يُؤْمِنُوا بِهَا حَتَّى إِذَا جَاءُوكَ يُجَادِلُونَكَ يَقُولُ الَّذِينَ كَفَرُوا إِنْ هَذَا
إِلَّا أَسَاطِيرُ الْأَوَّلِينَ ﴿٤٥﴾

And of them are some who listen to you; but We have set veils on 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.'

[*Sūrah al-An'ām* (6) : 25]

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

وَقَالُوا قُلُوبُنَا فِي أَكِنَّةٍ

مِمَّا نَدْعُونَ إِلَيْهِ فِيءِ آذَانِنَا وَقُرْءٍ مِّن بَيْنِنَا وَبَيْنَكَ حِجَابٌ

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.'

[*Sūrah Fuṣṣilat* (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 animals possess hearing and seeing, and eat and drink and marry.

This is why Allāh said,

وَمَثَلُ الَّذِينَ كَفَرُوا كَمَثَلِ الَّذِي يَنْعِقُ

بِمَا لَا يَسْمَعُ إِلَّا دُعَاءً وَنِدَاءً صُمُّ بَنُوكُمْ عَمَّى فَهُمْ لَا يَعْقِلُونَ

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.

[*Sūrah 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,

أَمْ تَحْسَبُ أَنَّ أَكْثَرَهُمْ يَسْمَعُونَ أَوْ يَعْقِلُونَ إِنْ هُمْ إِلَّا
كَأَلْفِ نَعَمٍ بَلْ هُمْ أَضَلُّ سَبِيلًا ﴿٤٤﴾

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.

[*Sūrah al-Furqān* (25) : 44]

وَلَقَدْ ذَرَأْنَا لِجَهَنَّمَ كَثِيرًا مِّنَ الْجِنِّ وَالْإِنسِ لَهُمْ قُلُوبٌ
لَّا يَفْقَهُونَ بِهَا وَلَهُمْ أَعْيُنٌ لَّا يُبْصِرُونَ بِهَا وَلَهُمْ آذَانٌ لَّا يَسْمَعُونَ
بِهَا أُولَٰئِكَ كَأَلْفِ نَعَمٍ بَلْ هُمْ أَضَلُّ أُولَٰئِكَ هُمُ الْغَافِلُونَ ﴿١٧٩﴾

And indeed We have created many of the jinn and Mankind for Hell. They have hearts where-with they understand not, they have eyes where-with they hear not. They are like cattle - nay even more astray...

[*Sūrah al-A'raf* (7) : 179]

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

وَإِذَا مَسَّ
الْإِنْسَانَ الضُّرُّ دَعَانَا الْجَنِّيَّ أَوْ قَاعِدًا أَوْ قَائِمًا فَلَمَّا كَشَفْنَا
عَنْهُ ضُرَّهُ مَرَّكَ كَأَن لَّمْ يَدْعُنَا إِلَىٰ ضُرِّ مَسَّهُ

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!**

[*Sūrah Yūnus* (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 disbelievers.'

So the one who hears this explanation is left thinking that one who openly manifests Islām 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 Allāh revealed so that His servants may be guided.

So it is said in reply that firstly: those that openly manifest Islām include amongst them the believer and 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 (ﷺ) said in the *ḥadīth* reported by both al-Bukhārī 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 he speaks he lies, when he is entrusted, he betrays, when he speaks, he speaks a lie, when he makes a covenant, he proves treacherous,

when he quarrels, he behaves in a evil and insulting manner ⁶

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 *Ṣaḥīḥ* of al-Bukhārī that he said to Abū Dhār,

Indeed you have displayed a trait of *Jāhiliyyah* in you.⁷

And Abū Dhār was from the most truthful of people with respect to his faith. He (ﷺ) said in the authentic *aḥādīth*,

Four (traits) in my *Ummah* are from the matters of *jāhiliyyah* (pre-Islamic ignorance): boasting about noble descent, abusing the lineage, wailing [over the dead] and seeking rain from the stars. ⁸

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,

⁶ *Ṣaḥīḥ al-Bukhārī* [Eng. Trans. 1/32 no. 33,] and *Ṣaḥīḥ Muslim* [Eng. Trans. 1/40 no. 111].

⁷ Referring to the *ḥadīth* reported by al-Ma‘rūr that, ‘At ar-Rabadha I met Abū Dhār (*radīy Allāhu ‘anhu*), who was wearing a cloak and likewise his slave. I asked about the reason for this. He replied, ‘I abused a person by calling his mother with bad name.’ The Prophet (ﷺ) said to me, ‘O Abū Dhār! Did you abuse him by calling his mother with bad names? You have displayed a trait of *Jāhiliyyah*. Your slaves are your brothers and Allāh 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 slaves to do things beyond their capacity and if you do so, then help them.’ *Ṣaḥīḥ al-Bukhārī* [Eng. Trans. 1/29 no. 29] [Translator’s Note]

⁸ *Ṣaḥīḥ Muslim* [Eng. Trans. 2/444 no. 2033].

‘Do you mean the Jews and Christians?’ He replied, ‘Who else?’⁹

What the early nations took to shall also be taken to by my nation, 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.’¹⁰

Ibn Abī Mulaykah said,

I met thirty of the Companions of Muḥammad (ﷺ) all of them fearing hypocrisy for themselves.¹¹

And from ‘Alī - or Hudhayfah - that he said,

The heart are of four types: the clear heart that is illuminated by a torch - this is the heart of the believer. The encased 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 Allāh mentioned concerning faith, either extolling the branches of faith or censuring the branches of disbelief.

⁹ *Ṣaḥīḥ al-Bukhārī* [Eng. Trans. 9/314 no. 422], *Ṣaḥīḥ Muslim* [Eng. Trans. 4/1402 no. 6448], Aḥmad [2/450].

¹⁰ Refer to *Iqtiḍāʾ Ṣirāṭ al-Mustaḳīm* of Ibn Taymiyyah.

¹¹ Reported by al-Bukhārī and Muslim

The case mentioned above is similar to what some of them ask concerning His saying,

أَهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ ﴿٦﴾

Guide us to the Straight Path.

[*Sūrah al-Fātiḥah* (1): 6]

saying: ‘Allāh 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 Allāh ordered, and leave what He forbade in all matters.

[1.9 The Need for Beneficial Knowledge]

This is because the person, even if he has believed that Muḥammad is the Messenger of Allāh and that the Qur’ān is the truth in a general way, is commonly in need of knowledge of that which would benefit him and harm him. He is in need of knowledge concerning what he has been commanded to do and forbidden from doing in the finer aspects of the matters and in those areas of which he has no knowledge. [Not only this but we find that] that which he does have knowledge of, he does not put the greater part of it to practice! Assuming that all of

the commands and prohibitions contained in the Qur'ān and Sunnah have reached him, then the Qur'ān and Sunnah contain laws that are general and universal for which it is not possible to specify to every individual person - therefore the person has been commanded due to the likes of this to ask for guidance to the Straight Path.

Guidance to the Straight Path includes all of the following matters: cognizance of what the Messenger (ﷺ) came with in detail, cognizance of what comes under his general orders and concern for acting according to ones 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 *Hudaybiyyah*,

إِنَّا فَتَحْنَا لَكَ فَتْحًا مُبِينًا ۖ لِيَغْفِرَ لَكَ اللَّهُ مَا تَقَدَّمَ مِنْ ذَنْبِكَ
وَمَا تَأَخَّرَ وَيُتِمَّ نِعْمَتَهُ عَلَيْكَ وَيَهْدِيَكَ صِرَاطًا مُسْتَقِيمًا ﴿١﴾

Indeed We have given you a manifest victory.
That Allāh may forgive you your sins of the past
and future, complete His Favour upon you, and
guide you on a Straight Path.

[*Sūrah Fath* (48): 1-2]

And He said with respect to Mūsā and Harūn,

وَأَيِّنَّا لَكِتَابَ
الْمُسْتَقِيمِ ۖ وَهَدَيْنَاهُمَا الصِّرَاطَ الْمُسْتَقِيمَ ﴿١٧٨﴾

and We gave them the clear Scripture, and
guided them to the Right Path.

[*Sūrah as-Ṣāffāt* (37): 117-118]

The Muslims have differed as to what Allāh Willed from the

textual matters - matters of knowledge, belief and action while all of them are agreed that Muḥammad is the truth and the Qur'ān is the truth. If all of them were to have attained guidance to the Straight Path in totality then they would never have differed. Furthermore the majority of those who know what Allāh has ordered disobey Him and do not follow His Way. If they were guided to the Straight Path in these matters then they certainly would have performed what they had been commanded to do, and left what they had been forbidden from. As for those whom Allāh guided from amongst this nation until they became from the God-Fearing Friends of Allāh, then the greatest reason for this was their supplicating to Allāh with this supplication,

أَهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ ﴿٦﴾

Guide us to the Straight Path.

[*Sūrah al-Fātiḥah* (1): 6]

in every prayer along with the knowledge of their continuous need of Allāh that He guide them on the Straight Path. So due to their continually saying this supplication and their acknowledging their continuous need of Him they became God-Fearing Friends of Allāh.

Sahl bin 'Abdullāh at-Tustorī said,

There is not route between a servant and Allāh 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. And 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 not be there in the future, rather it could be removed from the heart, and if it still be there it is also possible that it not be acted upon. Therefore all of mankind is in dire need of this supplication, this is why Allāh made it obligatory upon them in every prayer and they are not in need of any other supplication as they are of 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 Allāh]. Allāh knows best.

[1.10 The Reality of the Life of the Heart]

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 and intent, or merely one of knowledge and ability as assumed by a group of investigators into the Knowledge of Allāh and His power such as Abū al-Ḥusain al-Baṣrī. 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 everything that has knowledge, intent and performs actions 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 (ﷺ) said,

Modesty is from faith.¹²

and he said,

Modesty and bashfulness are two branches from
amongst the branches of faith, and obscenity and

¹² *Ṣaḥīḥ al-Bukhārī* [Eng. Trans. 8/89 no. 139], *Ṣaḥīḥ Muslim* [Eng. Trans. 1/27 no. 57].

boasting are two branches from the branches of hypocrisy.¹³

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 in its separation from the 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 Allāh the Exalted said,

وَلَا تَقُولُوا لِمَن يُقْتَلُ فِي سَبِيلِ اللَّهِ أَمُوتَ بَلْ أَحْيَاءُ

Do not say those who are slain in the Way of Allāh: 'they are dead', rather they are alive...

[*Sūrah al-Baqarah* (2) : 154]

وَلَا تَحْسَبَنَّ الَّذِينَ قُتِلُوا فِي
سَبِيلِ اللَّهِ أَمُوتًا بَلْ أَحْيَاءُ عِنْدَ رَبِّهِمْ يُرْزَقُونَ

Think not of those who are slain in the Way of Allāh as dead. Nay they are alive...

[*Sūrah Āl 'Imrān* (3) : 169]

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

كُلُّ نَفْسٍ ذَائِقَةُ الْمَوْتِ

¹³ Reported by at-Tirmidhī and al-Baghawī in *Sharḥ as-Sunnah* [12/366], declared *ṣaḥīḥ* by al-Hākim and *ḥasan* by al-'Irāqī.

Every soul shall taste of death...

[*Sūrah Āl Imrān* (3) : 185]

إِنَّكَ مَيِّتٌ وَإِلَهُم مَّيِّتُونَ

Indeed you will die and they will die...

