

KITAABUL IMAAN

(THE BOOK OF ISLAAMIC FAITH)

by:
Mujlisul Ulama of South Africa
P.O. Box 3393
Port Elizabeth
6056

Contents

Introduction	6
Definition Of Imaan	10
Technical (<i>Shar'i</i>) Meaning	11
Difference Between The Two Fundamentals	12
The Effect Of The Existence Of Only One Fundamental.....	13
The Meaning Of Tasdeeq (Acceptance)	13
<i>Shar'i</i> Meaning Of <i>Tasdeeq</i>	14
The Verbal Assertion Of Concise Imaan	15
The <i>Usool</i> (Principles) Of <i>Deen</i>	16
The Position Of <i>Aml</i> (Practice) In Islam	16
<i>Hukm</i> (Effect) Of <i>Imaan</i>	17
The Islamic Belief In Allah Ta'ala	18
Islaamic Conception Of Allah Ta'ala	18
Allah Ta'ala, The Creator Of All Actions.....	20
Belief In <i>Rasulullah</i> (Sallallahu Alayhi Wasallam)	20
Risalat Is A Requisite Of Imaan	22
Axiomatic To Belief	23
Salaat And Zakaat.....	24
The Greek Philosophers	25
The Kaafireen	26
The Arkaan Or Foundations Of Islaam.....	32
The Qur'aan	32
The Malaa'ikah	33
The Divine Books	35
The Ambiyaa (Alayhimus Salaam)	35
Nabi Isaa (Alayhis Salaam).....	37

Wahi (Revelation)	37
Wahi.....	37
Ilhaam	38
Mu'jizah	38
Karaamat.....	39
Istidraaj	39
Aakhirah Or The Hereafter	39
Commencement Of Qiyaamah	40
Jannat And Jahannam.....	42
The Belief Of Jannat And Jahannam	42
Avicenna's (Ibn Sina) Conception Of Paradise And Hell	44
Imaam Al-Ghazali's Refutation Of Avicenna's Conception Of Kufr ...	46
Qadr	48
The Meaning Of Imaan Bil-Qadr	50
Qabr Or Barzakh	50
Athaab In The Qabr.....	51
Munkir And Nakeer	51
The Signs Of Qiyaamah	52
The Lesser Signs.....	52
The Greater Signs.....	54
Hadhrat Imaam Mahdi (Alayhis Salaam)	54
A Description Of Imaam Mahdi (Alayhis Salaam).....	56
Nabi Isaa (Alayhis Salaam)	56
The Essentiality Of Beliefs Pertaining To Nabi Isaa (Alayhis Salaam)	57
Dajjaal	58
Ya'jooj And Ma'jooj.....	58
The 40 Days Fog.....	59

The Night Of Three Nights	59
The Rising Of The Sun In The West.....	59
Daab-Batul Ardh Or The Beast From The Earth.....	60
The Breeze	60
The Reign Of The Africans	60
The Soor	61
Shafaa-Ah Or Intercession	61
The Sahaabah	62
The Sahaabah The Criterion Of Truth.....	64
Ambiyaa And Auliyaa.....	70
Sahaabah And Non-Sahaabah	70
Legalizing Sin Is Kufr.....	70
Jesting, Mocking And Thinking Lightly Of Any Deeni Matter Are Kufr.....	70
Istihzaa And Istikhfaaf.....	71
Taqleed	72
Ilmul- Ghaib Or The Knowledge Of The Unseen.....	75
Dhurooriyaat-E-Deen Or Essentials Of The Deen.....	75
Kaafir	77
The Types Of Kaafir.....	77
Munaafiq:	77
Murtad:	77
Mushrik:	77
Kitaabi:	77
Dahriyyah:.....	78
Muattil:	78
Zindeeq:	78
The Meaning Of Ahle Qiblah Or The People Of The Qiblah	78

Some Examples Of Kaafirs	79
Ta'weel Baatil (Baseless Interpretation).....	81
The Four Classes Of Kufr	82
Creation	85
Noor-E-Aql (Light Of Intelligence).....	85
Arsh:.....	86
Kursi:	86
Sidratul Muntahaa:	86
Baitul Ma'moor:	87
Hayyaatun Nabi:	87
Creation Of Hadhrat Aadam (Alayhis Salaam):	87
Creation Of Mankind:	88
Sihr:	88
Creation Of Earth:	88
Embracing <i>Islaam</i>	88
Practical Measures For Improving The Quality Of <i>Imaan</i> And For Safeguarding <i>Imaan</i>	91
Deviate Sects And False Religions Operating Under <i>Islaam</i> Ic Guise	92
Overcoming The Dilemma Of Confusion	94

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

INTRODUCTION

هُوَ الَّذِي خَلَقَكُمْ فَمِنْكُمْ كَافِرٌ وَمِنْكُمْ مُؤْمِنٌ ط

"It is He who has created you. However, (inspite of this) some among you are Kaafir and some among you are Mu'min." (Quraan)

وَمَنْ يَعْمَلْ مِنَ الصَّالِحَاتِ مِنْ ذَكَرٍ
أَوْ أَنْثَىٰ وَهُوَ مُؤْمِنٌ فَأُولَٰئِكَ يَدْخُلُونَ الْجَنَّةَ

"Whoever practises righteous deeds, be it male or female, while he (or she) is a Mu'min, verily, they (Believers) will enter Jannat." (Quraan)

وَالَّذِينَ كَفَرُوا أَعْمَالُهُمْ كَسَرَابٍ بِقِيعَةٍ
يَحْسَبُهُ الظَّمَانُ مَاءً حَتَّىٰ إِذَا جَاءَهُ لَمْ يَجِدْهُ شَيْئًا

"Those who are Kaafir their (good) deeds are like glittering sand in a plain, which a thirsty person thinks to be water (i.e. like a mirage). But when he (the thirsty one) reaches it, he finds it to be nothing..."

The first Aayat cited above asserts that mankind is divided into two groups, viz., Kaafir and Mu'min .The Kaafir or unbeliever is the one who is ungrateful to Allah Ta'ala . His transgression is rebellion and treason against his Creator. For the Kuffaar , the punishment is severe.

The Qur'aan Shareef says:

وَاللَّكَفِرِينَ عَذَابٌ مُّهِينٌ

“And for the kaafireen is a disgraceful punishment.”

About the disastrous punishment awaiting the *kaafireen* , the Qur'aan Shareef says:

خَالِدِينَ فِيهَا لَا يُخَفَّفُ عَنْهُمْ الْعَذَابُ

“They (the unbelievers) will remain therein (in the Fire) forever. The punishment will not be lightened for them...”

The *Mu'min* or believer is the one who is grateful to Allah Ta'ala .He submits to the command of Allah Ta'ala .For the *Mu'mineen* , the reward is great. Lofty mansions, peace and perpetual happiness are in store for Believers. The Qur'aan Shareef says:

وَالَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ فِي رَوْضَاتِ الْجَنَّاتِ

“Those who have Imaan and practise righteousness, they will be in the Gardens of Paradise.”

It is abundantly clear from the second *Aayat* cited at the beginning, that righteous deeds are acceptable to Allah Ta'ala only if *Imaan* is present. Without *Imaan*, righteous deeds are not accepted for reward in the *Aakhirah*, hence the *Aayat* says: *While he (or she) is a Mu'min. Thus the basis of acceptable virtuous deeds is Imaan* .Entry into Jannah-Najaat in the *Aakhirah*-is dependent on *Imaan* according to the Qur'aan Shareef.

The third *Aayat* cited at the beginning states explicitly that righteous deeds of the *Kuffaar* are of no significance in so far as the *Aakhirah* is concerned. Righteous deeds on the foundations of *kufr* resemble mirages. Such righteousness is not acceptable to Allah Ta'ala .

We realize from the Qur'aan Shareef and the *Ahaadith* that the most valuable treasure is *Imaan* and the greatest calamity is *Kufr* . Everlasting bliss is the result of *Imaan* while everlasting damnation is the consequence of *Kufr* .

What is *Imaan* and what is *Kufr* It is of vital importance to understand properly the Islamic conceptions of *Imaan* and *Kufr* . Salvation in the Hereafter pivots on *Imaan* while perpetual loss and disaster will be the compensation of *Kufr* . A thorough understanding of these two concepts is thus imperative.

In these times of liberalism, ignorance and materialism great havoc has been wrought to the pure *Imaan* of numerous Muslims not versed in Islamic knowledge. The modernists, heavily influenced by westernism with its accompaniment of *kufr* theories, have thrown many Muslims into confusion and doubt by attributing fanciful interpretations to *Imaan* .The clear, explicit and well-defined Islamic concept of *Imaan* has been made to appear as incorporating all theories and views of *kufr* . On the basis of such ambiguous *Imaan* , one subscribing to *kufr* remains a Muslim in the opinion of modernists.

In view of this lamentable situation, there is a dire need for a thorough explanation of the Islamic concepts of *Imaan* and *Kufr* so that Muslims become aware of the snares of deception strewn about them- snares which will entrap them, destroy their *Imaan* and their *Aakhirah* . This book, ***Kitaab ul Imaan*** , by the grace of Allah Ta'ala , presents the correct Islamic meanings of *Imaan* and *Kufr* .In our opinion great advance in combating *kufr* will be made if *Kitaab ul Imaan* is introduced to Madressah children. A child thoroughly grounded in the details of *Imaan* will, *Insha'Allah Ta'ala* , remain firm in *Imaan* when later exposed to the incessant torrents of *kufr* theories and *kufr* practices which accompany western education and technology.

Imaan is a very delicate entity. Its development and adornment are dependent on steadfast and constant adherence to all aspects of the *Shari'ah* . Hence, it will be observed that in almost all instances where *Imaan* is mentioned in the Qur'aan Hakeem, it (*Imaan*) is coupled with *A'maal-e-Saalihaat* (virtuous deeds), e.g.

الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ طُوبَىٰ لَهُمْ وَحَسَنُ مَا أَجْرُهُمْ

“Those who have embraced *Imaan* and practised righteous deeds, for them is Bliss and a beautiful (i.e. successful) Return (back home to *Jannat*).”

Minus virtuous deeds, *Imaan* is shorn off its glitter and vitality. It is weakened dismally. It is for this reason that Muslims in our day, bereft of piety and deficient in *Imaan* , behave with utter recklessness in the utterance of statements and conclusions views and opinions which are in conflict with *Imaan* and *Islaam* .

By entertaining and uttering the notorieties of liberalism spawned by western material education, Muslims not only violently jar their *Imaan* , but in fact destroy and eliminate it. This destruction of *Imaan* manifests itself at the time of *Maut* (death).

At times we find even a pious man, towards the end of his life, committing *Kufr* or on the threshold of *Maut* he utters *Kufr* and dies as a *Kaafir* . People are surprised by such a calamitous event since the dying man was known to be a man of piety. What then induced him to utter *Kufr* at the moment of his meeting with Allah Ta’ala What caused him to ruin his everlasting salvation after a lifetime of piety In fact, his *Kufr* was not a last moment development. He did not in reality become a *Kaafir* at the end of his life. He was indeed a life-long *Kaafir* even though he performed *Salaat* , paid *Zakaat* ,

performed *Hajj* and fasted. He had no *Imaan* in his heart. His *Imaan* was eliminated long ago by his beliefs of *Kufr*. Now at death the futility of his righteous deeds and the *Kufr* latent in him became manifest. He was merely constrained by the reality of the post-Maut realm to proclaim his hidden *Kufr*. It was finally revealed that his righteous deeds were nothing but mirages as the Qur'aan says:

'Those who commit Kufr, their (righteous) deeds are like glittering sand in a plain. A thirsty man thinks it to be water, but when he reaches there, he finds it to be nothing..'

May Allah Ta'ala protect our *Imaan*. *Rasulullah* (Sallallahu Alayhi wasallam) said:

'Imaan is suspended between hope and fear'

DEFINITION OF IMAAN

In terms of the *Shari'ah* the two words, *Imaan* and *Islam*, are inextricably interwoven. The *Shar'i* meaning of the one is incomplete without the meaning of the other. The two terms are complementary. The one is a necessary corollary of the other. The existence of the one is dependent on the existence of the other. Negation of the one implies the automatic negation of the other. A proper understanding of *Imaan* is, therefore, possible only by a study of the *Shar'i* definition of both words and their interrelationship to one another.

Literal Meanings

Imaan literally means:

To verify, to accept, to attest with the heart. (تَصَدِّقُ قَلْبِي)

The acceptance by the heart with conviction is termed *Imaan* in the literal sense. Hence, *Imaan* is a state or an internal (*Baatini*) condition.

Islaam literally means:

“To submit oneself to another; to make oneself lowly in the presence of another .”

In the literal sense. Therefore, Islam is an external (zaahiri) state in which a display or demonstration of the internal (baatini) condition is made.

These literal meanings of the two words have their share in the *Shar'i* definition of *Imaan* and *Islaam*. Basing the technical (i.e. the *Shar'i*) meanings on the literal meanings. Imaam Abu Muhammad Mas'ud Baghawi Rahmatullah Alay says:

“Nabi (Sallallahu Alayhi wasallam) defined Islaam as the name for external acts and Imaan as the name of the internal beliefs.”

TECHNICAL (*SHAR'I*) MEANING

For all practical purposes, *Imaan* and *Islaam* mean one and the same thing. Allamah Taftaazaani Rahmatullah Alay in sharhul Aqaa-id states:

‘Imaan and Islaam are one thing.’

Imaam Subki Rahmatullah Alay explaining the inter-relationship between *Imaan* and *Islaam*, says that although *Islaam* applies to outward submission inward *Imaan* is a prerequisite or a condition (shart) for its (*Islaam*'s) validity. Similarly, although *Imaan* applies to inward submission (*inqiyaad baatin*), outward submission is essential for it.

It will now be clear that *Islaam* minus *Imaan* and *Imaan* without *Islaam* are of no consideration in the Shari'ah, Allamah Zubaidi Rahmatullah

Alayhi states that the *Ashaa'irah*¹ and *Hanafiyah* are unanimous on this view.

The unity of the *Shar'i* conception of the two words is amply borne out by the following statements which appear in *Sharhul Aqaa'id* :

"In the Shari'ah it is not proper, to proclaim the same person to be a Mu'min but not a Muslim or a Muslim but not a Mu'min."

"The one is inseparable from the other because of the unity of conception."

In short Imaan cannot be divorced Islaam or Islaam from Imaan.

The accepted and popular definition of *Imaan* is:

التَّصَدُّيقُ بِالْقَلْبِ وَالْإِقْرَارُ بِاللِّسَانِ

'Acceptance with the heart and the declaration with the tongue.'

Thus, in terms of the *Shari'ah* , *Imaan* (viz. That *Imaan* requisite for proclaiming one a Muslim) consists of two fundamentals:

1. To accept with the heart.
2. To declare with the tongue what has been accepted with the heart.

Should anyone of these two fundamentals be lacking, one will not be called a Muslim in the terminology of the *Shari'ah* .