[*Sūrah az-Zumar* (39) : 30]

وَهُوَ الَّذِي أَحْيَاكُمْ
ثُمَّ يُمِيتُكُمْ ثُمَّ يُحْيِيكُمْ إِنَّ الْإِنْسَانَ لَكَفُورٌ ﴿٦٦﴾

He is the One Who gave you life, then will cause you to die, then give you life.

[*Sūrah 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. Allāh said,

اللَّهُ يَتَوَفَّى الْأَنفُسَ حِينَ مَوْتِهَا وَالَّتِي
لَمْ تَمُتْ فِي مَنَامِهَا فَيُمْسِكُ الَّتِي قَضَىٰ عَلَيْهَا الْمَوْتَ
وَيُرْسِلُ الْأُخْرَىٰ إِلَىٰ أَجَلٍ مُّسَمًّى

It is Allāh 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.

[*Sūrah az-Zumar* (39) :42]

The Prophet (ﷺ) used to say when he awoke from sleep,

«الْحَمْدُ لِلَّهِ الَّذِي أَحْيَانَا بَعْدَ مَا أَمَاتَنَا وَإِلَيْهِ النُّشُورُ».

All praise is due to Allāh Who gives us life after He had caused us to die and unto Him is the resurrection.¹⁴

In another *ḥadīth*,

«الْحَمْدُ لِلَّهِ الَّذِي عَافَانِي فِي جَسَدِي، وَرَدَّ عَلَيَّ رُوحِي، وَأَذَنَ لِي بِذِكْرِهِ».

All praise is due to Allāh Who restored to me health and returned my soul and has allowed me to remember Him.¹⁵

When he lay down to sleep he said,

«اللَّهُمَّ إِنَّكَ خَلَقْتَ نَفْسِي وَأَنْتَ تَوَفَّاهَا، لَكَ مَمَاتُهَا وَمَحْيَاهَا، إِنَّ أَحْيَيْتَهَا فَأَحْفَظْهَا، وَإِنْ أَمَتَهَا فَاغْفِرْ لَهَا. اللَّهُمَّ إِنِّي أَسْأَلُكَ الْعَافِيَةَ».

O Allāh, 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 Allāh I ask You to grant me good health.¹⁶

¹⁴ *Ṣaḥīḥ al-Bukhārī* [Eng. Trans. 8/217], *Ṣaḥīḥ Muslim* [Eng. Trans. 4/1422 no. 6549], *Sunan Abū Dāwūd* [Eng. Trans. 3/1402 no. 5031].

¹⁵ Reported by at-Tirmidhī [no.3401]. It is *ṣaḥīḥ*, refer to *Muḥadhdhab ‘Amāl al-Yawm wa Laylā* of Shaykh ‘Alī Ḥasan [pg. 33] [Translator’s Note].

¹⁶ *Ṣaḥīḥ Muslim* [Eng. Trans. 4/1422 no. 6550] from the *ḥadīth* of Ibn ‘Umar.

He said,

«بِسْمِكَ اللَّهُمَّ أَمُوتُ وَأَحْيَا»

With Your Name, O Allāh, I die and live.¹⁷

¹⁷ *Ṣaḥīḥ al-Bukhārī* [Eng. Trans.8/217 no.324], *Ṣaḥīḥ Muslim* [Eng. Trans. 4/1422 no, 6549].

CHAPTER TWO

Envy is a Sickness of the Heart

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 the blessings have been bestowed be jealous of these blessings because this person has them 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 *ghubṭa*¹ (also meaning envy) because it

¹ *Ghubṭa*: envy, referring to the permissible form of envy where the envier wishes to have the same blessings as the envied but without desiring to see them removed from the envied. This is opposed to *hasad*, the blameworthy form of envy where the envier wishes to see the blessings removed from the envied.

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.

[2.1 The Types of *Hasad*]

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

‘It 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 *ghubṭa*, and the Prophet (ﷺ) called it *hasad* in the *ḥadīth* reported by both al-Bukhārī and Muslim from the *ḥadīth* of Ibn Mas‘ūd and Ibn ‘Umar, (*radīy Allāhu ‘anhum*), that he (ﷺ) said:

There is no envy (*hasad*) except in two cases: a person to whom Allāh has granted wisdom, and he rules by this and teaches it to the people, and a person to whom Allāh has granted wealth and property and along with this the power to spend it in the cause of Truth.²

This being the wording of Ibn Mas'ūd. The wording of Ibn 'Umar, (*radīy Allāhu 'anhumā*) is,

A person to whom Allāh has given the Qur'ān and he recites it night and day, and a person to whom Allāh has granted wealth and property from which he gives in charity night and day.³

Al-Bukhārī also reports this *ḥadīth* from Abū Hurayrah (*radīy Allāhu 'anhu*) and its wording is,

There is no desirable form of jealousy except for two types: a person to whom Allāh has given the Qur'ān 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 Allāh 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.'⁴

² *Ṣaḥīḥ al-Bukhārī* [Eng. Trans. 1/62 no. 73], *Ṣaḥīḥ Muslim* [Eng. Trans. 2/389 no. 1779].

³ *Ṣaḥīḥ al-Bukhārī* [Eng. Trans. 6/500 no. 543], *Ṣaḥīḥ Muslim* [Eng. Trans. 2/388 no. 1777].

⁴ *Ṣaḥīḥ al-Bukhārī* [Eng. Trans. 6/501 no. 544].

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

So if it is asked: 'Then why is this called envy when he loves only that Allāh bestows these blessings upon him?' It is said, 'The starting point of this love is his looking towards the favours Allāh 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 Allāh 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-munāfasah* (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 other beat him.

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

﴿٢١﴾ إِنَّ الْأَبْرَارَ لَفِي نَعِيمٍ ﴿٢٢﴾ عَلَى الْأَرَائِكِ يَنْظُرُونَ ﴿٢٣﴾ تَعْرِفُ فِي
وُجُوهِهِمْ نَضْرَةَ النَّعِيمِ ﴿٢٤﴾ يُسْقَوْنَ مِنْ رَحِيقٍ مَخْتُومٍ ﴿٢٥﴾
يُسْقَوْنَ مِنْ رَحِيقٍ مَخْتُومٍ ﴿٢٥﴾

Indeed the pious will be in delight. On thrones, looking on. You will recognize 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.

[*Sūrah al-Mutaffifin* (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 *ḥadīth* of the Prophet (ﷺ), 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 Allāh). As for the one who has been granted knowledge but does not act upon this knowledge, or the one who has been bestowed wealth but does not spend this is obedience to Allāh, 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'ān and *Sunnah*.

The station of such a person is lofty but this only comes after a great amount of effort (*jihād*) - the same is true of the *mujāhid*. But the souls do not envy the one who is in severe hardship and this is why the Prophet (ﷺ) did not mention it even though the

mujāhid, fighting in the Way of Allāh, 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 *jihād* against, then their ranking is more superior (than their station without having an enemy to fight). Similarly the Prophet (ﷺ) 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.

[2.2 Between *Hasad* and *Ghubṭa*]

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 Allāh, the one free from imperfection, has propounded two parables,

ضَرَبَ اللَّهُ مَثَلًا عَبْدًا
مَمْلُوكًا لَا يَقْدِرُ عَلَى شَيْءٍ وَمَنْ رَزَقْنَاهُ مِنْ آثَارِ قَاحِسًا
فَهُوَ يَنْفِقُ مِنْهُ سِرًّا وَجَهْرًا هَلْ يَسْتَوُونَ الْحَمْدُ لِلَّهِ
بَلْ أَكْثَرُهُمْ لَا يَعْلَمُونَ ﴿٧٥﴾ وَضَرَبَ اللَّهُ مَثَلًا رَجُلَيْنِ
أَحَدُهُمَا أَبْكُم لَا يَقْدِرُ عَلَى شَيْءٍ وَهُوَ كَلٌّ عَلَى
مَوْلَاهُ أَيْنَمَا يُوَجِّههُ لَا يَأْتِ بِخَيْرٍ هَلْ يَسْتَوِي هُوَ وَمَنْ
يَأْمُرُ بِالْعَدْلِ وَهُوَ عَلَى صِرَاطٍ مُسْتَقِيمٍ ﴿٧٦﴾

Allāh 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 Allāh. Nay! (But) most of them know not. And Allāh 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?

[Sūrah al-Nahl (16):75-76]

These two parables were propounded by Allāh 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 Allāh 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 Allāh to the extent that he is worshipped alongside Him? So this is the parable of one to whom Allāh 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 Allāh has conferred wisdom and he acts according to it and teaches it. And Allāh has propounded this parable for Himself, for He is All-Knowing, All-Just, All-Powerful, commanding justice, He is maintaining His creation in justice is upon the Straight Way as He, the Exalted said,

شَهِدَ
 اللَّهُ أَنَّهُ لَا إِلَهَ إِلَّا هُوَ وَالْمَلَائِكَةُ وَأُولُو الْعِلْمِ قَائِمًا بِالْقِسْطِ
 لَا إِلَهَ إِلَّا هُوَ الْعَزِيزُ الْحَكِيمُ

Allāh 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.

[Sūrah Āl 'Imrān (3):18.]

And He said upon the tongue of Hūd,

إِنَّ رَبِّي عَلَى صِرَاطٍ مُسْتَقِيمٍ

Indeed my Lord is upon the Straight Path.

[*Sūrah Hūd* (11):56]

This is why the people used to exalt the home of al-‘Abbās: ‘Abdullāh used to teach the people and his brother used to feed them, and so they used to exalt them due to this.

Mu‘āwiyah, (*radīy Allāhu ‘anhu*), saw the people asking Ibn ‘Umar about the rites of Ḥajj and Ibn ‘Umar would give them the verdicts, to which Mu‘āwiyah said, ‘By Allāh this is nobility’ or something similar.

[2.3 The Competition between *aş-Şiddiq* and 'Umar]

So here is ‘Umar bin al-Khaṭṭāb (*radīy Allāhu ‘anhu*) competing with Abū Bakr (*radīy Allāhu ‘anhu*) with respect to spending in charity as is established in the *Ṣaḥīḥ* (of al-Bukhārī) from ‘Umar bin al-Khaṭṭāb, (*radīy Allāhu ‘anhu*), that he said:

The Messenger of Allāh (ﷺ) 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 Abū Bakr than it is this one.’ So I went with half of my wealth and the Messenger of Allāh (ﷺ) asked me, ‘What have you left for your family?’ I replied, ‘The same amount.’ Then Abū Bakr came with everything that he possessed and the Messenger of Allāh (ﷺ) asked him, ‘What have you left for your family?’ He replied, ‘I have left Allāh

and His Messenger for them.' So I said, 'I will never be able to better you in anything!'

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

[2.4 Moses Displays *Ghubṭa*]

Likewise is the case with Prophet Mūsā as is mentioned in the *ḥadīth* of *Mi'rāj* that he competed and felt jealousy towards the Prophet (ﷺ) to the point that he,

Cried due to the extent to which the Prophet (ﷺ) has 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.'⁵

This *ḥadīth* is also reported in other than the *Ṣaḥīḥ* 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 salām, he replied to our salām and said, 'Who is this with you O Jibrā'īl?' He said, 'This is Aḥmad.' 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 Jibrā'īl?' He replied, 'That was Mūsā bin 'Imrān.' I said, 'And who was he censuring?' He

⁵ Reported by both al-Bukhārī and Muslim

replied, 'He was censuring your Lord with regards to you.' I said, 'He was raising his voice to His Lord?' He replied, 'Indeed Allāh knew his truthfulness.'