DIFFERENCE BETWEEN THE TWO FUNDAMENTALS

Of the two fundamentals of *Imaan* or *Islaam*, acceptance with the heart (*Tasdeeq bil Qalb*) is the primary one, having greater importance, than

¹ *Ashaar'arah: Imaan Ash'ari (Rahmatullah Alayhi) is the Imaam in Aqaa'id(beliefs) whom the Hanafis follow.*

declaration with the tongue (*Iqraar bil Lissaan*). There is absolutely no possibility of the first fundamental, viz. *Tasdeeq bil Qalb* , ever being waived whereas the second fundamental, viz. *Iqraar bil Lissan* , can at times be waived, e.g. the circumstance of torture. Under torture concealing one's *Imaan* by refraining from declaration with the tongue or by rejecting with the tongue will be permissible on condition that acceptance with the heart remains intact.

THE EFFECT OF THE EXISTENCE OF ONLY ONE FUNDAMENTAL

One who fulfils the first fundamental of *Tasdeeq bil Qalb* (acceptance with the heart) but refrains from the second fundamental of *Iqraar bil Lissan* (declaration with the tongue) will be a *Mu'min* by Allah Ta'ala. However, in terms of the Shari'ah and in relation to this world he will not be called a *Mu'min* or Muslim. On the other hand, one who subscribes to *Iqraar bil Lissan* while refraining from *Tasdeeq bil Qalb* will be a *Kaafir* by Allah Ta'ala, and in relation to the world he will be a *Mu'min* in the same category as a *Munaafiq*.

THE MEANING OF TASDEEQ (ACCEPTANCE)

Tasdeeq literally means firm acceptance and belief with the heart. A person who believes in the existence of a Creator without accepting the specific injunctions, e.g. *Aakhirah* , *Malaa-ikah* , Qur'aan, etc., will be devoid of *Shar'i Tasdeeq* or what is called, *Imaan-e-Istilaahi* (the technical *Imaan* envisaged by the *Shari'ah*). Such general and undefined acceptance is mere *Tasdeeq-e-lughwi* (literal acceptance) which does not qualify one to be a *Mu'min* or Muslim, neither in terms of the *Shari'ah* as applicable to man on this earth, nor in relation to Allah Ta'ala.

SHAR'I MEANING OF TASDEEQ

The *Shar'i* meaning of the *Tasdeeq* which is the primary fundamental of *Imaan* is stated in *Sharhul Aqaa-id* as follows:

“The acceptance of all that which Muhammad (Sallallahu Alayhi wasallam) brought from Allah Ta’ala.”

Thus *Tasdeeq* in the *Shari'ah* is to accept with the heart all and everything conclusively proven to have been delivered to the *Ummah* by Muhammad (Sallallahu Alayhi wasallam) from Allah Ta’ala.

When this is the meaning of *Shar'i Tasdeeq*, it will be readily understood that the conception of *Istillaahi*(technical) *Imaan* or *Shar'i Imaan* is not confined to the acceptance of a few beliefs, tenets, laws or injunctions or the acceptance of a part of what has been brought by Muhammad (Sallallahu Alayhi wasallam). Such partial acceptance is not the full *Tasdeeq* demanded by *Shar'i Imaan*. Man will discharge his obligation of *Shar'i Tasdeeq* by acceptance, in a concise (*Ijmaali*) form, of whatever *Rasulullah* (Sallallahu Alayhi wasallam) brought from Allah Ta’ala. A concise acceptance qualifies man to be a *Shar'i Mu'min* or *Muslim*.

“Concise” in the context of *Imaan* 's validity means the acceptance in the heart of all and everything in a single statement without the necessity of outlining or enumerating the multitude of details brought by *Rasulullah*((Sallallahu Alayhi wasallam)). In other words, to affirm and believe with the heart:

I accept all and everything brought by Muhammad (Sallallahu Alayhi wasallam), is sufficient to obtain discharge from the obligation of *Imaan*. This single sentence of affirmation by the heart is then the meaning of concise. It has no other meaning -no other construction or interpretation. It does not at all mean partial acceptance or acceptance of the beliefs, commands and prohibitions in general minus their details. Thus, if someone proclaims the concise formula of *Imaan*, declaring his *Tasdeeq* while at the same time refuting any detail which is conclusively established to be the teaching of

Rasulullah 's(Sallallahu Alayhi wasallam) such "concise" *Imaan* and *Tasdeeq* are not valid and the proclaimer of such partial *Tasdeeq* , will not be a Mu'min nor a Muslim. An example of such incomplete and invalid *Tasdeeq* or *Imaan* is of a person rejecting the finality of *Rasulullah's* (Sallallahu Alayhi wasallam) *Risaalat* (office of *Rasool* or *Nabi*) while affirming the truth of his *Risaalat*. Such an acceptance or *Tasdeeq* does not make one a Muslim or a Mu'min. Similarly, a person who accepts the decree of *Salaat*, but denies, for example, the posture of *Sajdah*, will not be a Muslim or a Mu'min.

From this explanation it shall be clear that the concise affirmation and assertion of *Imaan* are the essence of *Imaan*, which comprehends each and every detail taught by *Rasulullah* (Sallallahu Alayhi wasallam). Another way of putting it is that concise *Tasdeeq* is in relation to words, the conception of which is comprehensive.

THE VERBAL ASSERTION OF CONCISE IMAAAN

The following is the *Shar'i* formula of the verbal assertion (*lqraar-bil-Lisaan*) of *Imaan*:

There is no God but Allah Ta'ala. Muhammad is the Rasool of Allah Ta'ala.

This is *Imaan* or *Islaam* in a nutshell in the concise form. The affirmation by the heart of this concise or brief formula (known as *Kalimah Tayyibah*) and its verbal assertion render the person a Mu'min or a Muslim.

Since this brief *Kalimah* or statement is a comprehensive, all embracing and multidimensional conception and not an undefined and ambiguous concept, the *Shari'ah* makes imperative the acceptance of Allah Ta'ala and the *Rasool* -the two fundamental constituents stated in the concise formula-

in the defined and restricted form elaborated by *Rasulullah* (Sallallahu Alayhi wasallam). Any meaning or interpretation short of the *Shar'i* concept of *Tasdeeq* is neither *Imaan* nor *Islaam*.

THE USOOL (PRINCIPLES) OF *DEEN*

The entire structure of the *Deen* of *Islaam*, i.e. of *Imaan*, is based on **THREE** fundamental principles which are known as *Usool-e-Deen*. These three *Usool* are:

1. **TAUHEED:** (The doctrine of Allah Ta'ala's Unity)
2. **RISAALAT:** (The doctrine of believing in a *Nabi*)
3. **AAKHIRAH:** (The doctrine of the Hereafter)

These principles will be discussed in detail in the ensuing pages.

The *Deen* having three *Usool* should not be construed to mean that belief in only those three doctrines makes one a Muslim. These three principles are common to the *deen* brought by all the *Ambiya* (alayhis salaam) from Aadam (Alayhis salaam) to Muhammad (Sallallahu Alayhi wasallam). The *Shari'ah* of each *Nabi* and *Rasool* was based on these three *Usool*.

THE POSITION OF *AML* (PRACTICE) IN ISLAM

Aml or practice broadly speaking signifies the external dimension of *Imaan* or *Islaam*. It refers to practice- to righteous deeds and abstention from prohibitions. It covers the physical acts of the body regarding virtue and vice.

Aml is of the greatest importance for the cultivation, nourishment and development of *Imaan*. In the absence of *Aml*, *Imaan* remains stunted, withered and shorn of vitality and spiritual effulgence and glitter (*Noor*). For the progress of *Imaan*, the existence of *Aml* is imperative. The role of *Aml* is to develop *Imaan* into perfection.

While *Aml* is vital for the development and perfection of *Imaan* it is not a fundamental constituent in the nature of *Imaan* or *Tasdeeq*. *Aml* is not an integral part of *Imaan*. *Aml* is, therefore, not conditional for the validity of *Imaan* although it is conditional for its development and perfection. This should not be understood to mean that the non-acceptance of *Aml* does not negate *Imaan*. Rejection of *Aml* will destroy *Imaan* whereas non-execution of *Aml* will weaken *Imaan*, not negate *Imaan*, e.g. rejection of *Salaat* will negate *Imaan*. However, if *Salaat* is accepted as *Rasulullah*'s (Sallallahu Alayhi wasallam) teaching, but is not practically executed, *Imaan* will be intact, albeit deplorably weak.

Since *Aml* is not a fundamental constituent part of *Imaan*, a person will remain a Muslim or a Mu'min even if he does not execute the practical side of *Islaam* as long as he subscribes to the *Tasdeeq* of the *Shari'ah*. Such *Tasdeeq* or *Imaan* as stated earlier exists with the concise assertion, viz. the *Kalimah*.

HUKM (EFFECT) OF IMAAN

The effect (*hukm*) of *Imaan* together with *Aml* is first and immediate *Najaat* (salvation), i.e. immediate entry into *Jannat* in the *Aakhirah* (hereafter)

The effect (*hukm*) of *imaan* without *Aml* is delayed or postponed *Najaat*, i.e. the denial of immediate entry into *Jannat*. Immediate entry into *Jahannum* becomes incumbent². It is entirely a different matter if Allah Ta'ala decides to forgive any non-practising Muslims and grant them immediate *Najaat*. That is his Prerogative, Mercy and Generosity and is not within the and is not within the scope of the *Shar'i Hukm* of *Imaan bilaa Aml* (*Imaan* without practise).

² Incumbent in this context does not mean obligatory on Allah. Allah Ta'ala does not act under compulsion as a Shi'i doctrine teaches.

THE ISLAMIC BELIEF IN ALLAH TA'ALA

Belief in Allah Ta'ala is not confined to belief in the mere existence of a Creator. This belief necessitates the affirmation of Allah Ta'ala with all His Attributes in the way in which these are expounded in the Qur'aan and Hadith. A conception of Divine Being differing from the Islamic conception of Allah Ta'ala will not be belief in Allah Ta'ala.

ISLAAMIC CONCEPTION OF ALLAH TA'ALA

Allah Ta'ala is The Being who is *Waajibul Wujood*, which means that His existence is by Himself, i.e. He is self-existent. His existence is absolutely independent of all things.

He is *Waahid*, i.e. He is absolute unity in that it is impossible for the concept of *Waajibul Wujood* to apply to any other being, it being exclusively His attribute.

He is *Qadeem*, i.e. there is no beginning for His existence. In other words, He is eternal. He is *Qaadir* (Omnipotent-All Powerful); *Hayy* (Alive); *Aleem* (One of Knowledge); *Baseer* (the One who sees); *Samee'* (the Hearer); *Mureed* (the One who wills). He is *Mutakallim* (the One who speaks).

Allah Ta'ala has neither form or shape nor body. He does not subsist in any substratum. Nothing can contain Him, but He encompasses everything. He does not consist of particles or atoms. He has no constituent parts and He has no limits. He has no end.

He has no comparison and He has no properties and states such as colour, taste, odour, coldness, moistness, dryness.

Time does not pass over Him. Nothing, down to the slightest detail, is beyond His knowledge and power. He is aware of all the details and particulars of every atom and of all things in creation.

He does not beget nor was he begotten.

He is the Sustainer, the Nourisher and the Controller of all creation. He is the Overseer, the Guard and the Protector of all and everything, from the greatest creation down to the minutest atom. His Control, Command and Knowledge extends simultaneously and perpetually over every single aspect and atom of creation. Not a leaf blowing in the breeze blows without His command, control and knowledge. All things operate by His direction.

He creates and annihilates according to His Will and Wisdom. All His actions are based on Wisdom - on infinite divine Wisdom and not human wisdom.

Creation can never comprehend Him.

He is beyond description and conception. No mind can ever conceive or comprehend Him. He is recognizable only by the manifestations of His Attributes.

He never tires nor does He sleep. He is above human qualities and free of all weaknesses and defects. His State is the same at all times. No change ever occurs Him. Nothing can act against or on Him. His Attributes are external. His Attributes are inseparable from Him.

Allah Ta'ala is Omnipotent. Nothing can curb or reduce His Power. His Promise is true and He will act in accordance with His promise, but His promise does not curtail His omnipotence. His promise does not reduce His Power. A promise by Allah Ta'ala does not mean that His power to act contrary to His promise is destroyed, e.g. Allah Ta'ala has created *Jannat* and *Jahannum* , if He so wills. He is the Creator and Master of all His creation. No one can question His actions. He is the Sovereign of all creation. As the Qur'aan says:

“He does as He pleases.”

ALLAH TA'ALA, THE CREATOR OF ALL ACTIONS

All actions of creation are created by Allah Ta'ala, be such actions *kufr* or *Imaan*, worship or sin, obedience or disobedience. Man has no power of creation. Allah Ta'ala is the Sole Creator. However, Allah Ta'ala does not compel man to act. He has given man *aql* (intelligence) and has guided him with the mission of *Risaalat* (sending of *Rasools* to him) so that man can distinguish between truth and falsehood, virtue and vice. Allah Ta'ala has further granted man *will* (*iraadah*) to enable him to choose and act voluntarily in matters of truth and falsehood, obedience and disobedience.

Man in this world is on a journey of trial. Recompense in terms of his actions will be in the *Aakhirah*. Hence, when he uses his volition to act in any particular direction, Allah Ta'ala does not restrain him, but creates the actions of his volitional choice, be such acts evil or virtuous, be they *Kufr* or *Imaan*.

BELIEF IN *RASULULLAH* (SALLALLAHU ALAYHI WASALLAM)

Belief in Muhammad (Sallallahu Alayhi wasallam) as the *Rasool* and *Nabi* of Allah Ta'ala is not confined to the mere acceptance or belief in the concise statement that Muhammad (Sallallahu Alayhi wasallam) is the *Rasool* of Allah Ta'ala. Belief in Muhammad (Sallallahu Alayhi wasallam) as the *Rasool* of Allah Ta'ala means to believe that:

1. Muhammad (Sallallahu Alayhi wasallam) was appointed as the *Rasool* and *Nabi* by Allah Ta'ala Ta'ala
2. *Wahi* (Direct Revelation from Allah Ta'ala) came to him.
3. Muhammad (Sallallahu Alayhi wasallam) is the final *Nabi*. After him will come no new *Nabi*.

4. Muhammad (Sallallahu Alayhi wasallam) is the noblest and highest of rank in the entire creation of Allah Ta'ala
5. Muhammad's (Sallallahu Alayhi wasallam) mission cancels all previous missions and *shari'ats*.
6. It is obligatory to act in accordance with the *Shari'ah* of only Muhammad (Sallallahu Alayhi wasallam).
7. *Najaat* (Salvation) in the *Aakhirah* is dependent upon the *Risaalat* of Muhammad (Sallallahu Alayhi wasallam).

From the foregoing it will be clear that belief in Muhammad (Sallallahu Alayhi wasallam) and his *Risaalat* (his office of being a *Rasool*) envisages the compulsory acceptance of each and every aspect and teaching of Muhammad (Sallallahu Alayhi wasallam). Rejection of a single teaching which is conclusively established to be that of *Rasulullah* (Sallallahu Alayhi wasallam) negates belief in Muhammad (Sallallahu Alayhi wasallam). Such negation results in the negation of *Imaan*.

This detailed conception of belief in *Risalaat* is emphatically summed up in the following Qur'aanic *Aayat*.

"By your Rabb! (Allah Ta'ala takes an oath). They can never believe (adopt Imaan) unless they appoint you (Muhammad) as the arbitrator in all their disputes. Then (i.e. after accepting you as the arbitrator) they find no rejection (or dislike) in their hearts regarding that which you have decided; and they submit whole-heartedly (to your verdict)."

Thus the meaning of **حَمْدٌ رَسُولُ اللَّهِ** (Muhammad is the *Rasool* of Allah Ta'ala) is to wholeheartedly accept-to accept without the slightest reservation - everything brought by Muhammad (Sallallahu Alayhi wasallam).

This being the *Shar'i* belief of *Risaalat*, it should be well understood that:

1. Rejection of the finality of Muhammad's (Sallallahu Alayhi wasallam) *Risaalat* destroys *Imaan*. If someone says that he accepts that Muhammad (Sallallahu Alayhi wasallam) is a Divine *Nabi* and *Rasool*, but he rejects the

finality of his *Risaalat* , then such a person is not a Muslim, but is a Kaafir (rejector of *Imaan* an unbeliever).

2. To claim that *Risaalat* of Rasulullah (Sallallahu Alayhi wasallam) is not a requisite for *Najaat* in the *Aakhirah* is in fact rejection of *Risaalat*. *Rasulullah* 's (Sallallahu Alayhi wasallam) mission cancels all previous Divine Books and *Deens* .There now remains no route to *Jannat* besides the *Deen* as transmitted through the *Risaalat* of Muhammad (Sallallahu Alayhi wasallam).

3. Regarding the fundamental importance of the *Risaalat* of *Rasulullah* (Sallallahu Alayhi wasallam) there exists a gigantic misconception in certain circles. It is claimed that belief in the oneness of God, belief in the Hereafter and righteous acts are sufficient for salvation in the *Aakhirah*. *Risaalat* of *Muhammadur Rasulullah* (Sallallahu Alayhi wasallam) is not regarded as a requisite for *Najaat*. In substantiation of this fallacious conception of ***Kufr***, the following Qur'aanic *aayat* is cited:

“Verily, those who have accepted Imaan and those who have become Jews, the Sabians and the Christians who have accepted Imaan in Allah Ta’ala and the Last Day and practice righteousness, for them is their reward by their Rabb. No fear will be upon them nor will they grieve.”

[Verse 62, Surah Baqarah]

To clear this misconception, a detailed explanation of this Aayat is given in the ensuing pages.

RISALAT IS A REQUISITE OF IMAAN

WESTERN LIBERALISM

Some people among Muslims believe that *Najaat* (salvation in the Hereafter) is not dependent upon belief in the *Risaalat* (Prophet Hood) of *Muhammadur Rasulullah* (Sallallahu Alayhi wasallam). This is indeed a grave misconception, which is a belief of open *kufr*. The holder of the belief, which discards the *Risalaat*, as well as the Finality of *Risaalat* of *Rasulullah* (Sallallahu Alayhi wasallam), is a Kaafir in the unanimous opinion of the

Ummah. There are no two opinions on this vital issue in the Shari'ah. Those associated with this kufr belief are men who have been schooled in modernism. They lack *Isaamic* knowledge and are gripped by servile and inferior reasoning anchored to the attitude of western liberalism. Since their capacity to reason on the basis of *Imaan* has become crippled, they attempt to substantiate this belief of kufr on the following Qur'aanic verse:

"Verily, those who have accepted Imaan and those who have become Jews, the Sabians and the Christians who have accepted Imaan in Allah Ta'ala and the Last Day and practice righteousness, for them is their reward by their Rabb. No fear will be upon them nor will they grieve."

[Aayat 62, Surah Baqarah]

This verse has been grossly misinterpreted by the holders of the Kufr belief. This verse is not a negation of the belief in Risaalat. Risaalat of *Rasulullah* (Sallallahu Alayhi wasallam) is one of the fundamentals of *Imaan*. Minus Risaalat there is no *Imaan*. Without Risaalat there is no Najaat in the Aakhirah. Rejection of the Risaalat of *Rasulullah* (Sallallahu Alayhi wasallam) is tantamount to the rejection of the Quran. Acceptance and belief of the Qur'aanic truths are based upon belief in the Prophet Hood of *Rasulullah* (Sallallahu Alayhi wasallam). If there is no belief in Muhammadur *Rasulullah* (Sallallahu Alayhi wasallam), there can be no belief on the Qur'aan. Belief in Tauhid, Belief in the Aakhirah, in Resurrection, etc. are inextricably interwoven with the Risaalat and Finality of Muhammad *Rasulullah* (Sallallahu Alayhi wasallam).

AXIOMATIC TO BELIEF

The above-cited Qur'aanic verse upon which the kufr belief is lamely based, merely states two fundamentals of *Imaan*, viz., belief in Allah Ta'ala and belief in the Aakhirah. The verse briefly mentions *Imaan*. A brief description of *Imaan* cannot be interpreted as the negation of the detailed definition of *Imaan*. This verse further briefly mentions Allah Ta'ala and the Last Day. It cannot be claimed on the basis of this concise mention that Allah Ta'ala is

devoid of the Attributes of Power and Splendour nor could it be said that the belief in the eternity of Allah Ta'ala is not a requisite of *Imaan* because in this verse no such mention of Allah Ta'ala's Eternity is made-only mention of Allah Ta'ala is made. The verse in question merely states: "those who have believed in Allah Ta'ala." A sensible Believer will not claim on the basis of this concise mention of 'belief in Allah Ta'ala' that all the other beliefs, which are axiomatic to belief in Allah Ta'ala, do not constitute an integral part of *Imaan*. Any person, who ventures to deny the Eternity of Allah Ta'ala, etc. and tenders as his proof this verse, is branded as an open Kaafir. Similarly, belief in the Aakhirah (the Last Day) is a fundamental of *Imaan* which entails belief in all the other beliefs attendant and axiomatic to the belief in the Last Day. Belief in the Last Day necessarily implies belief in the Resurrection, Jannat, Jahannum, Siraat, Kauthar and the numerous other teachings of *Islaam* pertaining to Aakhirah. One who claims that belief in the Last Day means belief in a future existence without having to believe in Jannat, Jahannum and the rest of the Aakhirah beliefs stated by the Qur'aan and *Rasulullah* (Sallallahu Alayhi wasallam) and then, as his bases of deduction, cites the aforementioned verse containing a concise reference to the Last Day, will undoubtedly be beyond the pale of *Islaam* and will be labelled a Kaafir.

SALAAT AND ZAKAAT

In a like manner, *Imaan* has been referred to in this verse briefly, not in detail. Two fundamentals of *Imaan*, viz, belief in Allah Ta'ala and belief in Aakhirah are here mentioned. The other fundamental articles of *Imaan*, viz., belief in the Malaa-ikah, the Divine Revelations, the Ambiya, Qadr, etc are not mentioned in this verse. But, the silence of this particular verse on these details is no negation of the fact that these are all integral constituents of *Imaan*, minus any one of them, *Imaan* is negated and the negator becomes a Kaafir. Numerous verses refer briefly to Salaat -in fact all the verses speaking of Salaat and Zakaat; refer to these Ibadat in brief. No details of Salaat and Zakaat are furnished by the Qur'aanic verses. It will be clear

kufr if any person rejects the present form of *Islaamic* Salaat and *Islaamic* Zakaat, saying that any manner of worship is Salaat and any form of charity is Zakaat, and in substantiation for the misconception cites some Qur'aanic verse which makes mere mention of Salaat and Zakaat minus the detailed description of these Ibaadat. The definition -the full definition- of *Imaan* as defined by *Rasulullah* (Sallallahu Alayhi wasallam) is obtained from the various Qur'aanic verses and Ahadith pertaining to *Imaan*. This particular verse cannot, therefore, be divorced from the rest of the compulsorily to be read in conjunction with all other *Islaamic* matter defining the meaning of *Imaan*.

THE GREEK PHILOSOPHERS

All the Kuffaar -whether Hindu, Christian, Jew or Sabian - believe in Allah Ta'ala. But, their belief in Allah Ta'ala is not the conception of Tauhid as believed in by the adherents of *Islaam*. I.e. the *Islaam* brought by Muhaamadur *Rasulullah* (Sallallahu Alayhi wasallam). Hence, if they believe in god, we cannot claim that they have fulfilled the Qur'aanic command of belief in Allah Ta'ala and cite as proof the verse containing a mere reference to belief in Allah Ta'ala. Belief in Allah Ta'ala does not mean mere belief in a divine being. Belief in Allah Ta'ala is the specific and particular concept of Tauhid as taught in its minutest detail by *Rasulullah* (Sallallahu Alayhi wasallam). Rejection of the detailed definition of Tauhid is nothing but a negation of belief in Allah Ta'ala. The Greek philosophers, as well as the later philosophers such as Farabi, Ibn Sina, etc., all claimed to believe in Allah Ta'ala. But, their belief in Allah Ta'ala was not the *Islaamic* concept of Belief in Allah Ta'ala, for they, while professing belief in one 'first cause' which they even referred to as 'Allah Ta'ala' to beguile the masses, stripped Allah Ta'ala of His Attributes. They rejected, for example, that Allah Ta'ala had knowledge of all the particulars, etc. *Imaan* cannot be claimed for these philosophers merely because some deviated persons claim that mere belief in Allah Ta'ala minus the details, is sufficient, and as evidence cite the verse briefly referring to belief in Allah Ta'ala.

Let us now refer to the Qur'aan Majeed for the Ruling of the Shari'ah on the question of the Risaalat of *Rasulullah* (Sallallahu Alayhi wasallam).

The Qur'aan declares the purpose of *Rasulullah* (Sallallahu Alayhi wasallam) being dispatched by Allah Ta'ala :

"Verily, we have sent you (O Muhammad) as a witness and a Warner so that they believe in Allah Ta'ala and in His Rasool "(viz, Muhammad (Sallallahu Alayhi wasallam).

In this verse, the Qur'aan refers to *Imaan* as belief in Allah Ta'ala and His Rasool'. On the basis of this verse, non-acceptance of the Rasool will be tantamount to non-acceptance and rejection of Allah Ta'ala, since Allah Ta'ala , Himself states that He has sent Muhammad (Sallallahu Alayhi wasallam) so that mankind believe in Allah Ta'ala and in His Messenger.

This verse, like the verse cited by the negators of Risaalat (i.e. negating Risaalat as being a requisite for Najaat), refers briefly to the *Islaamic* concept of *Imaan*. It does not outline *Imaan* in detail. If the logic of the negators of Risaalat is to be entertained, it could be claimed likewise that belief in the Last Day is not requisite to *Imaan*, since this verse speaks of only belief in Allah Ta'ala and belief in His Rasool. If someone had to argue that belief in the Ambiya besides Muhammad (Sallallahu Alayhi wasallam) is not a requisite of *Imaan* and cites as proof this verse wherein *Imaan* is spoken of as only belief in Allah Ta'ala and belief in Nabi (Sallallahu Alayhi wasallam), then the error of such logic will be manifest. The kufr too, of the propounder will be manifest.

THE KAAFIREEN

Another verse of the Qur'aan reads:

"Verily, the Mu'min (those who have accepted Imaan) is ONLY those who believe in Allah Ta'ala and his Rasool (Muhammad), and then they entertain no doubt..."

[Surah Hujurat]

Belief in Risaalat of Rasulullah (Sallallahu Alayhi wasallam) is explicitly mentioned here.

The Qur'aan states:

"And whoever does not have Imaan in Allah Ta'ala and His Rasool (Muhammad)' verily, we have prepared for the kaafireen (the rejectors of Imaan) a blazing fire."

The Blazing Jahannum awaits those who reject the Risaalat of *Rasulullah* (Sallallahu Alayhi wasallam). This verse clearly states that those who do not believe in either Allah Ta'ala or *Rasulullah* (Sallallahu Alayhi wasallam) are the "Kaafireen"

Again the Qur'aan declares:

"Say (O Muhammad!); Obey Allah Ta'ala and the Rasool (Muhammad). And, if you turn away (from this belief), then verily, Allah Ta'ala does not love the kaafireen."

Those who refuse acceptance of *Rasulullah's* Risaalat are the "Kaafireen" according to this verse as well.

The following Qur'aanic verse presents the definition of *Imaan* in greater detail:

"O people of Imaan believe in Allah Ta'ala, His Rasool and in the Book which Allah Ta'ala has revealed to His Rasool (Muhammad) and in the Book which He has revealed before. Whoever commits kufr (rejects) against Allah Ta'ala, His Malaa-ikah, His Books, His Messengers and the Last Day, verily, he has gone far astray."

Risaalat of *Rasulullah* (Sallallahu Alayhi wasallam) as well as belief in all the previous Ambiya (Alayhis salaam) are stipulated in this verse as requirements of *Imaan*. Whoever rejects any one of these ingredients of *Imaan* is labelled by this verse as having committed kufr, and as a consequence has drifted far from the Hidayah of *Islaam*.

The verse No.62 of Surah Baqarah which the negators of Risaalat cite in their support cannot be utilized to negate the above verse in which the details

of *Imaan* are enumerated. In verse, No. 62 of Surah Baqarah, only two requirements of *Imaan* were referred to. However, this verse mentions a number of essential requirements of *Imaan*. Rejection of any one of these essentials will render one a Kaafir.

The Qur'aan says:

"Verily, those who commit kufr (reject) with Allah Ta'ala and His Rasool (Muhammad) and desire to differentiate between Allah Ta'ala and His Messengers, saying: We believe in some (Messengers) and we reject some...Indeed, they are truly the kaafirun."

The Qur'aan in this verse explicitly states that differentiating between belief in Allah Ta'ala and belief in the Ambiya is kufr. Those who subscribe to any such incomplete '*Imaan*' are "the kaafirun" according to this Aayat. Those who believe in some of the Ambiya and disbelieve in others are "the kaafirun" according to this Aayat. Hence, in terms of this verse negators of the Risaalat of *Rasulullah* (Sallallahu Alayhi wasallam) are the "kaafirun."

Again the Quran states:

"The Rasool (Mohammad) and the Mu'minun (Believers) believe in what has been revealed to him (Muhammad) from his Rabb. Everyone (of the Mu'minun) have Imaan in Allah Ta'ala, His Mala-ikah and His Messengers. We (Believers) do not differentiate (regarding belief in them) among any of His Messengers."