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

[2.5 Whoevers Ranking Becomes Lofty, He is Secured from *Ghubṭa*]

Similar to this from amongst the *Ṣaḥābah* were Abū 'Ubaydah bin Jarrāḥ 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 (*ghubṭa*) even though it was permitted. This is why Abū 'Ubaydah deserved to be called,

The trusted one of this *Ummah*.⁶

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 is known to have no reason to steal from the wealth is entrusted with the wealth. As for the one who finds in himself 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 Aḥmad from Anas, (*radīy Allāhu*

⁶ Reported by both al-Bukhārī and Muslim

'*anbu*), that he said,

We were sitting in the presence of the Messenger of Allāh (ﷺ) 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 Anṣār arrived, his beard dripping with the water of wudū and holding his sandals in his left hand, and he gave us the salām. The next day the Prophet (ﷺ) said words of similar import and the same person appeared in the same condition. On the third day the Prophet (ﷺ) again said words of similar import and again this person appeared in the same condition, so when the Prophet (ﷺ) left, 'Abdullāh bin 'Amr al-Āṣ 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 'Abdullāh told us that he spend 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 Allāh and make *takbīr* and would do this until he stood for the *Fajr* prayer. 'Abdullāh 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 Allāh there was no hatred or disassociation between my father and me but I heard the Messenger of Allāh (ﷺ) 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 Allāh (ﷺ) 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 Allāh has bestowed upon them.' 'Abdullāh said, 'This is that which has reached you and is something that we cannot endure.'

So in the saying of 'Abdullāh 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 Allāh praised the *Anṣār* with His saying,

وَلَا يَحْذُونَ فِي صُدُورِهِمْ حَاجَةً
مِمَّا أُوتُوا وَيُؤْثِرُونَ عَلَىٰ أَنْفُسِهِمْ وَلَوْ كَانَ بِهِمْ خَصَاصَةٌ

And have no jealousy in their breasts for that which they have been given (the *muhājirīn*), and give them preference over themselves even though they were in need of that.

[*Sūrah al-Ḥashr* (59):9]

Meaning that which has been given to their brothers from the *Muhājirūn*. The scholars of *tafsīr* have stated:

'They do not find in their breasts jealousy and hatred for what has been given to the *Muhājirūn*.'

⁷ Its *isnād* is *ṣaḥīḥ*

Then some of them said,

‘What has been given to them from the war booty.’

And others said:

‘What has been given to them of precedence and blessings’

So they find no need of that which has been given the *Muhājirūn* of wealth and rank even though jealousy arises over these sorts 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 Allāh 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 Allāh.

Allāh says,

خِتَمُهُمْ فِي ذَلِكَ فَلْيَتَنَافَسِ الْمُتَنَافِسُونَ ﴿٨٣﴾

...Then for this let those who compete, compete!

[*Sūrah al-Muṭaffifin* (83):26]

[2.6 Blameworthy Jealousy]

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

وَدَكَّيْتُمْ مِّنْ أَهْلِ
الْكِتَابِ لَوْ يُرَدُّوكُمْ مِّنْ بَعْدِ إِيمَانِكُمْ كَقَبَارٍ أَحْسَدًا
مِّنْ عِنْدِ أَنْفُسِهِمْ مِّنْ بَعْدِ مَا بَيَّنَّ لَهُمُ الْحَقُّ

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.

[*Sūrah 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 has been made clear to them. This is 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,

أَمْ
يَحْسَدُونَ النَّاسَ عَلَى مَاءِ أَنَّهُمْ آلَ اللَّهِ مِنْ فَضْلِهِ فَقَدْ أَتَيْنَا
آلَ إِبْرَاهِيمَ الْكِتَابَ وَالْحِكْمَةَ وَآتَيْنَاهُمْ مُلْكًا عَظِيمًا
فَإِنَّهُمْ مِّنْ ءَامِنِينَ بِهِ وَمِنْهُمْ مَّنْ صَدَّ عَنْهُ وَكَفَىٰ بِجَهَنَّمَ سَعِيرًا

Or do they envy men for what Allāh has given them of His bounty? Then We have already given the family of Abraham the Book and Wis-

dom, and conferred upon them a great kingdom. Of them were (some) who believed in him (Muḥammad) and of them were some who averted their faces from him, and enough is Hell for burning (them)...

[*Sūrah an-Nisā'* (4):54-55]

قُلْ أَعُوذُ بِرَبِّ الْفَلَقِ ۝١ مِنْ شَرِّ مَا خَلَقَ ۝٢ وَمِنْ
شَرِّ غَاسِقٍ إِذَا وَقَبَ ۝٣ وَمِنْ شَرِّ النَّفَّاثَاتِ فِي
الْعُقَدِ ۝٤ وَمِنْ شَرِّ حَاسِدٍ إِذَا حَسَدَ ۝٥

Say: I seek refuge with the Lord of the Day-break. 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.

[*Sūrah al-Falaq* (113):1-5]

A group of scholars of *tafsir* mentioned that this *Sūrah* was revealed due to the jealousy of the jews harboured towards the Messenger of Allāh (ﷺ) to the extent that they performed magic on him. The magic was done by the Jew, Labīd bin al-ʿAṣam.⁸

So the one who is jealous, hating the favours bestowed by Allāh 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 Allāh. So if he were to wish for something that has been given to someone else which would help bring him closer to Allāh

⁸ As is reported by al-Bukhārī, Muslim and Aḥmad. Refer to the *tafsir* of Ibn Kathīr (4/584).

then there is no problem in this. 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 *taqwā*. He should be patient of the harm afflicted upon him by the one who is jealous, and he should forgive and overlook, just as Allāh said,

وَدَّ كَثِيرٌ مِّنْ أَهْلِ
الْكِتَابِ لَوِ يُزَادُّوكُمْ مِّنْ بَعْدِ إِيمَانِكُمْ كَقَارِحَسَدًا
مِّنْ عِندِ أَنْفُسِهِمْ مِّنْ بَعْدِ مَا بَيَّنَّ لَهُمُ الْحَقُّ

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 Allāh brings about His Command.

[*Sūrah al-Baqarah* (2):109]

Indeed Yūsuf, (*‘alayhis salām*) was tried by the jealousy of his brothers:

إِذْ قَالُوا لَيُوسُفُ وَأَخُوهُ أَحَبُّ إِلَيْنَا
أَيُّنَا مِمَّا وَنَحْنُ عُصْبَةٌ إِنَّ أَبَانَا لَفِي ضَلَالٍ مُّبِينٍ ﴿٨﴾

When they said: Truly, Yūsuf and his brother are loved more by our father than we...

[*Sūrah Yūsuf* (12):8]

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

قَالَ يَبْنَى لَا تَقْصُصْ رُءْيَاكَ عَلَىٰ إِخْوَتِكَ فَيَكِيدُوا لَكَ كَيْدًا
 إِنَّ الشَّيْطَانَ لِلْإِنْسَانِ عَدُوٌّ مُّبِينٌ ﴿٥﴾

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!

[*Sūrah Yūsuf* (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, Yūsuf 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 Allāh (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 Allāh, 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 Allāh said,

إِنَّهُ مَنْ يَتَّقِ وَيَصْرِفْ فَإِنَّ اللَّهَ لَا يَضِيعُ أَجْرَ
الْمُحْسِنِينَ ﴿٩٠﴾

Indeed he who fears Allāh, and is patient, then surely Allāh makes not the reward of the doers of good to be lost.

[*Sūrah Yūsuf* (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 *Muhājirūn* in their choosing to leave their settlements rather than leave their religion for which they were harmed and punished.

The Prophet (ﷺ) 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 Yūsuf, for only

an indecent action was sought from Yūsuf, and he was only punished by imprisonment when he did not comply. But disbelief was sought from the Prophet (ﷺ) 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 Banī Hāshim for a time in a mountain pass. Then when Abū Ṭālib died they became more severe against him, and when the *Anṣār* gave him the pledge of the allegiance and when the polytheists came to know of this they tried to prevent him from leaving (for Madīnah) and tried to detain him and his Companions. Then all of them emigrated secretly except for 'Umar bin al-Khaṭṭāb and those like him.

So what befell the believers came about as a result of their choosing obedience to Allāh and His Messenger and it was not from the afflictions that occur without the servant's choice of the type that Yūsuf 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. This, even though the one who is tried without his will shall be rewarded for his patience and his contentment with the decree of Allāh, and his sins will be expiated. As for the person who is tried and harmed for choosing obedience to Allāh, then he will be rewarded for the actual trial and it shall be written as a righteous action for him. Allāh, the Most High, said,

ذَٰلِكَ بِأَنَّهُمْ لَا يُصِيبُهُمْ ظَمَأٌ وَلَا نَصَبٌ
وَلَا مَخْمَصَةٌ فِي سَبِيلِ اللَّهِ وَلَا يَطْثُونَ مَوْطِنًا يَغِيظُ
الْكُفْرَارَ وَلَا يَنَالُونَ مِنْ عَدُوِّ نِيلًا إِلَّا كُنِبَ لَهُمْ
بِهِ عَمَلٌ صَالِحٌ إِنَّ اللَّهَ لَا يُضِيعُ أَجْرَ الْمُحْسِنِينَ ﴿١٢٠﴾

That is because they suffer neither thirst nor fatigue, nor hunger in the Cause of Allāh, 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 Allāh wastes not the reward of the doers of good.

[*Sūrah at-Tawbah* (9):120]

This 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 Allāh 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 *Muhājirūn*.

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 *mujāhid* 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 *jihād*) 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 Allāh, 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-Ḥasan al-Baṣrī,

‘Can a believer be envied?’ He replied, ‘What has made you forget Yūsuf 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.’

[2.7 The Cure for Jealousy]

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 *taqwā* of Allāh, 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 Allāh and is patient and does not become one of the oppressors - Allāh will benefit him for his *taqwā*.

[2.8 The Causes for Jealousy]

This is what occurred with Zaynab bint Jahsh (*radīy Allāhu ‘anha*) for she used to be one who would vie with ‘Ā’ishah from the wives of the Prophet (ﷺ). 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 property⁹ 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 Yūsuf, or the jealousy of the two sons of Ādam one to the other for in this case the brother was envied by the other due to Allāh 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 Allāh was disobeyed were three: covetousness, arrogance and jealousy. Covetousness was displayed by Ādam, arrogance by Iblīs,

⁹ Or those that share knowledge, this is why the scholars of *ḥadīth* do not accept the reports of scholars criticizing their contemporaries.

and jealousy from Qābīl when he killed Hābīl. ¹⁰

In the *ḥadīth* there occurs:

There are three sins from which no one can be saved: jealousy, suspicion and omens. Shall I tell you of what would remove you from this: when you envy then do not hate, when you are suspicious then do not actualize your suspicions, and when you see omens then ignore them. ¹¹

Reported by Ibn Abī ad-Dunyā from the *ḥadīth* of Abū Hurayrah, *radīy Allāhu ‘anhū*.

In the *Sunan* from the Prophet (ﷺ),

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 shearers of the hair, rather they are shearers of the religion. ¹²

So he called jealousy an illness just as he called miserliness an illness in his saying,

¹⁰ *Da‘if*, reported by Abu ash-Shaykh and at-Ṭabarānī from Ḥasan al-Baṣrī as a *mursal* report.