The Mu'minun is those who do not reject the Risaalat of any among the Ambiya. They believe in everything revealed to Muhammad (Sallallahu Alayhi wasallam). This verse states that the Mu'minun as well as the Rasool believes in all the ingredients and details of *Imaan* as contained in the Revelation of Allah Ta'ala. The Qur'aan commands in very clear terms belief in Muhammad (Sallallahu Alayhi wasallam). Those who deny belief in Muhammad (Sallallahu Alayhi wasallam) are not on the Guidance of the Qur'aan and are beyond the pale of *Islam*. The Qur'aan says in this regard:

"Say (O Muhammad!) O People! Verily, I am the Rasool of Allah Ta'ala to all of you....Therefore, have Imaan in Allah Ta'ala and His Rasool (Muhammad), the Nabi who is the Ummi...And, follow him (Muhammad) so that you may attain guidance."

What could be clearer than this command to have *Imaan* in the Risaalat of *Rasulullah* (Sallallahu Alayhi wasallam)? The Quran emphatically describes the Mu'min (Believer) as the one who believes in all the essentials of *Imaan*, such as Allah Ta'ala, Ambiya, Malaa-ikah, Aakhirah, Kutb, etc. "A'mal Salihat"(righteous deeds) without *Imaan* are of no significance in so far as Najaat (salvation) in the Aakhirah is concerned. Righteous deeds on the pivot of *Imaan* are acceptable for reward in the Aakhirah. Hence, the Qur'aan states:

"And, those who have accepted Imaan and practised righteousness, and have accepted Imaan in that which has been revealed to MUHAMMAD -and indeed it is the Haqq from their Rabb - Allah Ta'ala has forgiven their sins and rectified their condition."

The requisite of *Imaan* is belief in Muhammad (Sallallahu Alayhi wasallam) as this verse categorically declares. Allah Ta'ala states that the revelation to Muhammad (Sallallahu Alayhi wasallam) is the Haqq from their Rabb- he who then chooses to deny Muhammed – to deny the Risaalat of Muhammad (Sallallahu Alayhi wasallam), has rejected *Imaan* and has rendered himself a Kaafir.

The *Islaamic* conception of *Imaan* is declared incumbent upon followers of all religions by the Qur'aan. The Qur'aan hinges the Success of the Hereafter, viz., Najaat, onto belief in Nabi (Sallallahu Alayhi wasallam); hence, it appears in Surah A'raf:

"(Those who will obtain the Reward of Allah Ta'ala) are those who have Imaan in Our Laws; those who follow the Rasool (Muhammad), the Nabi, the Ummi, he whom they (Jews and Christians) find written by them in the Torah and Injeel...Therefore those who have Imaan in him (Muhammad

who has been prophesied in the Torah and Injeel)... they, indeed are the ones to attain Success."

This verse is clear that it is imperative for obtaining Najaat that the Yahud and Nasara will have to accept *Rasulullah* (Sallallahu Alayhi wasallam). Practising righteous deeds will not avail them in the Aakhirah if they had rejected the Risaalat of *Rasulullah* (Sallallahu Alayhi wasallam).

Who among the People of the Book (Yahud and Nasara) will obtain Najaat? The Qur'aan answers:

"And, verily, among the People of the Book (Ahle Kitaab) those who have Imaan in Allah Ta'ala and in that which has been revealed to you (Muslims) and in that which was revealed to them, fearing Allah Ta'ala - they do not trade the Verses of Allah Ta'ala for a miserable price - they, indeed are the ones who will obtain their Reward by their Rabb."

Hence, for the Reward by Allah Ta'ala - the Najaat in the Aakhirah- it is essential that the Ahle Kitaab subscribe to the Risaalat of Muhammad (Sallallahu Alayhi wasallam). Verse No.62 of Surah Baqarah should be read in conjunction with this verse so that the definition of Qur'aanic *Imaan* is not distorted.

If every brief reference to a teaching of *Imaan* or practice had to be interpreted as a final and comprehensive definition of *Imaan* or a teaching, there would then not remain a single belief or practice of *Islaam* intact. Every belief and practice of *Islaam* would be the product of an individual's understanding and fancy. It is, therefore, highly erroneous and dangerous to read a particular verse or Hadith out of the context of its proper meaning and divorced from all other *Islaamic* material pertaining to the belief or teaching being dealt with.

Verse 62 of Surah Baqarah mentions three things essential for Najaat, viz., belief in Allah Ta'ala, belief in Aakhirah and practising of righteous deeds. The negators of Risaalat attempt to substantiate their distorted conception of *Imaan* by restricting the fundamentals of *Imaan* to these three factors contained in this verse. If this strain of reasoning be accepted, then a further

restriction and shrinking of the fundamentals of *Imaan* will have to be accepted on the basis of other verses which also refer to *Imaan*. Verse II of Surah At-Talaq states:

"And whoever has Imaan in Allah Ta'ala and practises righteousness, He (Allah Ta'ala) will enter him (the believer in Allah Ta'ala and practiser of righteousness) into Jannat beneath which flow rivers. Forever wise they dwell therein..."

VERSE 62

This verse mentions only two things as essentials for Najaat, viz., belief in Allah Ta'ala and practising of righteousness. Can any sensible believer now argue that for Najaat in the Aakhirah, only belief in Allah Ta'ala and practising righteousness are necessary, belief in the Aakhirah, in the Ambiya, etc. not being requisites of *Imaan* ? The fallacy and absurdity of such an argument are evident. This verse, by mentioning only belief in Allah Ta'ala as a requisite of Najaat, does not mean that because only belief in Allah Ta'ala is mentioned in this verse, there is no need for believing in the other fundamentals of *Imaan*. This verse, like the verse 62 of Surah Baqarah, have to be understood in the light of the Qur'aan and Tafseer of *Rasulullah* (Sallallahu Alayhi wasallam). In fact, the Qur'aan is explicit that belief in Allah Ta'ala necessarily means belief in the Ambiya, in Aakhirah, in the Malaa-ikah, etc. Without attesting to the truth of all the articles of *Imaan*, belief in Allah Ta'ala is not possible.

Besides these verses cited at random from the Quran Majeed, there are numerous other verses and Ahadith of *Rasulullah* (Sallallahu Alayhi wasallam) which unambiguously define the *Imaan* demanded by the Qur'aan Shareef for the obtainal of Najaat in the Aakhirah. This *Imaan* propagated by the Qur'aan stipulates unequivocally that the Risaalat of *Rasulullah* (Sallallahu Alayhi wasallam) is a fundamental constituent part of *Imaan*. Anyone rejecting this Risaalat or claiming that this Risaalat is not essential for salvation in the Hereafter is himself a Kaafir. May Allah Ta'ala save us all from this calamity.

One who professes to be a Muslim –a believer and follower of the Qur'aan which is the Divine Message delivered via the agency of the Risaalat of Muhammad *Rasulullah* (Sallallahu Alayhi wasallam), but at the same time denies the need to subscribe to the Risaalat and the Finality of the Risaalat of *Rasulullah* (Sallallahu Alayhi wasallam), cannot be a Muslim. He, if he was a Muslim previously, will now be branded a Murtad –a renegade –one who has turned his back on *Islam* . Allah Ta'ala preserves all Muslims from the disaster of kufr and irtidaad.

THE ARKAAN OR FOUNDATIONS OF ISLAAM

Rasulullah (Sallallahu Alayhi wasallam)said that the structure of *Islam* is erected on five things, which are called the Arkaan (foundations or fundamentals). These five Arkaan are:

1. Belief in the Oneness of Allah Ta'ala and the Risaalat of Muhammad (Sallallahu Alayhi wasallam).
2. The five daily Fardh Salaat.
3. Zakaat.
4. Saum: Fasting in the month of Ramadan.
5. Hajj

These five fundamentals are also known as the Pillars of Islam. They are termed as such because of their great importance. It should not be understood that the obligatory acts of *Islam* are confined to these five. There are numerous other obligatory acts, e.g. Jihaad in the Path of Allah Ta'ala, Commanding righteousness, Prohibiting evil, etc.

THE QUR'AAN

The Qur'aan is the uncreated Kalaam (speech) of Allah Ta'ala . The Qur'aan being the uncreated Word of Allah Ta'ala refers to that Speech of Allah Ta'ala which is His Attribute and is referred to as Kalaamun Nasafi. The Qur'aan, which is ghair makhloq (uncreated) is not

composed of sound, and letters. One who asserts that the Qur'aan (i.e. Kalaamun Nasafi or the Qur'aan in the Speech of Allah Ta'ala) is makhlooq (created) is a Kaafir.

THE MALAA'IKAH

The Malaa-ikah or angels are a celestial creation of Allah Ta'ala . The substance from which Allah Ta'ala created them is called Noor which is a celestial or hallowed light. Its actual constituents and properties are unknown to us.

The Noor which is the original matter of the Malaa-ikah has its origin in water just as sand and fire have their origin in water. The Noor of the Malaa-ikah is thus a physical or material substance of an extremely fine and subtle nature.

Malaa-ikah is sinless. They have no propensity or nafs of evil in them. Disobedience never occurs to them. They are constant in the duties Allah Ta'ala has imposed on them.

Their number is innumerable. They inhabit the seven heavens and are present in countless numbers executing multitudes of duties on earth.

Belief in the existence of Malaa-ikah is an article of *Imaan* . The rejector of the existence of Malaa-ikah is a Kaafir.

Among the Malaa-ikah the chief and most splendid is Hadhrat Jibraeel (Alayhis salaam). Wahi (Revelation) to the Ambiya(Alayhis salaam)came via the medium of Jibraeel (Alayhis salaam). Hadhrat Israeel (Alayhis salaam) is the Angel of Death and is known as Malakul Maut. He is in charge of the death of creatures. Hadhrat Meekaa'eel (Alayhis salaam)is the Angel appointed to be in charge of the rains. Hadhrat Israfeel (Alayhis salaam)is the Angel whose task it will be to sound the soor or the Trumpet which will be the material agency of the destruction of the universe at the advent of Qiyaamah. Munkar and Nakeer are the two Angels deputed to question the dead. Mulhim is the Angel of guidance. Every Muslim is at all times accompanied by Mulhim who inspires hidaayat into man's heart.

Malaa-ikah has no gender, i.e. they are neither masculine nor feminine.

Among the Malaa-ikah to whom special reference has been made by the Qur'aan Shareef, are the Angels guarding Jahannum. The Qur'aan states clearly that nineteen Malaa-ikah stand guard over Jahannum. In recent times, certain people who have strayed from the Path of *Imaan* have refuted this Qur'aanic fact. It is, therefore, essential that some explanation on the nineteen Malaa-ikah of Jahannum be given here so that Muslims may not fall into the Kufr of accepting the rejection of the Aayat put forward by some modernists.

Regarding the group of Malaa-ikah guarding Jahannum, the Qur'aan Shareef states:

عَلَيْهَا تِسْعَةَ عَشَرَ

"Over it (Jahannum) are nineteen."

The Qur'aan as well as the authentic Ahadith make it abundantly clear that this Aayat refers to the nineteen Angels appointed over Jahannum. However, some modernists reject the Tafseer of this Aayat presented by *Rasulullah* (Sallallahu Alayhi wasallam) and the Sahaabah-e-Kiraam. They contend that this Aayat has a mysterious meaning which was not known to even *Rasulullah* (Sallallahu Alayhi wasallam) but, a man (R. Khalifah-The Submitters) in the twentieth century, living in the United States of America, managed to unravel the mystery. In brief, they contend that this Aayat is a reference to some mathematical system in which the key number is 19 and on which pivots the miraculous nature of the Qur'aan-e-Hakeem. A detailed refutation of this fallacious theory has been published by the Mujlisul Ulama of S.A. in a book entitled *"The Qur'aan and the Fallacy of Computer Concoction."*³

³ This book is available from: Mujlisul Ulama, P.O Box 3393, Port Elizabeth, 6056, South Africa.

THE DIVINE BOOKS

A number of books have been revealed by Allah Ta'ala to his Ambiya (Alayhis salaam). All Books revealed to the various Ambiya (Alayhis salaam) are the Kalaam (Speech) of Allah Ta'ala. It is incumbent to believe in the truth of all Books and Manuscripts revealed to the various Ambiya (Alayhis salaam). Rejection of any such book is kufr and renders one beyond the pale of *Islam*. By rejection is meant: to refute the fact that these Books were true revelations from Allah Ta'ala.

Among the Divine Books, four are well-known. The Torah was revealed to Nabi Musaa (Alayhis salaam); the Injeel to Nabi Isaa (Alayhis salaam); the Zaboor to Nabi Dawood (Alayhis salaam) and the Qur'aan to Nabi Muhammad (Sallallahu Alayhi wasallam).

The Qur'aan is the final Revealed Book of Allah Ta'ala. There will be no new revelation. The Qur'aan is the most superior of all revealed books and it has abrogated all previous Books and Shari'ats of former Ambiya (Alayhis salaam). Abrogation (being mansookh) of all former Books applies to tilaawat (recitation), kitaabat (writing) and to certain laws. It is no longer permissible to follow the previous Revelations.

In some modernist circles it is being asserted that the Qur'aan does not abrogate former Revelations, the latter remaining in force even today. This is a belief of kufr which nullifies *Imaan*.

THE AMBIYAA (ALAYHIMUS SALAAM)

An article of *Imaan* is belief in the Ambiya (Alayhis salaam). Allah Ta'ala has raised numerous Ambiya and Rasools (Messengers) for our guidance. The exact number of Nabi who came to this earth is known to only Allah Ta'ala. Their number consists of many thousands. It is obligatory to believe in the truth of all Messengers of Allah Ta'ala, in those who are known to us as well as those who are unknown.

Belief in all the Ambiya (Alayhis salaam) does not mean practising in accordance with their respective Shari'ats. All Shari'ats of previous Ambiya (Alayhis salaam) have been cancelled by the Shariat of Nabi Muhammad (Sallallahu Alayhi wasallam).

Among the Ambiya (Alayhis salaam) are gradations. They all are not equal in rank. The highest in rank is Muhammad (Sallallahu Alayhi wasallam).

All Ambiya (Alayhis salaam) are ma'soom (sinless). They have been divinely protected against sin. Certain acts of the Ambiya (Alayhis salaam), which superficially seemed to be acts of disobedience, were not sin in actual fact. Divine Wisdom underlies such acts, which were rendered by the Ambiya (Alayhis salaam) in states of total forgetfulness. Such isolated acts of superficial disobedience do not negate the ismat (sinless state) of the Ambiya (Alayhis salaam).

The attribute of ismat is exclusive to the Ambiya (Alayhis salaam). Ismat (i.e. being divinely protected against sin) is a necessary corollary of only Nubuwwat. No person besides a Nabi enjoys this attribute. The Shiahs assert the attribute of ismat for their Imams as well. But this is manifestly baatil (false).