¹¹ Reported by Aḥmad [1412, 1430] and at-Tirmidhī [2512]. Its chain of narration contains unknown narrators, but the *ḥadīth* has witnesses reported by Abū ad-Dardā’ and Abū Hurayrah that strengthen it. Rather to *Majma’ az-Zawā’id* [10/8] whose authors also refer this *ḥadīth* to al-Bazzār. Al-Mundhirī said that it *isnād* is good.

¹² Reported by at-Tirmidhī, at-Ṭabarānī and al-Ḥākim who said that it was *ṣaḥīḥ* and it as he said.

And what illness is worse than miserliness.¹³

And in another *ḥadīth*,

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. Allāh said in this regard,

وَإِنَّكَ لَعَلَىٰ خُلُقٍ عَظِيمٍ ﴿٤﴾

**And indeed you are upon an exalted standard
of character.**

[*Sūrah Qalam* (68):4]

Ibn ‘Abbās, Ibn ‘Uyaynah and Aḥmad ibn Hanbal (*radīy Allāhu ‘anhum*) said in commentary to this:

Meaning ‘upon a great religion.’

And in a variant wording of Ibn ‘Abbās:

‘The religion of Islām.’

This was similarly stated by ‘Ā’ishah (*radīy Allāhu ‘anhā*)

His manners were the Qur’ān,

and Ḥasan al-Baṣrī,

¹³ Reported by Aḥmad, Hākim and others. It is *ṣaḥīḥ*. Refer to: *Ṣaḥīḥ al-Jāmi’* [no. 7104] and the notes of Shu‘ayb al-Arna’ūt upon *Sharḥ Muskil al-Āthār* of at-Ṭahāwī [14/151-154]. [Translator’s Note]

The manners of the Qur'ān 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 *ḥadīth* jealousy was mentioned along with hatred. This is because the envier, first of all dislikes the bounty bestowed by Allāh 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 Allāh 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 Allāh informed us of those that came before us: that they differed,

بَعْدَ مَا جَاءَهُمُ الْعِلْمُ بَعْضُهُمْ بِبَعْضٍ

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

[*Sūrah Āl 'Imrān* (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.

In *Ṣaḥīḥs* of al-Bukhārī and Muslim, Anas bin Mālīk (*radīy Allāhu 'anhu*) reports that the Prophet (ﷺ) 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 Allāh 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 salām. ¹⁴

He (ﷺ) said, in the *ḥadīth* 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. ¹⁵

Allāh, the Most High, said,

وَأَنَّ مِنْكُمْ لَمَنْ لُيْبِطَنَّ
فَإِنْ أَصَابَتْكُمْ مُصِيبَةٌ قَالَ قَدْ أَنْعَمَ اللَّهُ عَلَيَّ إِذْ لَمْ أَكُنْ مَعَهُمْ
شَهِيدًا ﴿٧٢﴾ وَلَئِنْ أَصَابَكُمْ فَضْلٌ مِنَ اللَّهِ لَيَقُولَنَّ كَأَنْ
لَمْ تَكُنْ بَيْنَكُمْ وَبَيْنَهُ مَوَدَّةٌ يَلَيْتَنِي كُنْتُ مَعَهُمْ فَأَفُوزَ
فَوْزًا عَظِيمًا ﴿٧٣﴾

There is certainly among you he who would linger behind (from fighting in the Way of Allāh). If a misfortune befalls you, he says: 'Indeed Allāh has favoured me in that I was not present among them.' But if a bounty comes to you from Allāh, 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.'

[*Sūrah an-Nisā'* (4):72-73]

¹⁴ *Ṣaḥīḥ al-Bukhārī* [Eng. Trans. 8/58 no. 91], *Ṣaḥīḥ Muslim* [Eng. Trans. 4/1360 no. 6205, 6210].

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 Allāh 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 *Ṣaḥīḥs* of al-Bukhārī and Muslim from 'Āmir ash-Sha'bī who said: "I heard an-Nu'mān bin Bashīr delivering a sermon and saying: I heard the Messenger of Allāh (ﷺ) saying,

The similitude of the believers with respect to their mutual love, mutual mercy and mutual kindness in like that of one body. When a part of it suffers, the whole body suffers with fever and sleeplessness.¹⁶

In the *Ṣaḥīḥs* of al-Bukhārī and Muslim from the *ḥadīth* of Abū Mūsā al-Ash'arī, *radīy Allāhu 'anhu*, who said: "The Messenger of Allāh (ﷺ) said,

The Muslim to another Muslim is like a building,

¹⁵ *Ṣaḥīḥ al-Bukhārī* [Eng. Trans. 1/19 no. 12], *Ṣaḥīḥ Muslim* [Eng. Trans. 1/31 no. 72, 73].

¹⁶ *Ṣaḥīḥ al-Bukhārī* [Eng. Trans. 8/26 no. 40], *Ṣaḥīḥ Muslim* [Eng. Trans. 4/1368 no. 6258].

one part of it strengthens another and he interlaced his fingers. ¹⁷

[2.9 Between Jealousy and Miserliness]

Greed is a sickness as is miserliness, and jealousy is worse than miserliness as occurs in the *ḥadīth* reported by Abū Dāwūd¹⁸ from the Prophet (ﷺ) that he said,

Jealousy eats away at 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 Allāh 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 Allāh said,

وَمَنْ يُوقِ شَحْ نَفْسِهِ فَأُولَٰئِكَ هُمُ الْمُفْلِحُونَ

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

[*Sūrah al-Hashr* (59):9]

¹⁷ *Ṣaḥīḥ al-Bukhārī* [Eng. Trans. 8/34 no. 55], *Ṣaḥīḥ Muslim* [Eng. Trans. 4/1368 no. 6257].

¹⁸ This is an error from Ibn Taymiyyah, for the *ḥadīth* in this complete form with this wording is reported by Ibn Mājah [4210]. As for Abū Dāwūd then he reports only the first sentence and in the *isnād* of this *ḥadīth* there is an unknown narrator.

In the *Ṣaḥīḥs* of al-Bukhārī and Muslim¹⁹ the Prophet (ﷺ) 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.²⁰

‘Abdur-Raḥmān bin ‘Awf²¹ used to frequently say in his supplication while make *Tawāf*,

‘O Allāh! 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.

¹⁹ This is also an error from Ibn Taymiyyah for this *ḥadīth* has not been reported by al-Bukhārī and Muslim, rather it has been reported by Abū Dāwūd and al-Ḥākim [1/11] and its *isnād* is *ṣaḥīḥ*.

²⁰ *Sunan Abū Dāwūd* [Eng. Trans. 2/445 no. 1694].

²¹ As far as I know from what is preserved is that it was Sa’d bin Abī Waqqāṣ.

CHAPTER THREE

The Disease of Desires and Passionate Love

[3.1 Between Jealousy and Desires]

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 *ahādīth*. 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 is 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.

[3.2 The Reality of Passionate love (*ishk*)]

The same applies to the heart afflicted with this love, for it is harmed by its connection to the loved, either by seeing, touching, hearing, even think 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 *ḥādīth* there occurs,

Indeed Allāh shelters His believing servant from the world just as one of you shelter your sick ones from food and drink (that would harm them).¹

In the *ḥādīth* concerning the saving of Mūsā reported by Wahb², which is recorded by Imām Aḥmad in *aṣ-Ṣaḥīḥ*,

Allāh 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 would desires overcome him.'

¹ A similar *ḥādīth* to this reported by al-Bayhaqī and it is a *ḍa'īf ḥādīth*. (refer to *Fayḍ al-Qadīr*).

² Wahb ibn Munabbih is a noble *tābi'ī*, but this *ḥādīth* is reported from him directly to the Prophet (ﷺ) and is not authentic.

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 groups 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 Allāh 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 Allāh loves (*yuhib*).'

And it is reported in the narration of 'Abdul Wāḥid bin Zayd that He said,

'The servant will always continue to draw closer to me, loving Me and I loving him (*A'shiquhu*).'

This is the saying of some of the Sūfis but the majority do not apply this word to Allāh, because passionate love is a love exceeding the proper bounds, as for the Love of Allāh 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 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 Allāh, or he goes to excesses in spending on her, or he makes unlawful things possible for her which harms 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. Allāh, the Most High, says,

يَنْسَاءَ النَّيِّ
لَسْتُ كَأَحَدٍ مِنَ النِّسَاءِ إِنِ اتَّقَيْتُنْ فَلَا تَخْضَعْنَ بِالْقَوْلِ
فَيَطْمَعَ الَّذِي فِي قَلْبِهِ مَرَضٌ وَقُلْنَ قَوْلًا مَعْرُوفًا ﴿٣٣﴾

...Then do not be soft in speech, lest in whose heart is a disease should be moved with desire, but speak in an honourable manner.

[*Sūrah Abqāb* (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 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 Allāh will reward him for his *taqwā* as occurs in the *ḥadīth*:

That the one who passionately loves someone yet holds back, conceals this and is patient, then dies upon this, will be a martyr.³

³ A *ḍa'if* *ḥadīth*. Refer to the discussion concerning its inauthenticity in *al-Jawāb al-Kāfi* and *Rawḍah al-Muḥibbīn* of Ibn al-Qayyim and *Silsilah al-Ḍa'ifah* of al-Albānī.

This *ḥadīth* is known to be the report of Yaḥyā al-Qatāt from Mujāhid from Ibn ‘Abbās from the Prophet (ﷺ) but it is problematic and such a *ḥadīth* is not to be depended upon.

But it is known from the evidences of the *Shari‘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 Allāh and keeping away from disobedience to Allāh, despite the pain that his heart feels due to 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 Allāh and been patient.

إِنَّهُ مَنْ يَتَّقِ وَيَصْبِرْ فَإِنَّ اللَّهَ لَا يُضِيعُ أَجْرَ
الْمُحْسِنِينَ ﴿١٠﴾

Verily, he who fears Allāh and is patient, then surely Allāh makes not the reward of the doers of good to be lost.

[*Sūrah Yūsuf* (12) : 90]

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 Allāh, and the person prevents himself from this, fearing Allāh, then he is included in His saying,

وَأَمَّا مَنْ خَافَ مَقَامَ رَبِّهِ وَنَهَى النَّفْسَ عَنْ الْهَوَىٰ
﴿١٠﴾ فَإِنَّ الْجَنَّةَ هِيَ الْمَأْوَىٰ ﴿١١﴾

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.

[*Sūrah Nāẓ'iat* (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 Allāh but he does it due to his desires and not for the sake of Allāh.

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 Allāh that He eliminate all of the illnesses from our hearts, and we seek refuge with Allāh from evil manners, desires and sicknesses.

[3.3 The Natural Inclination of the Heart is to love of Allāh]

The heart has only been created for the worship of Allāh, and this is the natural disposition (*fiṭrah*) upon which Allāh created His servants as the Prophet (ﷺ) 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 Abū Hurayrah, (*radīy Allāhu ‘anhu*), said, recite if you wish the saying of Allāh,

فَطَرَتِ اللَّهُ الَّذِي فَطَرَ النَّاسَ عَلَيْهَا

The *Fiṭrah* of Allāh with which He has created mankind. No change is there in the creation of Allāh.

[*Sūrah Rūm* (30) : 30]⁴

So Allāh 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 cognizant of Allāh, 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 Predecree of Allāh, 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 Allāh makes this

⁴ Reported by al-Bukhārī and Muslim.