The first among the Ambiya (Alayhis salaam) was Nabi Aadam (Alayhis salaam) and the last was Muhammad (Sallallahu Alayhi wasallam). Nubuwwat (the office of being a Nabi) has ended with Muhammad (Sallallahu Alayhi wasallam). No other Nabi will there be after Muhammad (Sallallahu Alayhi wasallam). The finality of Nubuwwat in the person of Muhammad (Sallallahu Alayhi wasallam) is a fundamental article of *Imaan*. The rejector of this finality is a Kaafir.

All Ambiya (Alayhis salaam) were human beings. They possessed all human qualities. Nabi Aadam (Alayhis salaam) was created by Allah Ta'ala in Jannat without the agency of human parents. Aadam (Alayhis salaam) was the first man. He had no mother and no father.

NABI ISAA (Alayhis salaam)

Nabi Isaa (Alayhis salaam) was created without the agency of a human father. He was miraculously born of Hadhrat Maryam (Alayhis salaam). He had no father.

Nabi Isaa (Alayhis salaam) did not yet die a physical death. He was raised bodily - in the physical state - in wakefulness into the heavens where he is to this day.

He will again descend to earth prior to the advent of Qiyaamah. His prime mission during his second advent will be to slay Dajjaal. Nabi Isaa (Alayhis salaam) will live on earth for a period and will then die a physical death. He will be buried alongside Nabi Muhammad (Sallallahu Alayhi wasallam).

WAHI (REVELATION)

Divine Revelation is of two kinds, viz., Wahi and Ilhaam.

Wahi

Wahi is divine revelation exclusive with the Ambiya (Alayhis salaam). No human being, besides the Ambiya (Alayhis salaam) receives this form of revelation, viz., Wahi.

Wahi is protected by Allah Ta'ala, hence there is absolutely no possibility of the slightest baatil contaminating it. The Qur'aan Shareef declares emphatically the impossibility of Wahi being contaminated:

لَا يَأْتِيهِ الْبَاطِلُ مِنْ بَيْنِ يَدَيْهِ وَلَا مِنْ خَلْفِهِ تَنْزِيلٌ
مِّنْ حَكِيمٍ حَمِيدٍ (٢٢، حَم السجدة آية ٢٢)

"Baatil cannot approach it (Wahi), neither from the front nor from the rear. It is revelation from (Allah Ta'ala) the Wise, the Praiseworthy."

The connection of the Ambiya (Alayhis salaam) with Allah Ta'ala is thus direct, i.e. through the agency of *Wahi* which is the medium through which the Deen was communicated. The greatest and most authentic source of Ilm (Knowledge), is *Wahi*.

Wahi came to the Ambiya (Alayhis salaam) in different forms. Sometimes the *Wahi* was in the form of Speech by Allah Ta'ala (speaking directly with the Nabi) sometimes through the agency of the Angel Jibraeel (Alayhis salaam) the chief Angel in the transmission of *Wahi*; sometimes the *Wahi* came in a book, i.e. written; sometimes in the form of a bell ringing; and sometimes in some other forms as well.

The Qur'aan Shareef is the highest product of *Wahi* bestowed upon man.

Ilhaam

Ilhaam is a revelation of a lesser category. This type of revelation comes to the Auliya (the Saints of Allah Ta'ala). *Ilhaam* is not free from contamination. External influence can affect *Ilhaam*. For this reason the *Ilhaam* of a Wali is not a source of the Shari'ah nor is it binding upon others.

If the *Ilhaam* is in conformity with the Shari'ah, it will be accepted. If it is in conflict with the Shari'ah, it will be rejected.

Mu'jizah

Mu'jizah is a miraculous demonstration by the Ambiya (Alayhis salaam). Such supernatural feats are exhibited by the permission of Allah Ta'ala and they serve to establish the authenticity of the Ambiya (Alayhis salaam).

Mu'jizah was not demonstrated by the Ambiya (Alayhis salaam) at will. They had no choice in the matter. *Mu'jizah* is in fact the creation of Allah Ta'ala manifested via the agency of the Ambiya (Alayhis salaam).

Rejection of *Mu'jizah* is kufr.

Karaamat

Karaamat is a miraculous demonstration by the Auliya of Allah Ta'ala . Such supernatural manifestation are also by the Permission of Allah Ta'ala . Rejection of Karaamat is also kufr.

Istidraaj

Istidraaj is a supernatural feat or act shown by a Kaafir or an impious Muslim. Istidraaj is satanic deception, which is designed to confuse people.

The criterion by means of which ordinary people can distinguish between Karaamat and Istidraaj is the Shari'ah. If the supernatural feat is shown by a Kaafir or a Muslim whose life is not in the strictest conformity with the Shari'ah and Sunnah then such demonstration is Istidraaj.

Aakhirah or the hereafter

Among the fundamental beliefs of *Imaan* is to believe in the Aakhirah or the Hereafter. Aakhirah refers to that period which will follow the destruction of the present order of the universe. The entire existence and system of the universe as is known to us will be brought to an end. Everything will be reduced to atoms (and possibly the atoms too will be annihilated). The earth, the sun, the moon, the stars, the planet, etc, will pass into nonexistence.

After the destruction of this order of our universe a period, the duration known to only Allah Ta'ala, will pass. After this period, Allah Ta'ala will once again resurrect creation. All mankind and jinn kind will be returned to life. This resurrection will be a physical resurrection in which both body and soul will be resurrected. Man and jinn will rise with their self-same personalities which they previously possessed. This resurrection on the Day of Aakhirah, also called Qiyaamah, is not some spiritual or abstract and mental state or experience as is propounded by those who have strayed from *Islaam* . Denial of the physical resurrection on the Day of Qiyaamah is kufr.

There is no difference of opinion among the authorities of the Shari'ah regarding the *Islaamic* conception of Qiyaamah and Resurrection. The Qur'aan and the Ahadith are explicit in propounding a physical Qiyaamah and a physical resurrection. *Islaam* explains in great detail the events of the occasion of Qiyaamah. The detailed description of Qiyaamah and the great clarity of the explanation given by *Rasulullah* (Sallallahu Alayhi wasallam) admit no possibility for any interpretation, which differs with the only view presented by *Islaam*.

Commencement of Qiyaamah

Qiyaamah will begin after all the signs, happenings and events mentioned by *Rasulullah* (Sallallahu Alayhi wasallam) have come to pass. Allah Ta'ala will command Hadhrat Israfeel (Alayhis salaam) to blow the Trumpet (Soor). The Soor is a huge object having the shape of a horn. Hadhrat Israfeel (Alayhis salaam), the Angel in charge of the Soor, will blow the Trumpet. The thunderous and destructive sound emitting from the Soor, will destroy the entire universe. The heavens, the stars, the planets everything will be reduced to atoms or bits and pieces. All creation excepting that preferred by Allah Ta'ala, will be utterly annihilated. The souls of those who had already died prior to this event, will lapse into annihilation. Only those and that of creation which Allah Ta'ala desires to remain will not be annihilated by the destructive force of the Soor.

After the annihilation of the universe, a long period of total silence and inactivity will pass by. At the appointed time, Hadhrat Israfeel (Alayhis salaam) will again sound the Soor. The second sounding of the trumpet will restore creation to life. This restoration to life is the Ba'th or Resurrection.

The dead will rise and gather on the Plain of Qiyaamah. The hardships of Qiyaamah will overwhelm all people. People will seek out the Ambiya (Alayhis salaam) and petition them to intercede on their behalf so that they may be released from the terrors of that Awful Day. Even the Ambiya (Alayhis salaam) will be so much overwhelmed by that fearful Day that they all will refuse to act as intercessors. Finally, the only one who will be the intercessor

on this particular occasion will be our Nabi Muhammad (Sallallahu Alayhi wasallam). This initial intercession will be for the commencement of judgment. *Rasulullah* 's(Sallallahu Alayhi wasallam)Sifaarish (intercession) will be accepted and as a result, the Stage and affairs of Reckoning (Hisaab) will be set up.

The Mizaan or Scale in which deeds will be assessed will be set up. The nature and operation of this Scale are beyond our grasp. Its description is beyond us but, the Qur'aan and Hadith categorically state its existence and function which is to weigh the deeds of man and Jinn. Virtue and vice will be assessed on the Mizaan.

In Qiyaamah is a wonderful pond, lake or sea called Haudh-e-Kauthar. On the Day of Qiyaamah, *Rasulullah*(Sallallahu Alayhi wasallam)will gather his Ummah and give them to drink from the Haudh-e-Kauthar while all humanity will still be caught up in the terrors of Qiyaamah. According to the Hadith of *Rasulullah* (Sallallahu Alayhi wasallam), the water of Kauthar is whiter than milk and its fragrance sweeter than the fragrance of musk. It comes in the Hadith that on the Day of Qiyaamah, *Rasulullah* (Sallallahu Alayhi wasallam)and the Malaa-ikah will drive away the people of Bid'ah (innovation) from Haudh-e-Kauthar.

After the deeds of creation have been assessed on the Mizaan, the Record of Deeds of the righteous will be given in their right hands. This will signify their success. The Record of Deeds of the evil, will be given in their left hands, signifying their failure.

All will have to pass over Siraat which is the bridge passing over Jahannum. This Bridge is finer than a hair and sharper than a sword. The people destined for Jannat will pass safely over Siraat while those doomed to Jahannum will totter and slip into the Fire below. Those who will safely pass over the Bridge will do so in varying degrees of speed and comfort, which will be commensurate with their righteousness here on earth.

Jannat and Jahannum

Jannat and Jahannum are two abodes or places which have already been created. Both these abodes are physical and material places, which are developed to perfection in their respective spheres. Jannat is the world of luxury, comfort and pleasure while Jahannum is the abode of hardship, misery and punishment. The comforts of Jannat and the terrors of Jahannum are mentioned in the Qur'aan and Hadith are literal, real and physical and not figurative expressions conveying some mental or spiritual state of pleasure and pain. The ancient philosophers as well as modernists who have strayed from the Path of *Islaam* give a figurative interpretation to Jannat and Jahannum. By such interpretation they argue away the Jahannum and Jannat stated and explained by the Qur'aan and *Rasulullah* (Sallallahu Alayhi wasallam).

All such figurative and allegorical interpretations denying the reality of Jannat and Jahannum are baatil and kufr. Muslims should, therefore, be alert and not barter away their *Imaan* by subscribing to kufr theories.

Jannat and Jahannum are everlasting abodes. Their inmates will never perish. Those in Jannat will remain therein forever. Their existence therein will never come to an end. The non-Muslims will remain in Jahannum forever, never emerging there from while those Muslims who were consigned to Jahannum will, after serving their sentence be taken out and sent to Jannat.

The belief of Jannat and Jahannum

ONE of the essential beliefs of *Islaam* is the aqeedah (belief) of Jannat and Jahannum. *Islaam* teaches that Jannat (Paradise) and Jahannum (Hell) are two abodes, which have already been created. Jannat and Jahannum are two real physical abodes which have been prepared for the two physical species of Allah Ta'ala's creation, viz., man and jinn.

Certain people are of the opinion that Jannat and Jahannum are mere spiritual states, allegorical conditions -abstract concepts. Such beliefs and opinions are kufr (disbelief). It is not permissible to entertain such

Unfounded beliefs will negate *Imaan* and eject one from the confines of *Islaam* .

There exists a mass of *Isaamic* evidence proving the real existence of the two physical realms of Jannat and Jahannum. The Qur'aan Shareef is replete with verses stating emphatically and categorically the real physical existence of these two abodes. Allah Ta'ala makes it very clear in the Qur'aan Shareef that Nabi Aadam (Alayhis salaam) was created in Jannat. Aadam (Alayhis salaam) and Hawwaa (Alayhis salaam) according to the Qur'aan Shareef and the many Ahadith of *Rasulullah* (Sallallahu Alayhi wasallam) were residents of Jannat. The Qur'aan is conclusive in claiming this. Aadam and Hawwaa (Alayhis salaam) were both expelled from Jannat. Further, Allah Ta'ala states very unambiguously in the Qur'aan Shareef:

"...Paradise which has been prepared for the pious."

And, about Jahannum, the Qur'aan Shareef states:

"...It has been prepared for the unbelievers."

On the Night of Mi'raaj, *Rasulullah* (Sallallahu Alayhi wasallam) was shown these two abodes.

The volume of divine proof establishing the belief in Jannat and Jahannum as two places already created is so great that it (the *Isaamic* proofs) has attained the designation of "tawaatur." Rejection of any teaching or belief belonging to the "tawaatur" category of narration renders one a Kaafir (unbeliever).

The Shari'ah teaches that these two abodes are physical, material realities, and not abstract conceptions as propounded by the Greek philosophers. This view of 'kufr' held by the Greek philosophers, Aristotle, Socrates, etc. has been taken up over the centuries by many Muslims. Thus we find men like Ibn Sina (Avicenna), Farabi, Raazhes, etc. expounding the same doctrine of kufr viz., that Paradise and Hell are not material realities as propounded by

the Ambiya, but are "spiritual" states. This abstract theory of kufr with regard to the belief in Jannat and Jahannum is even today being enunciated by some so-called Muslim intelligentsia. Muslim lecturers at universities in our midst are utilizing their entrenched positions to indoctrinate very subtly the Muslim youth with such theories of kufr. Muslim student studying at universities should be careful and wary of the Neo-platonic theories of kufr which are being disseminated by some university-lectures under the guise of "Islamic studies."

Avicenna's (Ibn Sina) conception of paradise and hell

Ibn Sina whilst conveying the impression that he is a man believing in the *Islaamic* Belief of Jannat and Jahannum in a manner accepted and believed by the general body of Muslims, argued the superiority of the philosopher's conception of heaven and hell. Whilst admitting the validity of physical pleasure and pain of the Life Hereafter, he lays greater stress on the abstract theory of heaven and hell -the conception of the Greek philosophers that Jannat and Jahannum are mere spiritual states or "experiences". According to this theory of kufr expounded by Avicenna, the souls of men at the time of death could be classified into four categories.

1. Those souls who have become aware while still in the material body, of that spiritual perfection which is the object of its love, but have not attained it, though still yearning after it. This soul then is affected by pain at the loss of its cherished object. This then is the misery and the torment far exceeding the bodily pain and physical anguish of burning and freezing.
2. If, however, the intellectual faculty has achieved a high degree of perfection in the soul, then the latter is able to realize that full "spiritual" perfection, which lies within the purview of its power. But the pleasure enjoyed by this soul at that moment is not the sensual kind. This then, according to Avicenna, is the destiny of the soul, which has become conscious in the physical body of the nature of intellectual perfection.

3. "The Foolish Souls" which have not acquired a yearning for perfection, yet leave the physical body without having acquired any vicious or evil bodily disposition. These "Foolish Souls" pass to the wide Mercy of God and attain a kind of ease.

4. If, however, these souls have acquired some evil disposition, and have no other condition but this vicious propensity, then they (the souls) will continue to yearn for the physical body, which is regarded by them (the vicious souls) as an absolute necessity. The souls in this category are acutely tormented by the loss of the physical body and its requirements without being able to attain the object of their desire (which is subsistence in the physical body).