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 Allāh 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 Allāh alone. This is why when Yūsuf was tried with this passionate love (directed to him) his love of Allāh Alone, making the religion sincerely for him, did not allow him to be overcome by this, rather Allāh said,

لَوْلَا أَن رَّءَا بُرْهَانَ رَبِّهِ ۖ كَذَلِكَ لِنَصْرِفَ عَنْهُ السُّوءَ
وَالْفَحْشَاءَ إِنَّهُ مِنْ عِبَادِنَا الْمُخْلَصِينَ ﴿٢٤﴾

Thus it was, that We might turn away from him evil and illegal sexual intercourse. Surely he was one of Our chosen, guided slaves.

[Sūrah Yūsuf (12) : 24]

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

[3.4 Preventative Measures from Passionate Love]

1) Repenting to Allāh and loving Him, for indeed this is more satisfying and purer than anything else, and nothing will be left to love along side Allāh.

2) Fearing Allāh, 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.⁵

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 Allāh 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 Allāh, 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 Allāh 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 Allāh will disappear from his heart.

⁵ Refer to *Rawḍah al-Mubibbīn* of Ibn al-Qayyim for he has a beautiful discussion concerning this.

[3.5 Some Cures for the 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 *ḥadīth* of Ibn Mas'ūd, reported as his saying and as a *ḥadīth* of the Messenger (ﷺ),

Indeed every host loves that people come to his table spread, and indeed the table spread of Allāh is the Qur'ān.

So the Qur'ān is the table spread of Allāh.

From those things that nourish the heart are supplication at the end of the night, the times of *Adhān* and *Iqāmah*, in his prostration, at the ends of the prayers⁶ - add to this repentance. For indeed the one who repents to Allāh and then in turn Allāh forgives him, He will then give him enjoyment for an appointed time. That he takes to reciting the reported *adhkār* 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, for Allāh 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

«لَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ»

⁶ These are the times in which Allāh answers the supplications, there are authentic *ahādīth* concerning these.

*lā hawlā wa lā quwwata illā billāhi*⁷

for by them 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 Allāh, 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.⁸

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 a period of ease.⁹

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 Allāh, the Lord of Creation. To Him belongs praise and grace for guiding us to Islām and the Sunnah, a praise that would suffice His favours to us outwardly and inwardly, as in required for the nobility of His Face and might of His Magnificence. Abundant Peace and Blessings be upon our master, Muḥammad (ﷺ), 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.

⁷ The Prophet (ﷺ) said, 'indeed it is a treasure from the treasures of paradise.' Reported by al-Bukhārī and Muslim from the *ḥadīth* of Abū Mūsā al-Ash'arī.

⁸ Reported by Muslim

⁹ A *ḥasan ḥadīth* reported by Aḥmad and at-Tirmidhī from the *ḥadīth* of Ibn 'Abbās

APPENDIX

The Types of Hearts

Imām ibn Qayyim al-Jawziyyah
may Allāh have mercy upon him.

IBN QAYYIM AL-JAWZIYYAH

May Allāh have mercy upon him

His Name:

He is the Imām, the Ḥāfīz, the exegete, the legal jurist, Shaykh al-Islām: Abū ‘Abdullāh Shamsu-d-Dīn Muḥammad Ibn Abū Bakr - better known as Ibn Qayyim al-Jawziyyah.

His Birth and Education:

He was born into a noble and knowledgeable family on 7th Safar 691H in the village of Zar’, near Damascus, Syria.

From an early age he set about acquiring knowledge of the Islāmī sciences from the scholars of his time. Describing his desire for knowledge, al-Ḥāfīz Ibn Rajab, *Dhayl Ṭabaqāt-l-Ḥanābilah* [4/449] said, ‘He had an intense love for knowledge, for books, publications and writings.’

Ibn Kathīr, *al-Bidāyah wa-n-Nihāyah* [14/235] said, ‘He acquired from such books what others could not acquire, and he developed a deep understanding of the books of the Salaf and

of the Khalaf.'

His Teachers and Shaykhs:

They include Shihāb an-Nāblusī, Qāḍī Taqī ad-Dīn ibn Sulaymān, from whom he studied ḥadīth; Qāḍī Badr ad-Dīn ibn Jamā'ah; Ṣaḥī ad-Dīn al-Hindī; Ismā'īl ibn Muḥammad al-Harrānī, from whom he studied fiqh and usūl; and also his father, from whom he learnt the laws of inheritance.

However, the most notable of his teachers was Shaykh al-Islām Ibn Taymiyyah, whom he accompanied and studied under for sixteen years. Al-Hāfiẓ Ibn Kathīr (14/234) said, 'He attained great proficiency in many branches of knowledge; particularly knowledge of tafsīr, ḥadīth, and usūl. When shaykh Taqī ad-Dīn ibn Taymiyyah returned from Egypt in the year 712H, he stayed with the shaykh until he died; learning a great deal of knowledge from him, along with the knowledge that he had already occupied himself in attaining. So he became a unique scholar in many branches of knowledge.'

His Manners and Worship:

Many of his students and contemporaries have borne witness to his excellent character and his manners of worship. Ibn Rajab (4/450) said,

He - may Allāh have mercy on him - was constant in worship and performing the night prayer, reaching the limits in lengthening his prayer and devotion. He was constantly in a state of *dhikr* and had an intense love for Allāh. He also had a deep love for turning to Allāh in repentance, humbling himself to Him with a deep sense of humility and

helplessness. He would throw himself at the doors of Divine obedience and servitude. Indeed, I have not seen the likes of him with regards to such matters.

Ibn Kathīr (14/234) said,

He was constant in humbly entreating and calling upon his Lord. He recited well and had fine manners. He had a great deal of love and did not harbour any envy or malice towards anyone, nor did he seek to harm or find fault with them. I was one of those who most often kept company with him and was one of the most beloved of people to him. I do not know of anyone in the world in this time, who is a greater worshipper than him. His prayer used to be very lengthy, with prolonged bowing and prostrations. His colleagues would criticise him for this, yet he never retorted back, nor did he abandon this practice. May Allāh bestow His mercy upon him.

His Students and Works:

Amongst his most prominent students were: Ibn Kathīr (d.774H), adh-Dhahabī (d.748H), Ibn Rajab (d.751H) and Ibn ‘Abdu-l-Hādī (d.744H), as well as two of his sons, Ibrāhīm and Sharafu-d-Dīn ‘Abdullāh.

Ibnu-l-Qayyim authored over sixty works. His books and writings are characterised by their touching address to the heart and soul, as well as their accuracy, precision, strength of argument and depth of research.

In the field of fiqh and usūl, his writings include: *I‘lmu-l-Muwaqqihīn*; *Turuqu-l-Hukmiyyah*; *Ighāthatu-l-Lahfān*; *Tuhfatu-l-Mawlūd*; *Aḥkām Ahlu-l-Dhimmah*; and *al-Furūsiyyah*.

In the field of ḥadīth and sīrah they include: *Tabdhīb Sunan Abī Dāwūd*; *al-Manāru-l-Munīf*; *Fawā'id al-Ḥadīthiyyah*; *Jalā'u-l-Aḥbām*; and *Zādu-l-Ma'ād*.

In the field of beliefs: *Ijtimā' al-Juyūsh al-Islāmiyyah*; *as-Ṣawā'iqu-l-Mursalah*;

Shifā'u-l-'Alīl; *Ḥādiyu-l-Arwāḥ*; *al-Kāfiyatu-sh-Shāfiyah*; and *Kitāb ar-Rūḥ*.

In the field of akhlāq (morals) and tazkiyah (purification): *Madāriju-s-Sālikīn*; *ad-Dā' wa-d-Dawā'*; *al-Wābilu-s-Ṣayyib*; *al-Fawā'id*; *Risālatu-t-Tabūkiyyah*; *Miftāḥ Dār as-Sa'ādah*; and *'Uddatu-s-Ṣābirīn*.

In the sciences of the Qur'ān: *at-Tibyān fī Aqsāmi-l-Qur'ān*; and *Amthāl al-Qur'ān*.

In language and miscellaneous issues: *Badā'i al-Fawā'id*.

Two books have also been written collating the exegetical comments of ibn al-Qayyim from his various works: *Tafsīr al-Qayyim* and *Tafsīr al-Munīr*.

A few of his works have also been translated into the English language: the Magnificent Journey; the Invocation of God; Medicine of the Prophet; *Zād al-Ma'ād*.

Statements of the Scholars about him:

Ibn Rajab (4/44) said,

He had deep knowledge concerning tafsīr and the fundamentals of the religion, reaching the highest degree concerning them both. Similar was the case

in the field of ḥadīth, with regards to understanding its meanings, subtleties and deducing rulings from them. Likewise was the case in the field of fiqh and its usūl, as well as the Arabic language. He did a great service to these sciences. He was also knowledgeable about rhêtoric, grammar, and *sulūk* as well as the subtleties and details that occur in the speech of the people of *tasawwuf*.

Al-Ḥāfiẓ Ibn Ḥajar, *ad-Duraru-l-Kāminah* (4/21),

He possessed a courageous spirit as well as vast and comprehensive knowledge. He had deep knowledge concerning the differences of opinions of the Scholars and about the ways of the Salaf.

Ibn Ḥajar also said in his commendation to *ar-Raddu-l-Wāfir*,

And if there were no virtues of shaykh Taqī ad-Dīn [Ibn Taymiyyah], except for his famous student, shaykh Shamsu-d-Dīn ibn Qayyim al-Jawziyyah - the author of many works, which both his opponents and supporters benefited from - this would be a sufficient indication of his [Ibn Taymiyyah's] great position.

al-Ḥāfiẓ Ibn Nāṣir ad-Dimishqī, *ar-Raddu-l-Wāfir* [p. 69] said,

He possessed knowledge of the sciences, especially tafsīr and usūl.

He also said:

Abū Bakr Muḥammad Ibn al-Muḥib said, as found in his letter, "I said in front of our Shaykh, al-Mizzī, 'Is Ibnu-l-Qayyim at the same level as Ibn

Khuzaymah?’ He replied, ‘He is in this time, what Ibn Khuzaymah was in his time.’”

As-Suyūṭī, *Bughyatu-l-Wi‘āt* [1/62] said,

His books had no equal and he strove and became one of the great Imāms in [the field of] tafsīr, ḥadīth, the Book, the Sunnah, furū‘, and the Arabic language.

‘Alī al-Qārī, *al-Mirqāt* [8/251],

It will be clear to whoever aspires to read the explanation of Manāzil-u-s-Sā‘irīn [i.e. *Madārij as-Sālikīn*], that they [Ibn Taymiyyah and Ibnu-l-Qayyim] are from the great ones of Ahlu-s-Sunnah wa-l-Jamā‘ah, and from the *awliyā’* of this Ummah.

Qāḍī Burhān ad-Dīn az-Zur‘ā said as quoted from him in *Dhayl Tabaqāt al-Hanābilah*,

There is none under the heavens who has greater knowledge than he.

His Death:

Imām Ibnu-l-Qayyim passed away at the age of sixty, on the 13th night of Rajab, 751H, may Allāh shower His Mercy upon him.

APPENDIX ONE

The Types of Hearts¹

Because the heart is described as possessing life or death, it is classified into three types:

The Correct and Sound Heart

This is the truthful and sound (*salīm*) heart. It is the only type of heart that a person can bring to Allāh on the Day of Judgment which will rescue him. Allāh, Exalted is He says,

يَوْمَ لَا يَنْفَعُ مَالٌ وَلَا بَنُونَ ﴿٨٨﴾ إِلَّا مَنْ أَتَى اللَّهَ بِقَلْبٍ سَلِيمٍ ﴿٨٩﴾

...the Day when neither wealth nor sons will be of any use - except for he who comes to Allāh with a sound and flawless heart.