Avicenna interprets the *Islaamic* concept of Jahannum and Jannat propounded by the Ambiya as a "possibility." In other words he holds the view that the Shari'ah- view of Jannat and Jahannum (i.e. the material existence of these two abodes) may also be true to certain extent regarding physical pleasure and pain. However, while conceding this possibility he interprets away the *Islaamic* Jannat and Jahannum as "states" (not real physical places) of "physical" pleasure and pain engineered by the imagination of man, which in turn is effected by some celestial body. Thus he says that pure souls whilst still in the physical body having fixed their gaze firmly on such beliefs (physical Paradise and Hell), after leaving the body may actually experience those "states" of physical pain and pleasure. This is so, he argues, since these souls (i.e. the Ambiya and the general body of Muslims) lack the force to draw supreme spiritual happiness. The baser souls (those who subscribe to the *Islaamic* Doctrines of Reality) experience such low and baser sorts of celestial happiness while the "blessed souls" (of the Greek philosophers and those "Muslims" philosophers who subscribe to these theories of kufr), being perfect, are united to the ESSENCE of Allah Ta'ala. This is Avicenna's theory -Na-uzubillah min thaalik.

In his treatise, "Ar-Risaalatul Azhaawiyah fi amril Ma'aad." Avicenna argues that it would have been an exercise in futility if the Ambiya preached the doctrine of a spiritual resurrection to the masses since they are able to conceive only of physical pleasure and pain. He opposes the *Islaamic*

Doctrine of the physical resurrection of the body and soul. After death it is only the soul which will experience either everlasting pain or everlasting pleasure. The sum total of this Neo-Platonic doctrine of the Hereafter is that happiness in the world to come, when the soul has been stripped of the physical body and of physical impressions, is the intellectual contemplation of the Essence of God, and misery in the Hereafter is the opposite of that.

The doctrine of Avicenna is essentially a theory of disbelief in the Truth preached by all the Ambiya (Alayhis salaam). *Islam* rejects the theory as baseless and false. There is no sanction in the Qur'aan and Ahadith for this abstract theory which is nothing but a figment of the imagination of men who suffered from oblique "knowledge", men who have been misled by shaitaan, men who laboured under the satanic notion that the Deen was revealed for the ignorant masses, they themselves by virtue of their "special intelligence" being exempted from the ambit of the Shari'ah.

IMAAM AL-GHAZALI'S REFUTATION OF AVICENNA'S CONCEPTION OF KUFR

Imaam Al-Ghazali (Rahmatullah Alay) categorically refutes the view propounded by Ibn Sina as being in direct conflict with the Beliefs of Islam. He rejects the philosopher's denial of the physical resurrection of the body and the soul; their denial of the existence of a physical Paradise and Hell, as well as their assertion that the *Islamic* description of these entities are mere parables coined for the common people, designed to actually connote a spiritual reward and retribution. Imaam Ghazali (R.A.) takes his stand on the basis of Wahi (revelation) and rejects Avicenna's reliance on reason. He asks:

"Why should the two sorts of happiness and misery not be combined - the spiritual and the bodily?"

In answer to the philosopher's view that the description of the Life Hereafter occurring in the holy Qur'aan is to be taken as parables for the rank and file of mankind, in the same way as the anthropomorphic passages relating to Allah Ta'ala, Imaam Ghazali (R.A.) claims that this argument is fallacious. It

fails for the elementary reason that the parallel drawn is not a true parallel. In accordance with Arab usage of the metaphor, the anthropomorphic passages in the Holy Qur'aan can be interpreted metaphorically and esoterically whereas the descriptions of Paradise and Hell transcend the limit of legitimate allegorisation. To regard them (Paradise and Hell) as mere symbols is to suggest that *Rasulullah* (Sallallahu Alayhi wasallam) and all the *Ambiya* (Alayhis salaam) deliberately falsified the Truth for the benefit of mankind. The lofty office of Nubuwwat (Prophet Hood) is far too sacred to resort to such falsification of the Truth. The clinching proof in this matter is the irrefutable fact that Allah Ta'ala Azza WA Jal is Almighty and All-Powerful, hence it lies clearly within His Power to effect a physical resurrection wherein there will be the reunification of the body and the soul to receive retribution "pleasure and pain" in physical abodes.

Rasulullah (Sallallahu Alayhi wasallam), the *Sahaabah* (Radiallahu anhu) and the entire body of the *Ahle Sunnah wal Jamma'* throughout the history of *Islaam* have held the firm belief that *Jannat* and *Jahannum* are physical abodes which have already been created. It is therefore, a belief of *kufr* to entertain the Neo-Platonic theory of *Avicenna*. Even today some modernist Muslims operating from a variety of platforms - universities, the media, discussion groups, etc. - are disseminating this belief of *kufr* among the Muslim youth. Yet, these so-called "intelligentsia" lack the courage to declare their beliefs. Since the majority of these modernist *kufr* - propounders are men deficient in faith, morals and good actions, they operate under cover of dishonesty and very cunningly attempt to ensnare unwary Muslims - especially among the youth - into their beliefs of eternal perdition. Muslim students who study under such "professors" have to be doubly on their guard and not permit any contamination of their *Imaan* by acceptance of theories of *kufr* cunningly expounded by their lecturers.

Those who propagate theories of *kufr* among Muslims must know that Allah Ta'ala will most certainly expose them. They will be disgraced here on earth in the community of Muslims - as well as in the *Aakhirah*.

QADR (PREDESTINATION)

A fundamental requirement for the validity of *Imaan* is belief in Qadr or predestination.

The doctrine of *Qadr* is among the mysteries of Allah Ta'ala. It is not fully comprehensible to the human mind not can it be fully explained. It is related to the Eternity of Allah Ta'ala. Allah Ta'ala is the ONE and only uncreated, infinite Being. Hence, the conception of *Qadr* falls within the scope of Divine Eternity. Man and all creation are created, hence finite beings. Thus man's intellect and understanding are also finite and limited. A finite entity will necessarily be subjected to limitations. Therefore, the finite and limited mind of man cannot encompass or comprehend fully and in entirety a concept which is infinite and limitless.

It is because of the inability of the finite mind and intellect to grasp in totality the infinite, unlimited, uncreated and eternal realities and truths that *Rasulullah* (Sallallahu Alayhi wasallam) forbade probing into the concept of Qadr. The following Hadith will indicate the *Shar'i* attitude in relation to Qadr.

عَنْ أَبِي هُرَيْرَةَ قَالَ خَرَجَ عَلَيْنَا رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ
وَنَحْنُ نَتَنَازَعُ فِي الْقَدْرِ فغَضِبَ حَتَّى احْمَرَّتْ وَجْهُهُ
حَتَّى كَانَتْمَا فُقَيْ فِي وَجْنَتَيْهِ حَبُّ الرُّمَّانِ فَقَالَ ابْهَذَا
أَمْرَتُمْ أَمْ يَهَذَا أُرْسِلْتُ إِلَيْكُمْ إِنَّمَا هَلَكَ مَنْ كَانَ
قَبْلَكُمْ حِينَ تَنَازَعُوا فِي هَذَا الْأَمْرِ عَزَمْتُ عَلَيْكُمْ
عَزَمْتُ عَلَيْكُمْ أَنْ لَا تَنَازَعُوا فِيهِ (الترمذی)

Hadhrat Abu Hurairah (Radiallahu anhu) narrates; "Once while we were disputing about the concept of Qadr, Rasulullah (Sallallahu Alayhi wasallam) came upon us. (Seeing us debating the subject of Qadr) he became so much filled with anger that his face became red. His face reddened (with anger) to such an extent that it seemed that the seeds of a pomegranate were squeezed out on his cheeks. He exclaimed: 'What! Have you been commanded with this?' , or he said: 'What! Have I been sent to you for this? Verily, those before you were destroyed when they disputed in this question. I give you an oath! I give you an oath! (I.e. I command you) Do not dispute in it'."

[Tirmidhi]

It is, therefore, not permissible to dispute about the mas'alah of Qadr which is a fundamental article of *Imaan*. The Mu'min should accept that *Rasulullah* (Sallallahu Alayhi wasallam) formed the Ummah of the fundamental importance of Qadr for the validity of *Imaan*. Hence, irrespective of our failure to comprehend it, we believe in it. Qadr is related to the Eternal Attributes (sifaat) of Allah Ta'ala. It is, therefore, only logical that it will not be fully comprehensible to our minds.

The absolute essentiality of belief in Qadr for the validity of *Imaan* will be borne out by the following statement of the Sahaabi, Hadhrat Ubayy Bin Ka'b (Radiallahu anhu):

وَلَوْ أَنْفَقْتَ مِثْلَ أَحَدٍ ذَهَبًا فِي سَبِيلِ اللَّهِ مَا قَبِلَهُ اللَّهُ مِنْكَ
حَتَّى تُؤْمِنَ بِالْقَدْرِ وَتَعْلَمَ أَنَّ مَا أَصَابَكَ لَمْ يَكُنْ
لِيُخْطِئَكَ وَأَنَّ مَا أَخْطَاكَ لَمْ يَكُنْ لِيُصِيبَكَ وَلَوْ مِتَّ
عَلَى غَيْرِ هَذَا الدَّخَلْتَ النَّارَ (مشكوة)

"If you spend gold to the extent of Mount Uhad in the path of Allah Ta'ala, Allah Ta'ala will not accept it from you unless you believe in Qadr, and you know that whatever has befallen you could not have missed you, and that

whatever has missed you could not have befallen you. If you die while holding a contrary belief to this, you will most assuredly enter the Fire."

[Ahmad, Abu Dawood, Ibn Majah]

Many Sahaabah have narrated similar statements of *Rasulullah* (Sallallahu Alayhi wasallam).

THE MEANING OF IMAAN BIL-QADR

Belief in Qadr means to believe that whatever happened, happens or will happen (be it good or bad) is with the Command, Will and Knowledge of Allah Ta'ala. The entire scheme and operation of entire creation is in accordance with His, Will and Command.

The greater the Yaqeen in this belief in the nature stated above, the greater will be man's submission to Allah Ta'ala and the greater will be his reliance on Allah Ta'ala while at the same time his hope and reliance on material agencies will be negated, i.e. he will not cherish any hope on anyone or anything besides Allah Ta'ala.

This, then, is the meaning of belief in Qadr. This is the belief of the Ahle-Sunnah Wal Jammat - the belief of *Rasulullah* (Sallallahu Alayhi wasallam). Denial of this belief in Qadr is kufr.

In obedience to the order of *Rasulullah* (Sallallahu Alayhi wasallam) we shall end the discussion on this belief. What has been stated above is sufficient for the understanding of the Mu'min and absolutely necessary for the validity of *Imaan* .

QABR OR BARZAKH

The qabr is the phase of existence which is after death and before Qiyaamah. This phase of life after death is termed Aalamul Barzakh. In this phase of life are both reward and punishment, comfort and hardship. The events of Barzakh occur to man in two forms:

i. Sometimes to only the rooh (soul).

ii. Sometimes to both body and soul.

Thus punishment and reward affect sometimes only the soul and sometimes the body and the soul together.

The terms Qabr and Aalamul Barzakh apply to all those who have died irrespective of the way of death and the manner in which the body is disposed, be it burnt, eaten by wild animals or exposed on earth. All the events of the Qabr will occur to man. Thus man will be questioned, punished or rewarded in Barzakh, no matter how his body was disposed of.

ATHAAB IN THE QABR

Athaab-e-Qabr or punishment in the grave is also among the beliefs of *Islam*. Punishment in the Qabr will be for two kinds of people:

i. for the Kuffaar.

ii. for sinful Muslims.

MUNKIR AND NAKEER

Munkar and Nakeer are two angels who come to man after death to question him. They pose the following questions:

i. Who was your Rabb?

ii. What is your Deen?

iii. Who is this Man?

This third question refers to *Rasulullah* (Sallallahu Alayhi wasallam). *Rasulullah* (Sallallahu Alayhi wasallam) will be shown to the deceased and if he/she had died with Imaan, he/she will recognise Nabi-e-Kareem recognize Nabi-e-Kareem (Sallallahu Alayhi wasallam).

The correct answers to these questions are dependent on *Imaan*. If the person had died with *Imaan* he will readily answer the questions. Upon passing this test the deceased will sleep in comfort in a blissful state until the Day of Qiyaamah. A window from Jannat will be opened to wherever his place is in Barzakh, and he will sleep enwrapped in the heavenly fragrance of

Jannat coming from the window. Each morning and evening he will be shown his ultimate abode in Jannat.

The Kuffaar and such sinful Muslims who died without repentance or were not forgiven by Allah Ta'ala will fail to answer these questions. The worst of horrors and punishment will then overtake them. Punishment for them will endure until Qiyaamah or as long as Allah Ta'ala desires.

Denial of the state of Barzakh and the punishment and reward of Qabr is kufr.

THE SIGNS OF QIYAAMAH

The exact date of Qiyaamah is known to only Allah Ta'ala . The actual time of Qiyaamah has not been revealed to anyone and there is absolutely no way or means by which this time can become known to anyone. Recently some misguided elements have suggested that the exact date of Qiyaamah can be unravelled with the aid of computer. To subscribe to such a fallacy is kufr.

Although the exact date of Qiyaamah is unknown, *Rasulullah* (Sallallahu Alayhi wasallam) mentioned some events and signs by means of which the proximity of Qiyaamah may be deduced. The signs of Qiyaamah are of two kinds. The lesser signs and the greater signs.

THE LESSER SIGNS

The lesser signs of the proximity of Qiyaamah mentioned by *Rasulullah* (Sallallahu Alayhi wasallam) are:

1. Waqf wealth and property will be regarded as private property. Those people or trustees in charge of trust, property and money will misuse these to suit their desires.
2. Zakaat will be considered a fine or penalty. Those upon whom Zakaat is obligatory will be reluctant to pay up the Zakaat for which they are liable.
3. The husband will be subservient to the wife. She will lead him and he will submit to her unlawful dictates.

4. People will disobey their mothers and regard their fathers as strangers while considering friends to be their close associates.
5. The Knowledge of Deen will be pursued and acquired for motives other than the pleasure of Allah Ta'ala .
6. Such persons who are immoral, evil and the worst in character will assume the reigns of political power and government. Public and governmental leaders will be those smitten by greed and desire. They will be wholly unqualified for the posts they will be occupying.
7. People will praise and honour tyrants so as to be saved from their persecutions.
8. Alcohol will be consumed publicly.
9. Dancing and singing women will become rampant.
10. Musical instruments will be in abundance.
11. Ignorance of the Deen will increase greatly. The Knowledge of the Deen will rapidly decrease.
12. Speaking lies will be regarded as a profession. The western courts of laws with their prosecutors, lawyers and advocates are classical examples of this prophesy.
13. Fornication will become rampant. Shame and modesty will be eliminated.
14. The control and domination of the Kuffaar will be established all over.
15. False ways and evil practices will be on the rise.
16. People will expand their business to such an extent that they will introduce their womenfolk into their business ventures to assist them.
17. Increase in natural disasters, e.g. earthquakes.
18. Maskh or disfiguring of human faces.
19. The female population will increase so much that a single man will be the overseer (seeing to the needs) of 50 women.

THE GREATER SIGNS

1. The advent of Hadhrat Imaam Mahdi (Alayhis salaam).
2. The second advent or Nuzool (Descent) of Nabi Isa (Alayhis salaam).
3. The emergence of Dajjaal.
4. The emergence of Ya'jooj Ma'jooj.
5. The forty day fog.
6. The night of three nights.
7. The rising of the sun in the west.
8. The emergence of Daab-batul Ardh or the Reptile from the earth.
9. The Breeze.
10. The reign of Africans.

These greater signs will now be explained in some detail.

HADHRAT IMAAM MAHDI (alayhis salaam)

Imaam Mahdi(Alayhis salaam)will make his appearance at the time when Muslims will be at their weakest. The domination of the Christians will extend as far as Khaibar, which is a place near to Madinah Tayyibah. On all fronts the Muslim Ummah will be encircled by the forces of the Kuffaar. At this juncture the yearning for Imaam Mahdi (Alayhis salaam)will be strong in the minds of Muslims.

At this time when the condition of the Ummah will indeed be pitiable, Imaam Mahdi (Alayhis salaam) will be present in Madinah Munawwarah. Hadhrat Imaam Mahdi (Alayhis salaam) will be loath to accept the reigns of leadership. Fearing that leadership of the Ummah will be thrust on him, he will remain in concealment. In an attempt to escape people and remain hidden, he will leave Madinah Munawwarah for Makkah Mukarramah.

All the Auliya of that period belonging to the class known as Abdaal, will be on the lookout for Imaam Mahdi (Alayhis salaam) At this juncture there will be false claimants as well. They will claim to be Imaam Mahdi (Alayhis salaam) .

Imaam Mahdi (Alayhis salaam) will be engaged in Tawaaf and when he will be between Hajrul Aswad and Maqaam-e-Ibraheem some of the Abdaal will recognize him. He will immediately be surrounded. Allegiance (Bai't) will be sworn to him and he will become the Ruler of the Ummah. While the process of Bai't (people swearing allegiance) will be in progress a voice will call out from the heavens. All those who gathered there will hear the voice proclaiming:

"This is the Representative of Allah Ta'ala . This is Imaam Mahdi."

With the advent of Imaam Mahdi (Alayhis salaam) will commence the greater signs of Qiyaamah. Nabi Isaa (Alayhis salaam) will descend from the heavens during the time of Imaam Mahdi (Alayhis salaam) .

A number of great and small battles will be fought with the Kuffaar while Imaam Mahdi (Alayhis salaam) will be the Ameer of the Muslims. Finally, Imaam Mahdi (Alayhis salaam) will be victorious and the whole world will come under *Islaamic* domination. During this glorious *Islaamic* reign the world will be filled with justice and piety.

After the death of Imaam Mahdi (Alayhis salaam) the leadership of *Islaam* and the Ummah will pass to Nabi Isa (Alayhis salaam). After Nabi Isa (Alayhis salaam) several pious Muslim kings will rule one after the other. After this period of *Islaamic* rule, spiritual and moral decadence, evil and kufr will again assert control and domination in the world.

A DESCRIPTION OF IMAAM MAHDI (alayhis salaam)

Rasulullah (Sallallahu Alayhi wasallam) gave the following description of Imaam Mahdi (Alayhis salaam).

1. His name will be Muhammad.
2. He will be from the progeny of Hadhrat Fatimah (Radiallahu anhu).
3. He will have a bright and broad forehead.
4. He will have a long high-bridged nose.
5. He will speak with a stutter.

IMPORTANT : The Shiahs or the majority group among them, viz., the Ithna Asharis (believers in the 12 Imams) believe that Imaam Mahdi (Alayhis salaam) was born in the year 256 A.H./868 C.E. and went into concealment in the year 260 A.H./872 C.E. According to Shi'i belief Imaam Mahdi (Alayhis salaam) has been alive since then and will make his appearance when Allah Ta'ala wishes. This Shi'i belief is baseless. It has no sanction in the Shari'ah. Imaam Mahdi (Alayhis salaam) was not born as the Shiahs claim nor did he go into concealment. He will yet be born.

NABI ISAA (alayhis salaam)

Nabi Isaa (Alayhis salaam) did not as yet die a physical death. During this time on earth the Jews conspired to murder him. Allah Ta'ala then raised Nabi Isaa (Alayhis salaam) physically -i.e. with his body while he was alive -into the heavens where he is to this day.

During the reign of Imaam Mahdi (Alayhis salaam), Nabi Isaa (Alayhis salaam) will descend to earth. His Nuzool (descent) from the heavens will be a marvellous event which all people will observe. On this occasion Imaam Mahdi (Alayhis salaam) will be in Damascus making preparation for battle against Dajjaal who will have already made his appearance. One day at the time of ASR after the Muath-thin will have announced the Athaan and the

congregation will be about to commence the Salaat, suddenly Hadhrat Nabi Isaa (Alayhis salaam) will descend from the heaven. His hands will be resting on the shoulders of two angels and his descent from the heavens will be visible to all. Nabi Isaa (Alayhis salaam) will alight on the eastern minaarat of the Jaame Musjid of Damascus. He will then descend down the Minaarat by means of steps.

Imaam Mahdi (Alayhis salaam) will propose to hand over all control to Nabi Isaa (Alayhis salaam), but he will decline saying that his special mission is to slay Dajjaal.

Nabi Isaa (Alayhis salaam) will die a physical death and be buried alongside our Nabi (Sallallahu Alayhi wasallam).

THE ESSENTIALITY OF BELIEFS PERTAINING TO NABI ISAA (Alayhis salaam)

The following are important beliefs of *Islaam* pertaining to Nabi Isaa (Alayhis salaam).

1. Miraculous Birth: Nabi Isaa (Alayhis salaam) was born miraculously, i.e. without the agency of human father. His mother was Maryam (Alayhis salaam) who was a virgin. She never married.
2. Ascension: Nabi Isaa (Alayhis salaam) did not die, but was raised bodily to heaven while he was still alive. He remains there, alive to this day.
3. When Qiyaamah is nearby, Nabi Isaa (Alayhis salaam) will descend from heaven to earth. After having accomplished his mission here on earth, he will die a physical death.

It is essential to subscribe to these beliefs regarding Nabi Isaa (Alayhis salaam). Rejection of any of these beliefs is kufr.

DAJJAAL

Dajjaal will be a man from the Jews. He will appear during the time of Imaam Mahdi (Alayhis salaam) and Nabi Isaa (Alayhis salaam) will descend from the heaven to slay Dajjaal. Nabi Isaa (Alayhis salaam) will kill Dajjaal at a place called Baab Lud which is in the land of Shaam.

On the forehead of Dajjaal will be inscribed the letters (Kaff, Faa, Raa). This is the stamp of KUFR which appears on his forehead. He will have only one eye which will be large and protruding from its socket. Dajjaal will lay claim to divinity. He will claim to be God and in support of his claim he will demonstrate many supernatural feats, e.g. he will cause rain to fall, plants to grow, raise the dead, etc. He will have a great following and spread mischief, strife and anarchy on earth. He will ransack, pillage and plunder many lands but he will not be able to gain entry into Makkah Mukarramah and Madinah Munawwarah. Special Malaa-ikah are standing guard over these two holy cities. Dajjaal will flee upon seeing Nabi Isaa (Alayhis salaam). Nabi Isaa (Alayhis salaam) will pursue him and kill him at Baab Lud.

YA'JOOJ AND MA'JOOJ

Ya'jooj and Ma'jooj are two tribes which have been imprisoned behind a mountain range by Zul Qarnain (Alayhis salaam). They are a powerful and wild people. They will emerge from their imprisonment during the reign of Nabi Isaa (Alayhis salaam), i.e. after the death of Imaam Mahdi (Alayhis salaam).

After their emergence, they will wrought great destruction and anarchy on earth. They are imprisoned in a land of ice, the location of which is hidden from our gaze. Allah Ta'ala will finally eliminate them by means of a natural disaster. After the destruction of Ya'jooj and Ma'jooj, Nabi Isaa (Alayhis salaam) will live a period of forty years.

IMPORTANT: Some commentaries on the Qur'aan written by modernists present some fanciful interpretations regarding the people, Ya'jooj and

Ma'jooj. Their interpretations being the product of their personal opinions refute the *Shar'i* teachings on Ya'jooj and Ma'jooj. All such personal opinions and theories advanced by the modernists are baatil- baseless and false. Among such false personal opinions on the matter of Ya'jooj and Ma'jooj is the commentary of Yusuf Ali.

THE 40 DAYS FOG

After the death of Nabi Isaa (Alayhis salaam) a man named Jahjaj from Yemen from the tribe of Quhtaan will be the Ameerul Mu'mineen. He will rule with great justice and piety. After him will follow several rulers. Slowly evil and corruption will once again set in. At this time the heavens will be covered with a dense fog which will envelope the earth for forty days. All Muslims will develop colds as a result of the fog and all kaafirs will lapse into unconsciousness.

THE NIGHT OF THREE NIGHTS

The above mentioned fog will occur close to the time of Eid ul Adhaa. After the fog has cleared, suddenly after the 10th of Zil Hajj, a night will become extended. The duration of the night will instil restlessness and fear into the people and animals. This night will be as long as three nights.

THE RISING OF THE SUN IN THE WEST

After the ending of the above mentioned long night, the sun will rise the following morning from the west. On this occasion the rays of the sun will be very dull. The sun will rise from the west until it reaches more or less the meridian and then again set in the west normally.

When this event occurs, neither *Imaan* nor Taubah is valid. After this event if any Kaafir repents and accepts *Imaan* , his repentance and belief will not be acceptable.

The rising of the sun in the west will happen only on one day. Thereafter, it will rise and set as usual.

DAAB-BATUL ARDH OR THE BEAST FROM THE EARTH

A short while after the event of the sun rising in the west, there will appear a strange animal. An earthquake will grip Mount Saffaa in Makkah Muazzamah. The mountain will split open and a strange and wonderful animal will emerge. The animal will speak to people and will travel around the earth with great speed. With the Asaa (staff) of Nabi Musaa (Alayhis salaam), the Daab-batul Ardh will draw a glittering line on the forehead of Muslims. As a result, their faces will glow in a halo of heavenly light. With the ring of Nabi Sula *Imaan* (Alayhis salaam), this animal will stamp the noses or necks of the Kuffaar. As a result, their faces will be blackened.

After performing this duty, the animal will disappear.

THE BREEZE

After the disappearance of Daab-batul Ardh, an extremely fresh and fragrant breeze will commence from the south. The effect of this sweet breeze will be a slight sore developing under the armpit of every Muslim. All Muslims will then die as a result of the sores under their armpits.

THE REIGN OF THE AFRICANS

After the death of all Muslims (in the way mentioned above), the world will be filled with Kuffaar. Now the world will come under the domination of Kuffaar Africans. They will destroy the Ka'bah Shareef.

The world will be plunged in immorality, evil, corruption, strife and anarchy. Along with the worst epoch of moral degeneration, it will be the greatest period of technological and scientific ascendancy. Science and technology will have reached their zenith.

Several years will pass in this state. Suddenly, on a Friday on the 10th Muharram at the time of Fajr, Hadhrat Israfeel (Alayhis salaam) will sound the

Soor (Trumpet) which will bring about the destruction of the universe. Qiyaamah will now commence.

From the time the sun rose in the west until the sounding of the Soor will be a period of 120 years.

THE SOOR

The soor (Trumpet) is a gigantic horn-shaped object. The bearer of the Soor is the angel Israfeel (Alayhis salaam) who will blow the Soor at the advent of Qiyaamah and again at the advent of Resurrection.

The Soor is a physical or material object. The effect of its sound will be the destruction of the universe. The Soor is not an allegorical or metaphorical description of an abstract concept. It is a real and material object created by Allah Ta'ala . Rejection of its reality is kufr since the existence and description of the Soor are facts proven by the Qur'aan Shareef and Ahadith. Aakhirah or the Hereafter begins with the advent of Qiyaamah which commences after the universe will be annihilated by the Soor. The events of Qiyaamah have already been explained.

SHAFAA-AH OR INTERCESSION

Shafaa-ah or intercession on behalf of sinners by those whom Allah Ta'ala grants permission will take place in Aakhirah. Allah Ta'ala will grant permission of intercession firstly to *Rasulullah* (Sallallahu Alayhi wasallam), then to the other Ambiya (Alayhis salaam). The Ulama, Auliya, Shuhadaa and Huffaaz will also be granted permission to intercede on behalf of sinners.

Intercession will be only on behalf of sinful people of *Imaan* . The Kuffaar will not gain the benefit of Shafaa-ah.

The highest degree of Shafaa'ah will be the intercession of *Rasulullah* (Sallallahu Alayhi wasallam). Intercession will be of different kinds. The first Shafaa'ah will be for Hisaab (Reckoning) to commence in Qiyaamah. People will be overwhelmed by the hardships of that Day, and will

be running hither and thither in agony. *Rasulullah* (Sallallahu Alayhi wasallam) will then intercede on behalf of the creation, asking Allah Ta'ala , to begin the Hisaab. The second Shafaa'ah will be for the obtainal of forgiveness for sinners. The third Shafaa'ah will be for the freedom of sinful Muslims who have already entered Jahannum.

The terms Khulafaa Raashideen or righteous Khalifahs (Representatives) refer to the first four Khulafaa of *Rasulullah* (Sallallahu Alayhi wasallam). They were Hadhrat Abu Bakr Siddique (Radiallahu anhu), the first Khalifah who ruled after *Rasulullah* (Sallallahu Alayhi wasallam); Hadhrat Umar Farooq Ibn Khattab (Radiallahu anhu), the second Khalifah; Hadhrat Uthmaan Bin Affaan (Radiallahu anhu), the third Khalifah; and Hadhrat Ali Ibn Abi Taalib (Radiallahu anhu), the fourth Khalifah.

Among the Khulafaa Raashideen, the rank of Hadhrat Abu Bakr (Radiallahu anhu) is the highest. Next in rank is Hadhrat Umar (Radiallahu anhu), then Hadhrat Uthmaan (Radiallahu anhu) and then Hadhrat Ali (Radiallahu anhu).

The Shiahs reject the first three Khulafaa, denouncing them as usurpers, hypocrites and murtaads, Nauthubillah! This is a great calumny and in total contradiction of the belief of the Ahle Sunnah Wal Jamaa.