[*ash-Shu'arā'* (26): 88-89]

The meaning of *salīm* (secure) is *sālīm* (the one who is secure), it has come in this form because it depicts an innate attribute or description of the described. As such it is grammatically like the words tall (*tawīl*), short (*qaṣīr*), or graceful and charming (*ẓarīf*).

¹ Taken from *Ighāthatu-l-l ahfān fī Maṣāyid ash-Shayfān* [1/11-19] of Imām ibn al-Qayyim, may Allāh have mercy upon him.

Therefore the one whose heart is described as *salīm* is characterised so because this attribute of truthfulness and soundness has become its constant and established quality. In this respect it is like the terms, 'the one who knows' (*‘alīm*) and 'the one who has power' (*qadīr*).

It is also the opposite of diseased (*marīḍ*), sick (*saqīm*) and ailing (*‘alīl*).

People have described the sound and truthful heart in different ways. However they all revolve around the following basic concept,

[The truthful and sound heart] is that which is secure from every carnal desire that opposes the order and prohibition of Allāh. It is secure from every doubt and uncertainty that would obscure or go against His narrative. It is secure from displaying servitude to any other than Him; just as it is secure from seeking ruling from any other than His Messenger (ﷺ). Therefore it becomes sound through loving Allāh and seeking the ruling of His Messenger. It becomes sound through showing Him fear, hope, trust and reliance, penitence, and humility; it prefers what pleases Him in every circumstance and distances itself from everything that would displease Him in every possible way. This is the reality of servitude (*‘ubūdiyyah*) which can only be directed to Allāh Alone.

Therefore the truthful and sound heart is that heart which is secure from committing any form of *shirk* whatsoever and instead its servitude is directed only to, and purely for, Allāh, Exalted is He. Its desire, love, trust and reliance, penitence, humility, fear and hope is only for Allāh and its actions are purely

for His sake. Hence if it loves, it loves for the sake of Allāh; if it hates, it hates for the sake of Allāh; if it gives, it gives for the sake of Allāh; and if it withholds, it withholds for the sake of Allāh.

But this alone does not suffice until the heart becomes secure from submitting to, and going to anybody else but, the Messenger of Allāh (ﷺ) for judgement. Therefore the heart ties a firm bond with him (ﷺ), resolving to follow him and obey him alone in sayings and actions. These sayings comprise the saying of the heart: the matters of belief; and the sayings of the tongue which convey what the heart contains. These actions comprise the actions of the heart: its desire, love, dislike and other connected matters; and the actions of the limbs.

Therefore the judge for all these matters - the major and minor of them - is that which the Messenger (ﷺ) came with. Hence the heart does not put itself before him in any matter related to belief, saying, or action. Allāh, Exalted is He, says,

يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَقْدِمُوا بَيْنَ يَدَيِ اللَّهِ وَرَسُولِهِ ۚ وَأَنْقُوا اللَّهَ
 إِنَّ اللَّهَ سَمِيعٌ عَلِيمٌ ﴿١﴾

O you who believe! Do not put yourself forward in front of Allāh and His Messenger...

[*Al-Hujurāt* (49): 1]

meaning: do not speak of a matter until he has spoken of it and do not act until he has commanded it.

Some of the *Salaf* said,

There is no action, even if it be small,

except that two records will be unfurled for it:
why? how?

meaning: why did you do it? How did you do it?

The first question enquires about the cause, onset and motive of the action. Was it done for some temporal and worldly gain such as attaining the praise of people? Was it done for fear of people's censure? Or was the motivation of this action establishing the rights of servitude, seeking the increase of ones love of, and closeness, to Allāh, Glorious and Exalted is He, and seeking the means of drawing close (*wasīlah*) to Him?

The essence of this question is: was it upon you to perform this action for the sake of your Master or for the sake of personal gain and base desire?

The second question enquires about the following of the Messenger (ﷺ) in that action of worship: was the action you did from those actions which have been legislated upon the tongue of My Messenger? Or was it an action that I did not legislate and was not pleased with?

Therefore the first question concerns sincerity (*ikhhlās*) and the second concerns following (*mutāba'ah*). Allāh does not accept any action until both these pre-requisites are met.

The method of absolution from the first question is to purify ones sincerity such that it is for Allāh Alone.

The method of absolution from the second question is to actualise the following of the Messenger (ﷺ) and by securing the heart from any intent that would impair its sincerity and any base desire that would impair its following.

This is the reality of the sound and truthful heart from which ensues victory and bliss.

The Dead Heart

This is the heart that contains no life. It does not know its Lord and it does not worship Him by complying to His command and doing that which He loves and is pleased with. Instead it is a slave to its carnal desires, temptations, and pleasures; oblivious of, and indifferent to whether they lead to the displeasure of its Lord and His anger or not. Therefore it worships other than Allāh: it directs its love, hope, pleasure, displeasure, glorification, and submission to other than Him. If it loves, it loves for the sake of its base desires; if it hates, it hates for the sake of its base desires; if it gives, it gives for the sake of its base desires; if it withholds, it withholds for the sake of its base desires. It gives preference to its base desires and these are more beloved to it than the pleasure of its Master.

Base desires are its leader, carnal desires are its commander, ignorance is its driving force, and negligence is the vessel upon which it embarks. It is completely engrossed in pursuing its worldly desires. It is driven wild by the intoxication of its base desires and love of temporal things. It hears the call to Allāh and the Abode of the Hereafter from a distant place and does not respond to the sincere advisor. It follows every cunning devil and the world is the cause of its anger and its pleasure. Base desires have deafened it and blinded it to anything other than falsehood. In this world it is like that which is said concerning Laylā,

An enemy to whosoever she displays enmity
and at peace with those she likes
Whosoever she draws close to,

he loves and draws close to.

Mixing with the person who has this heart is a sickness, interacting with him is poison, and sitting with him is ruin.

The Diseased Heart

This is the heart that contains life but also possesses a defect. It has two impulses calling it: one leading it to life and the other leading it to death; and it follows whichever of the two that predominates.

It contains love of Allāh, Exalted is He, faith in Him, sincerity to Him, and trust and reliance upon him: those matters that are essential to its life.

It also contains the love of its carnal desires, giving preference to them, and eagerness to attain them. It contains jealousy, arrogance, self-amazement, and love of ranking through attaining leadership: those matters that necessarily lead to its destruction and ruin.

It is constantly being tried by two callers: one calling it to Allāh, His Messenger, and the Abode of the Hereafter; and the other calling it to temporal, worldly matters. It responds to the one that is closest and most influential at the time.

Therefore the first type of heart is the living, humble, soft, attentive and heedful heart. The second type is the brittle, dry, and dead heart. The third type is the diseased heart, either it is closer to its salvation or it is closer to its devastation.

Allāh, the Glorious, has mentioned these types of the hearts

in His saying,

وَمَا أَرْسَلْنَا مِنْ قَبْلِكَ مِنْ رَسُولٍ وَلَا نَبِيٍّ إِلَّا إِذَا تَمَنَّى
 أَلْقَى الشَّيْطَانُ فِي أُمْنِيَّتِهِ فَيَنْسَخُ اللَّهُ مَا يُلْقِي الشَّيْطَانُ
 ثُمَّ يُحْكِمُ اللَّهُ ءَايَتَهُ ۚ وَاللَّهُ عَلِيمٌ حَكِيمٌ ﴿٥٢﴾ لِيَجْعَلَ
 مَا يُلْقِي الشَّيْطَانُ فِتْنَةً لِلَّذِينَ فِي قُلُوبِهِمْ مَرَضٌ وَالْقَاسِيَةِ
 قُلُوبُهُمْ وَإِنَّ الظَّالِمِينَ لَفِي شِقَاقٍ بَعِيدٍ ﴿٥٣﴾ وَلِيَعْلَمَ
 الَّذِينَ أُوتُوا الْعِلْمَ أَنَّهُ الْحَقُّ مِنْ رَبِّكَ فَيُؤْمِنُوا بِهِ
 فَتُخْبِتَ لَهُ قُلُوبُهُمْ وَإِنَّ اللَّهَ لَهَادِ الَّذِينَ ءَامَنُوا إِلَى صِرَاطٍ
 مُسْتَقِيمٍ ﴿٥٤﴾

Never did We send a Messenger or a Prophet before you without Shayṭān insinuating something into his recitation while he was reciting. But Allāh revokes whatever Shayṭān insinuates and the Allāh confirms His Signs, Allāh is All-Knowing, All-Wise. That He may make what Shayṭān insinuates a trial for those in whose heart is a disease and whose hearts are hardened. Indeed the wrongdoers are entrenched in hostility. And that those who have been given knowledge may know that it [the Qur'ān] is the truth from your Lord, that they may believe therein and their hearts may submit to it with humility. Indeed Allāh is the Guide of those who believe, to the Straight Path.

[*Al-Hajj* (22): 52-54]

In these three verses, Allāh, Glorious and Exalted is He, has mentioned two types of hearts put to trial and one type that is victorious. The two types of heart that are put to trial are the

diseased and the harsh heart. The victorious heart is the heart of the believer that is humble before its Lord; it is at rest and satisfied with Him, submissive and obedient to Him.

It is desired of the heart and other limbs that they be healthy and sound, having no defect so that they can do that which agrees to their nature and fulfil the purpose for which they were created. The hearts' stepping outside the bounds of steadfastness in obedience (*istiqāmah*) could either be due to its dryness and harshness, or the absence of doing that which is desired of it. In this respect it is like a mute tongue or an eye that cannot see, or only partially see, due to some form of illness or defect.

This is why the hearts have been classified into three types:

1. The healthy and sound heart which contains no impediment preventing it from accepting the truth, loving it, and giving it preference other than its coming to know of it. Therefore its comprehension of the truth is correct and it accepts it with complete submission.
2. The dead, harsh and dry heart that does not accept the truth nor submit to it.
3. The diseased heart, when its disease predominates, it joins the ranks of the dead and harsh heart; but if its soundness predominates, it joins the ranks of the truthful and sound heart.

Anything that is directed to the person by Shayṭān such as his making him hear certain words, or suggests to the heart such as suspicion and doubt acts as a trial for the latter two types of hearts and serves to further strengthen the living, truthful and sound heart.

This is because the living heart rejects all of this, dislikes it,

and is angered by it for it knows that the truth opposes it. Therefore it submits to the truth and is content with it. It knows the fallacy of that which Shayṭān has tempted it with and therefore increases with respect to its certainty of the truth, its love of it, and its rejection of falsehood.

However the heart put to trial remains in doubt and dispute concerning what was directed to it by Shayṭān. The healthy and sound heart, on the other hand, is not harmed by what Shayṭān directs to it.

Hudhyafah bin al-Yamān said that the Messenger of Allāh (ﷺ) said, “Trials and tribulation will be presented to the heart [one after another] in the same way that the mat is knitted together, reed by reed. Any heart that accepts them will have a black spot form on it. Any heart that rejects them will have a white spot put on it until the hearts end up being one of two types: a black heart, murky and like an overturned vessel, it does not know the good and does not reject the evil, all it knows is its base desires; and a white heart which will not be harmed by trials for as long as the heavens and the earth remain.”²

Hence he likened the onset of trials upon the heart to knotting the reeds of a mat, one after the other.

He divided the hearts into two types based on how they react to these trials:

1. A heart that infuses trials when exposed to them in the same way that a sponge soaks in water. Therefore it has a black spot form on it, and it will keep on accepting these trials until it becomes totally black and inverted. This is the mean-

² Muslim.

ing of his saying, 'like an overturned vessel' i.e. inverted. Then when it becomes black and inverted, it is subjugated to the following two dangerous diseases that push it to destruction:

- a. Its confusion of good and evil such that it does not know the good or reject the evil. It is also possible that its disease dupe a person into believing good to be evil, evil to be good, *Sunnah* to be *bid'ah*, *bid'ah* to be *Sunnah*, truth to be falsehood, and falsehood to be truth.
 - b. Its giving precedence to its base desires when seeking judgement rather than that which the Messenger (ﷺ) came with, its yielding to them, and following them.
2. A white heart that has been set ablaze with the light of faith and its niche has been illuminated. When a trial is presented to it, it rejects it and repels it and hence its light, blaze, and strength increase.

The trials that are presented to the hearts are the causes of its disease. They are the trials of carnal desires and doubts, the trials of aimless wandering and misguidance, the trials of sins and innovations, and the trials of oppression and ignorance. The first type³ lead to the corruption of desire and intent and the second type⁴ lead to the corruption of knowledge and belief.

The Companions (may Allāh be pleased with them) divided the hearts into four categories as is authentically reported from Hudhayfah bin al-Yamān, "The hearts are of four types: The heart that has exclusively been illuminated by a blazing torch and that is the heart of the believer; the heart that is encased and that is

³ carnal desires

⁴ doubts

the heart of the disbeliever; the heart that is inverted and that is the heart of the hypocrite - he knew only to reject, and he saw only to become blind; and the heart that has two impulses: an impulse calling it to faith and an impulse calling it to hypocrisy: it belongs to the impulse that is most prominent.”⁵

The meaning of his saying, ‘a heart that has exclusively...’ means a heart that has detached itself of everything besides Allāh and His Messenger. Therefore it has separated and secured itself from everything save the truth.

The meaning of his saying, ‘illuminated by a blazing torch’ refers to the niche of faith. Therefore he indicated by his words, ‘that has exclusively...’ that is secure from false doubts and misguiding carnal desires. He indicated by his words, ‘a blazing torch’ that it was set ablaze and illuminated by the light of knowledge and faith.

The ‘encased heart’ refers to the heart of the disbeliever because it is wrapped by a veil and covering and hence the light of knowledge and faith cannot reach it. This is as Allāh said, relating from the Jews that,

وَقَالُوا قُلُوبُنَا غُلْفٌ

They say: our hearts are wrapped...

[*Al-Baqarah* (2): 88]

This veil is the covering that Allāh has placed on their hearts by way of punishment for their rejecting the truth and being too arrogant to accept it. Therefore it is a covering upon the hearts, a seal for the ears, and blindness for the eyes. This is the obscuring screen upon the eyes talked about in His saying,

⁵ Reported by ibn Abī Shaybah, *al-Īmān* [p. 17] and others with a ṣaḥīḥ isnād.

وَإِذَا قَرَأْتَ
الْقُرْآنَ جَعَلْنَا بَيْنَكَ وَبَيْنَ الَّذِينَ لَا يُؤْمِنُونَ بِالْآخِرَةِ حِجَابًا
مَّسْتُورًا ﴿١٥﴾ وَجَعَلْنَا عَلَى قُلُوبِهِمْ أَكِنَّةً أَنْ يَفْقَهُوهُ وَفِي آذَانِهِمْ

And when you recite the Qur'ān, We out between you and those who believe not in the Hereafter, an obscuring screen. We have put coverings over their hearts lest they should understand it and deafness in their ears.

[*Al-Isrā'* (17): 45-46]

When the people who have these types of hearts are admonished to purify their *Tawhīd* and following (*ittibā'*), they turn on their heels and run!

The 'inverted heart' refers to the heart of the hypocrite as Allāh, the Exalted says,

فَمَا لَكُمْ فِي الْمُنَافِقِينَ
فِتْنَتَيْنِ وَاللَّهُ أَرْكَسَهُمْ بِمَا كَسَبُوا

Then what is the matter with you that you are divided into two parties regarding the hypocrites? Allāh has cast them back [to disbelief] because of what they have earned.

[*An-Nisā'* (4): 88]

meaning: he caused them to relapse and return to the falsehood that they used to be in due to their working false deeds.

This is the most evil of hearts and the vilest of them for it believes falsehood to be the truth and shows love and allegiance

to those who follow it. It also believes the truth to be falsehood and displays enmity to those who follow it. The Aid of Allāh is sought!

The 'heart that has two urges' refers to the heart that is not entrenched in faith because it has not devoted itself solely to the truth that Allāh sent His Messenger with. Instead it contains some faith and some of its opposite: it is closer to disbelief than faith sometimes; and at other times it is closer to faith than disbelief. The heart follows whatever is most influential at that time.

Selected biographical notes¹

[The Companions]

‘Ā’ishah: bint Abū Bakr *as-Ṣiddīq*, the Mother of the Believers and most beloved wife of the Prophet (ﷺ). She reported many *ahādīth* from the Prophet and many Companions and Successors reported from her. She died in the year 58H.

‘Abdullāh bin ‘Abbās: bin ‘Abdul-Muṭṭalib bin Hāshim bin ‘Abd Munāf al-Qurashī al-Hāshimī, the cousin of the Prophet (ﷺ) and the interpreter of the Qur’ān. He was born three years before the *Hijrah* and was called the ‘ocean of knowledge’ due to his vast knowledge. He took part in the *Jihād* in North Africa in the year 27H and died in the year 68H.

‘Abdullāh bin ‘Amr: bin al-‘Ās bin Wā’il bin Hāshim bin Su‘ayd bin Sa’d bin Sahm as-Sahmī. He and his father were Companions. He was literate and attained permission from the Prophet (ﷺ) to write everything he said. He died in the year 65H.

‘Abdullāh Abu Jābir: bin ‘Amr bin Ḥazzām bin Tha‘labah al-Anṣārī al-Khazrajī as-Sulamī, amongst those who gave the pledge

¹ Most of the biographical notes are taken from the English translation of - *Furqān bayna Awliyā ur-Raḥmān wa awliyā ash-Shayṭān*. The Decisive Criterion between the Friends of Allāh and the friends of Shayṭān Published by Daar us-Sunnah Publishers 2006.

of *‘Uqbah*. He witnessed *Badr* and was martyred at *Uḥud*.

‘Abdullāh bin Mas‘ūd: bin Ghāfil bin Ḥabīb al-Ḥadhli Abū ‘Abdur-Raḥmān. One of the scholars amongst the Companions and he witnessed *Badr* and the following battles. He had many virtues and died in the year 32H.

‘Abdullāh bin ‘Umar: bin al-Khaṭṭāb al-‘Adawī, Abū ‘Abdur-Raḥmān, the noble Companion and scholar. He reported many *aḥādīth* from the Messenger (ﷺ) and died in the year 73H.

‘Abdur-Raḥmān bin ‘Auf: bin ‘Awf bin Abd ‘Awf bin al-Ḥārith al-Qurashī az-Zuhri, Abū Muḥammad, one of the ten promised Paradise. He migrated to Abyssinnia on both occasions and witnessed every battle with the Prophet (ﷺ). He was very rich and very generous when giving in the Way of Allāh. He died in the year 32H.

Abū Bakr as-Ṣiddiq: ‘Abdullāh bin ‘Uthmān bin ‘Āmir al-Qurashī. The first *Khalīfah* of the Messenger (ﷺ), his companion in the cave, his closest friend and one of the ten promised Paradise. He was the first man to accept Islaam and died in the year 13H.

Abū ad-Dardā’: Uwaymir bin Mālik bin Zayd bin Qays al-Khazrajī al-Anṣārī. There is a difference of opinion concerning his name. He accepted Islām on the day of *Badr* and witnessed *Uḥud*. He was from the Legal Jurists and ascetics of the Companions. He died in the year 32H.

Abū Dharr: Jundub bin Junādah al-Ghifārī. He was from amongst the first to accept Islām, it is said that he was the fifth. He was sent back to his people, to call them to Islam and when

the Prophet (ﷺ) made *Hijrah*, he too went to Madinah and accompanied the Prophet (ﷺ) in many of his battles. He was well respected for his knowledge and strict asceticism. He died in the year 32H.

Abū Hurayrah: 'Abdur-Raḥmān bin Ṣakhr ad-Dūsī. His name is greatly differed over. He accepted Islām in the year 7H and reported the most *ḥadīth* from the Prophet (ﷺ). He died in the year 59H.

Abū Mūsā al-Ash'arī: 'Abdullāh bin Qays bin Salīm. He had a beautiful recitation and was one of the scholars amongst the Companions. He died in the year 42H or 44H.

ʿAlī bin Abī Tālib: bin 'Abdul-Muṭṭalib bin Hāshim al-Qurashī al-Hāshimī, the fourth Rightly Guided *Khalīfah* and one of ten promised Paradise. He accepted Islām at the age of thirteen and was famous for his chivalry, bravery and knowledge. He married Fāṭimah, the daughter of the Prophet (ﷺ) and was martyred in the year 40H.

ʿAnas bin Mālīk: bin an-Naḍar bin Damdam al-Anṣārī al-Khazrajī, the servant of the Messenger (ﷺ). He witnessed *Badr* but was not of age to actually participate. He died in the year 93H.

Jābir bin ʿAbdullāh: bin 'Amr bin Harrām al-Anṣārī as-Sulamī, he witnessed the second pledge at *ʿUqbah* while he was still a child. It is said that he witnessed *Badr* and *Uḥud* and he reported many *aḥādīth* from the Messenger (ﷺ). He died in the year 74H.

Mu'awiyah: bin Abū Sufyān bin Ṣakhr bin Ḥarb bin Umayyah bin Abd Shams al-Qurashī al-Amawī. He accepted Islām in the

year of the Conquest and witnessed *Ḥunain* and *al-Yamāmah*. He was one of the scribes who would write the revelation and died in the year 60H.

Nu'mān bin Bashir: bin Sa'd al-Anṣārī al-Khazrajī Abū 'Abdullāh . He was a poet and lecturer and died in the year 65H.

Qatādab: ibn an-Nu'mān bin Zayd al-Anṣārī al-Awsī, Abū 'Amr, he witnessed the pledge of *'Uqbah*, *Badr* and every other battle that the Prophet (ﷺ) fought. He died in the year 23H.

Sa'd bin Abī Waqqāṣ: Sa'd bin Mālik bin Aḥīb bin 'Abd Munāf al-Qurashī az-Zuhrī Abū Ishāq bin Abī Waqqāṣ. One of the ten who were promised Paradise and one whose supplications were answered. He was the last of the ten to pass away in the year 55H.

'Umar bin al-Khaṭṭāb: Abū Ḥafs 'Umar bin al-Khaṭṭāb bin Nufayl al-Qurashī al-'Adawī, the second Rightly Guided *Khalīfah* and one of the ten promised Paradise. He accepted Islām five years before the *Hijrah* and his acceptance was a great victory for the Muslims. He witnessed every battle that the Prophet (ﷺ) witnessed. He was martyred in the year 23H.

[Others]

Al-Ḥaṣan al-Baṣrī: Al-Ḥasan bin Abū al-Ḥasan al-Anṣārī. He was trustworthy and precise, noble and famous. He was a great scholar and narrated many *aḥādīth*. He died in the year 110H close to the age of ninety.

Ibn Abī Mulaikah: bin 'Abdullāh bin Jud'ān al-Madanī. He met thirty Companions and was trustworthy and precise, a Legal

Jurist.

ʿAbdul-Wāhid bin Zayd: The *shaykh* of the *Ṣufis* at his time, his supplications were answered. He is trustworthy and precise and died in the year 177H.

Abū Dāwūd: Sulaymān bin al-Ashʿath bin Ishāq bin Bashīr, Abū Dāwūd as-Sijistānī, the *Imām*, *Hāfiẓ* and author of the famous *Sunan*. He died in the year 275H.

Aḥmad: bin Muḥammad bin Ḥanbal bin Hilāl ash-Shaybānī, Abū ʿAbdullāh, the *Imām* of the *Sunnah* and author of the famous *Musnad*. He was known for his knowledge of ḥadīth, *fiqh*, and his *taqwā* and asceticism. He died in the year 241H.

Bukhārī: Muḥammad bin Ismaʿil bin Ibrāhīm bin al-Mughirah, Abū ʿAbdullāh. He was born in the year 194H and became one of the *Imāms* of ḥadīth and was nicknamed -the Leader of the Believers in Ḥadīth. He was extremely intelligent and had a remarkable memory. His life was marked by its simplicity and he was known for his asceticism, worship and generosity. He died in the year 256H.

Ibn Hibbān: Abū Ḥātim Muḥammad ibn Hibbān al-Ṭamīmī al-Bustī, the *Hāfiḍh*, *Mujtabid* and author of the famous *Ṣaḥīḥ ibn Hibbān*. He died in the year 354H.

Ibn Kathīr: Imād al-Dīn Ibn Kathīr, was a scholars of *tafsīr*, language, history and *ḥadīth*. He was born in Jandal in a province of Basrah and then moved to Damasus where he died. His works include the famous commentary of the Qurʾān, entitled *Tafsīr al-Qurʾān al-ʿAzīm*.

Muslim: bin al-Ḥajjāj bin Muslim al-Qushayrī, Abū al-Ḥusain an-

Naisābūrī, the *Hāfīdh* and one of the great *Imāms* of this nation. He is the author of the *Ṣaḥīḥ* which is the most authentic book of *ḥadīth* after Bukhārī. He died in the year 261H.

Shayṭān: Also called *Iblīs*. He is a Jinn and the enemy of mankind, devoted to leading them astray in any way that he can. The word *Shayṭān* is derived from the verb *shaṭana* which means to be distant, and indeed *Shayṭān* is distant from all good.

At-Tirmidhī: Muḥammad bin ʿĪsā bin Sawrah bin Mūsā bin ad-Ḍaḥḥāk as-Sulamī at-Tirmidhī, the *Imām*, *Hāfīdh* and the author of the famous *Sunan*. He was trustworthy and precise and one of the students of Bukhārī. He died in the year 279H.

Glossary of Arabic Terms

Āyah: pl. *āyāt*. Sign, miracle, example, lesson, verse.

ʿAbd: pl. *ʿebād*. slave, servant, worshipper.

Abrār: righteous.

Adhān: *fiqh*: the call to prayer.

Barẓakh: barrier, obstruction, an isthmus. *fiqh*: a barrier placed between a person who has deceased and this worldly life.

Bidʿah: innovation, *fiqh*: that which is newly introduced into the religion of Allāh.

Daʿīf: weak. A *ḥadīth* that has failed to meet the criteria of authenticity.

Dīn: religion, way of life.

Dhikr: remembrance, *fiqh*: making mention of Allāh.

Duʿā: supplication, invocation.

Fard: see *wājib*.

Fasād: corruption, decay, and invalidity.

Fatwā: *fiqh*: legal ruling.

Fiqh: understanding and comprehension. *fiqh*: of the rulings and legislation of Islām.

Fisq: pl. *fusūq*. Immorality, transgression, wickedness.

Fitnah: pl. *fitan*. Trial, tribulation, civil strife.

Fiṭrah: primordial nature, the harmony between man, creation and Creator.

Ghayb: the Unseen, those matters beyond our senses.

Ghubṭa: envy, referring to the permissible form of envy where the envier wishes to have the same blessings as the envied

but without desiring to see them removed from the envied. This is opposed to *ḥasad*, the blameworthy form of envy where the envier wishes to see the blessings removed from the envied.

Ḥāfiḍh: pl. *ḥuffādh*. Ḥadīth Master, commonly referred to one who has memorised at least 100 000 *aḥādīth*.

Ḥadīth: pl. *aḥādīth*, speech, report, account. *fiqh*: a narration describing the sayings, actions, character, physical description and tacit approval of the Prophet (ﷺ).

Hajj: *fiqh*: pilgrimage, one of the pillars of Islām.

Halāl: released. *fiqh*: permissible.

Ḥanīf: pl. *Ḥunafā*. Upright and Devout. One who leaves the false religions and beliefs for the truth and does not swerve from it. His outward rectitude reflects what is inside him.

Ḥarām: forbidden, sacred, restricted. *fiqh*: unlawful, that which the legally responsible person is rewarded for leaving and sinful for doing.

Hasad: see *Ghubṭa*.

Ḥasan: good. *fiqh*: a ḥadīth that has met the criteria of authenticity to a sufficient level as would allow it to be used as legal proof.

Hawā: base desires.

Hudūd: limits, boundaries. *fiqh*: limits ordained by Allāh, prescribed punishments.

Iḥrām: the ceremonial state of making Ḥajj or the Ḥajj garments themselves.

Imām: model, exemplar. *fiqh*: religious leader, one who leads the congregational prayer or leads a community.

Īmān: faith that also comprises a meaning of submission. Its place is the heart, the tongue and the limbs and it increases with obedience and decreases with disobedience.

Ishk: passionate love.

Isnād: chain of narration.

Jābiliyyah: Pre-Islāmic Ignorance. Technically this refers to the

condition of a people before the guidance of Allāh reaches them, or the state of a people that prevents them from accepting the guidance of Allāh.

Janābah: *fiqh*: state of major impurity.

Janāzah: *fiqh*: funeral prayer, funeral procession.

Jihād: striving in the Way of Allāh to make His Word supreme.

Jinn: another creation besides mankind who are invisible to us.

They are also subject to the laws of Islām and will be judged in the Hereafter according to how they lived in this life.

Kāfir: a rejecter of faith, disbeliever.

Khalīfah: pl. *khulafā*. Successor, representative. *fiqh*: of the Prophet (ﷺ), head of the Islāmic state. Also called *Amīr al-Mu'minin* or Leader of the Believers.

Khawf: fear.

Khutbah: sermon, lecture. *fiqh*: Friday sermon.

Makrūh: *fiqh*: disliked, reprehensible, that which the legally responsible person is rewarded for leaving but not punished for doing.

Mawḍu': fabricated *ḥadīth*. That *ḥadīth* which is a lie against the Prophet (ﷺ).

Muḥaddith: pl. *muḥaddithūn*. Scholar of Ḥadīth.

Mujtahid: one who performs *ijtihād*. *fiqh*: that level of scholar who can deduce independent verdicts directly from the primary Islaamic sources.

Munāfiq: hypocrite. *fiqh*: one who outwardly displays Islām but inwardly conceals disbelief. This is the worst type of hypocrisy and its possessor is the worst type of disbeliever, there are other lesser types.

Qaḍā: see qadar.

Qadar: Allāh's decree of all matters in accordance with His prior knowledge and as dictated by His wisdom.

Qiblah: *fiqh*: direction to which the Muslims pray, towards the *ka'bah*.

Rabbah: dread.

- Raḍīy Allāhu ‘anhu/‘anhā/‘anhum/‘anhumā*: may Allāh be pleased with him/her/them/both of them.
- Rahimah Allāh/Rahimahum Allāh*: may Allāh bestow his mercy upon him/them.
- Ramaḍān*: ninth month of the Islāmic calendar.
- Riḍā*: contentment and pleasure.
- Riyā’*: an act of worship undertaken by someone to be seen and praised by others and not purely for Allāh.
- Ruqyā*: recitation used to cure an illness or disease. It can only be done in the Arabic tongue, in words whose meaning is understood, using verses of the Qur’ān or supplications of the Prophet combined with the belief that it is only Allāh who in reality gives the cure.
- Sabābah*: fervent longing.
- Ṣabr*: patience, steadfastness.
- Ṣaḥīḥ*: healthy, sound, authentic, correct. A *ḥadīth* that has met the criteria of authenticity and can be used as a legal proof.
- Ṣalāh: fiqh*: the second pillar of Islām, the prayer.
- Salaf*: predecessors, commonly employed to refer to the first three generations of Muslims.
- Sawm: fiqh*: fasting, one of the pillars of Islām.
- Shaghafah*: crazed passion.
- Shahādah*: testification, witness. The declaration that none has the right to be worshipped save Allāh and that Muḥammad (ﷺ) is the Messenger of Allāh.
- Shahwā*: carnal lusts.
- Sharī‘ah*: divine Islāmic law as ordained by Allāh.
- Sharīk*: partner, associate.
- Shaykh*: old man. *fiqh*: learned person, scholar. *ṣufī*: a guide along the spiritual path.
- Shayṭān*: Satan, Iblīs, a devil.
- Shirk*: polytheism, associating partners with Allāh in matters that are exclusive to Allāh.

Sunan: a compilation of *aḥādīth*.

Sunnah: habit, customary practice, norm and usage as sanctioned by tradition. *fiqh*: the sayings, commands, prohibitions, actions, and tacit approvals of the Prophet (ﷺ).

Sūrah: chapter of the Qur'ān.

Ṣurab: image, form, face.

Ṭāghūt: all that is falsely worshipped besides Allāh.

Tafsīr: elucidation, clarification, explanation. *fiqh*: of the Qur'ān.

Taqwā: fearful awareness of Allāh, pious dedication, being careful not to transgress the bounds set by Allāh.

Tawakkul: trust and absolute reliance.

Tawḥīd: the foundation stone of Islām, the absolute belief in the Oneness of Allāh - His being the sole Creator and Sustainer, His being the only One deserving worship and His being unique with respect to His Names and Attributes.

Ummah: nation, the Muslim nation.

Wudū': *fiqh*: ritual ablution.

Zakāh: *fiqh*: one of the pillars of Islām, an obligatory tax levied on a Muslim wealth subject to certain criteria.

Zindīq: heretic, *fiqh*: Ḥanafī - one who does not adhere to a religion; Others - one who is a disbeliever pretending to be a Muslim.

Zālim: one who commits *ẓulm*: injustice, harm, transgression either against Allāh, himself or another creation.

Zuhd: asceticism.

Bibliography

English References

Hasan, Aḥmad, *Sunan Abu Dawūd*; sh. Muḥammad Ashraf Publishers and Booksellers, Lahore, Pakistan.

Khan, Muḥammad Muḥsin, and Ḥilālī, Taqī-ud-Dīn, *Interpretation of the Meaning of the Noble Quran in the English Language*; Dar us-Salaam Publication, Riyadh, Saudi Arabia.

Khan, Muḥammad Muḥsin, and Ḥilālī, Taqī-ud-Dīn, *The Translations of the Meaning of Sahih al Bukhari* (9 volumes); Kazi Publications, Lahore, Pakistan.

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

Şiddiqi, Abdul Ḥamid, *Sahih Muslim* (4 volumes); Dar al-Arabia, Beirut, Lebanon