THE SAHAABAH

The Sahaabah (Radiallahu Ta'ala anhum) are all those who saw *Rasulullah* (Sallallahu Alayhi wasallam), embraced Islam and died as muslims. Any person who was in the companionship of *Rasulullah* (Sallallahu Alayhi wasallam) for even a minute is a Sahaabi, provided that he/she died as a Muslim. *Rasulullah* (Sallallahu Alayhi wasallam) said that all his Sahaabah are just and pious. It is, therefore, obligatory to believe in the justice and piety of all the Sahaabah. It is not permissible to criticize or find fault with any Sahaabi. Criticising the Sahaabah -as Shiahs and modernists do -is among the gravest of sins and it leads one close to kufr.

Among the Sahaabah there were mutual differences and disputes. The Ummah is not permitted to revile or rebuke any among the Sahaabah for

such differences. All the disputes among the Sahaabah were purely for the sake of the Deen and not motivated by the lowly nafs or for any personal or worldly gain.

The highest ranking Sahaabi is Hadhrat Abu Bakr Siddique (Radiallahu Ta'ala anhu). His rank by Allah Ta'ala is only next to *Rasulullah* (Sallallahu Alayhi wasallam). His rank is superior to that of the combined Ummah right until the Day of Qiyaamah. Next in rank among the Sahaabah is Hadhrat Umar Ibn Khattaab (Radiallahu anhu). Then comes the rank of Hadhrat Uthmaan (Radiallahu anhu) and then that of Hadhrat Ali (Radiallahu anhu). After these four, the positions of the other Sahaabah are known to only Allah Ta'ala .

Among the Sahaabah is a group of ten Companions who are known by the title Ashrah Mubash-sharah which means the ten Sahaabah about whom *Rasulullah* (Sallallahu Alayhi wasallam) gave the glad tidings of Jannat. *Rasulullah* (Sallallahu Alayhi wasallam) informed that these ten Sahaabah have already been promised Jannat, hence we have to believe with certainty that the following ten Companions are Jannati: Hadhrat Abu Bakr Siddique, Hadhrat Umar Ibn Khattab, Hadhrat Uthmaan Ibn Affaan, Hadhrat Ali Ibn Abi Taalib, Hadhrat Talhah, Hadhrat Zubair, Hadhrat Abdur Rahman Bin Auf, Hadhrat Sa'd Bin Abi Waqqas, Hadhrat Saeed Bin Zaid and Hadhrat Abu Ubaidah Bin Jarraah (Radiallahu Ta'ala an hum).

After *Rasulullah* (Sallallahu Alayhi wasallam) the Sahaabah-e-Kiraam are the first authorities and foundation of *Islaam* . Understanding the Qur'aan and *Islaam* is inextricably interwoven with the expositions given by the noble Sahaabah. It is essential to accept that the Sahaabah are the authorities of *Islaam* .

The following article explains the rank and importance of the Sahaabah in relation to *Imaan* and *Islaam* .

THE SAHAABAH THE CRITERION OF TRUTH

Today a critical situation has developed in the ranks of many of our modern and westernised Muslims. A severe epidemic of disbelief is sweeping amidst their ranks. The danger of Kufr -disbelief- has manifested itself in a symptom which clearly reveals the trend which the modernist Muslim is travelling towards. This grave symptom is their desire to REMOVE THE GREAT SAHAABAH OR COMPANIONS OF RASULULLAH (Sallallahu Alayhi wasallam) FROM THE LOFTY RANK ASSIGNED TO THEM BY ALLAH TA'ALA AND HIS RASOOL.

The seeds of this cancer have been sown deliberately by certain enemies of the Deen, and the processes of germination and development of these seeds of Kufr have been greatly facilitated by a society of loose morals and weak faith. Those who have become the slaves of desire and the followers of Shaitaan -yet calling themselves Muslims- have realized that the one and sure method of unshackling themselves from the Divine restrictions and commands of Allah Ta'ala, is to destroy the great and wonderful edifice of this Deen of *Islam*. However, they have realized that it is not possible to succeed in this devilish task as long as the image of the Sahaabah remains shadowing this Deen of Allah Ta'ala. They have therefore deemed it a pre-requisite to annihilate the colossal and holy image of the noble Sahaabah. They are fully aware of the fact that should they succeed in effacing the Sahaabah's image of glory and sanctity from the minds of Muslims the structure of the Shari'ah will come down tumbling. But these enemies of the Deen are in for a rude shock, for Allah Ta'ala has declared in His Holy Book:

"And, they desire to extinguish the Light of Allah Ta'ala with their mouths, but Allah Ta'ala will perfect His Light, even though the unbelievers detest it."

The Companions of *Rasulullah* (Sallallahu Alayhi wasallam) are the Criterion of the Truth. It was from the Sahaabah that the world learned what this Deen of *Islam* was. It is from the Sahaabah that we obtained the Sunnah of our Nabi (Sallallahu Alayhi wasallam).

There is an accepted rule that if one desires to reject a narration, firstly discredit the narrator, and, automatically the narration will likewise be discredited. Employing this rule as their chief weapon the enemies of the Sahaabah are endeavouring to the best of their intellectual prowess to defile and distort the history of the illustrious and valiant sons of *Islaam* -the Sahaabah of our Nabi (Sallallahu Alayhi wasallam). They endeavour to cast reflections on the integrity and truth of the Sahaabah so as to eliminate the reverence the Muslim world has for these great upholders of *Islaam* . Because the Sahaabah were the very first narrators and disseminators of the Deen delivered to humanity by Muhammad (Sallallahu Alayhi wasallam), the mischief-makers, quite logically, made the Sahaabah their first and foremost target for their pernicious onslaught to dislodge the sacred and hallowed image and lofty pedestal which the Sahaabah occupy in the Ummah of Muhammad (Sallallahu Alayhi wasallam). But the modernist is doomed to a disastrous failure for Allah Ta'ala is the Protector of *Islaam* .

There exists one common factor in all the sects which have gone astray from the Seeratul Mustaqeem -the Path of the Sunnah. Yes, despite their mutual differences, all the sects who drifted from the Sunnah suffer from the same disease, viz., rejection of the Sahaabah and the desire to demote the Sahaabah to the rank of ordinary members of the Ummah. It is therefore imperative that Muslims be on their guard against all who attempt to belittle the position of the Sahaabah. The noble Companions of *Rasulullah* (Sallallahu Alayhi wasallam)whom the followers of lust desire to discredit are the very Men whom Allah Ta'ala has cited as the "Criterion of *Imaan* ". Says Allah Ta'ala in the Holy Qur'aan:

"Believe like the people have believed..."

The term, An-Nass (the people) mentioned in this Aayat refers to the Sahaabah (Radiallahu anhu). The Mufasssireen say that the Aayat is a reference to the high degree of *Imaan* of the Sahaabah. Allah Ta'ala has, thus cited the *Imaan* of the Sahaabah as the standard of *Imaan*. The followers of Satan desire to destroy the noble image of the Sahaabah who were those valiant sons of *Islaam* who spread and nourished *Islaam* with

their sweat and blood. Allah Ta'ala bears witness to the truth and integrity of the Sahaabah. In the following verse of the Holy Qur'aan Allah Ta'ala cites the Sahaabah as the "Criterion of Truth and Integrity":

"They (the Sahaabah) are such Men who have fulfilled the pledge made with Allah Ta'ala. Some among them (Sahaabah) have sacrificed their lives, and others are waiting in expectation of sacrificing their lives. They have not changed in their steadfastness and resolution."

"

These are the Men (the Sahaabah) for whose truth and integrity Allah Ta'ala, Himself vouches. And, these are the Men whom our ignorant 'Mujtahids' and miserable 'philosophers' of today desire to discredit. It is very clear that should the enemies of the Sunnah succeed in their unholy task of destroying the integrity of the Sahaabah, it would be easier for them to rip apart the structure of *Islaam* because the entire Shari'ah - the Ahaadith and the Qur'aan- has been handed to us by the narration of the Sahaabah. We did not receive this Deen directly by means of revelation to us. The revelation was to our Nabi(Sallallahu Alayhi wasallam)alone, and this revelation was transmitted to us by the Sahaabah and then by the great authorities of *Islaam* - the Fuqaha and Muhaditheen. However, Allah Ta'ala had full knowledge of all this evil and mischief of the enemies of the Sahaabah, hence He declares in the Holy Quran:

"And, Allah Ta'ala will perfect His Noor (His Light) even though the unbelievers detest it."

The Sahaabah constitute the pivots of this Deen of *Islaam*. They were the upholders and the defenders of this Deen of Allah Ta'ala. History can not show another group which has sacrificed so much sweat and blood for the glory of Allah Ta'ala's Name than the Sahaabah - may the pleasure of Allah Ta'ala be with them perpetually!

Precisely for this reason Allah Ta'ala reveals to the Ummah time and again, the glorious and sacred pedestal occupied by the Sahaabah of

Muhammad (Sallallahu Alayhi wasallam). Allah Ta'ala pays tribute to the glory of the Sahaabah in the following words:

"These are the people (Sahaabah) in whose hearts Allah Ta'ala has impregnated Imaan. And, Allah Ta'ala has strengthened them (the Sahaabah) with a special spirit from His side."

Allah Ta'alau Akbar! Allah Ta'ala has fortified the Sahaabah with a special power directly emanating from Him, yet the enemies of the Sunnah -the modern 'revivers of the faith' among us ' the protagonists of so-called "enlightened reasoning"- venture to display their audacity and narrow-mindedness by casting doubts on the knowledge, truth and perfect integrity of the Sahaabah. Fie upon them!

Hadhrat Shah Waliullah (Rah) has recorded in his book, "Izaalatul Khifaa", approximately one hundred verses of the Qur'aan which put the seal on the sanctity and the elevated position of the Sahaabah. The Holy Quran raises the Sahaabah to such a lofty status that to compare them (Sahaabah) with non-Sahaabah would be a grievous and a dastardly error relegating one's *Imaan* to a despicable level of degradation. Allah Ta'ala speaks of the Sahaabah in the following glowing terms:

"They (the Sahaabah) are the ones who have received guidance."

"They (the Sahaabah) are those who have taken precedence and were the first (to accept Islaam) among the Muhaajireen and the Ansaar, and those who have followed them (the Sahaabah) with belief. Allah Ta'ala is well-pleased with them and they are well-pleased with Allah Ta'ala."

The Holy Qur'aan bears testimony to the fact that the Sahaabah of Muhammad(Sallallahu Alayhi wasallam)are the "Criterion of Truth". Who then is more despicable than that person who dares deny the testimony of Allah Ta'ala? The modernist must take notice of this fact. For safe-guarding his Faith, the modernist must beware of making the Sahaabah the target of his attacks and criticisms. When next the modernist (who believes that he is a

Muslim) attempts to equate himself with the Sahaabah, he should bear in mind the following warning of our Nabi (Sallallahu Alayhi wasallam):

"Fear Allah Ta'ala! Fear Allah Ta'ala with regard to my Sahaabah. Do not make them a target after me. Whosoever loves the Sahaabah loves them because of my love. And, whosoever dislikes them, dislikes them because he dislikes me. He who harms them has harmed me. And, he who harms me has caused hurt to Allah Ta'ala. And, he who causes hurt to Allah Ta'ala, Allah Ta'ala will soon grab hold of him." [Tirmidhi]

Our Nabi (Sallallahu Alayhi wasallam) has informed us that Allah Ta'ala, Himself has appointed the Sahaabah as the Helpers and Protectors of this Deen. The following Hadith of our Nabi (Sallallahu Alayhi wasallam) is recorded in Muatta Imaam Muhammad as well as in other books of Hadith:

"Verily, Allah Ta'ala gazed into the hearts of His servants and chose Muhammad whom He sent with His Message. Then, Allah Ta'ala gazed at the hearts of His servants and chose for Muhammad companions. Thus, Allah Ta'ala made these companions of Muhammad the Helpers and the Ministers of the Deen..."

The Sahaabah are the leaders of mankind no matter how much this fact may be detested by those present-day 'revivers of the faith'; and, the Sahaabah will be Leaders on the Day of Qiyaamah as well. Says our Nabi (Sallallahu Alayhi wasallam):

"On the Day of Qiyaamah my Sahaabah will be raised as Leaders and as Light for the people of the land wherein they (Sahaabah) died."

The modernist Muslim must desist in colouring Allah Ta'ala's Laws with his own fanciful interpretations. He must, for the sake of his own *Imaan* see the Laws of Allah Ta'ala in the light of the interpretation given by the Sahaabah of our Nabi (Sallallahu Alayhi wasallam). Nabi (Sallallahu Alayhi wasallam) has commanded so:

"Regard my Sunnah and the Sunnah of my righteous Khalifahs as an obligatory duty upon you..."

If Muslims desire the safety of their *Imaan*, they have to follow the Sahaabah and not the slaves of 'modernity'. Said our Nabi (Sallallahu Alayhi wasallam):

"Follow those (the Sahaabah) after me."

Our Nabi (Sallallahu Alayhi wasallam) commanded us to cling on firmly to the Sunnah by following in the footsteps of the Sahaabah. Thus *Rasulullah* (Sallallahu Alayhi wasallam) said:

"Hold on firmly to the Sunnah with your jaws."

The *Imaan* of Muslims has become today highly vulnerable because of lack of *Islaamic* knowledge and because of the un-*Islaamic* upbringing and environment to which they are subjected. Atheism, materialism and modernism operating under the garb of "progressive religion" and "enlightened thinking" are preying upon and plundering the *Imaan* of the unwary Muslim by trying to ensnare him away from the Sunnah of our Nabi (Sallallahu Alayhi wasallam). Pure *Islaam* is only the Sunnah of Muhammad (Sallallahu Alayhi wasallam). No brand of modernistic '*Islaam*' is compatible with the Shari'ah - with the Sunnah of *Rasulullah* (Sallallahu Alayhi wasallam). In these difficult times of Kufr, Muslims must be doubly awake and guard themselves against the cunning and treacherous enemy of the Sunnah who sets himself up as the guardian and custodian of the Deen of Islam.

Muslims must realise that knowledge of the English language, a couple of university degrees and diplomas do not qualify one to be a Faqih (*Islaamic* Jurist). No amount of western education -no amount of philosophy and theosophy- qualifies one to be an authority of *Islaam*. For this reason Muslims should not be misled by the modernist who endeavours to portray himself as an authority on *Islaamic* Law. In fact, the modernist is openly flouting and rejecting the Sunnah of our Nabi (Sallallahu Alayhi wasallam) and endeavours to sell his own desires and fancies as *Islaamic* Law. Therefore, should you follow him you will most assuredly go astray far, far from the Path of Allah Ta'ala. Allah Ta'ala says about such false preachers:

"Verily many are the people who lead astray(others) by their desires because they have no knowledge. " [Surah An' am]

"And, if you follow them you will become unbelievers. " [Surah An' am]

Let us pray and supplicate to Allah Ta'ala to protect us from the mischief of the enemies of the Sunnah.

AMBIYAA AND AULIYAA

A Wali (plural-Auliyaa) can never attain the rank of a Nabi. It is kufr to believe that a Wali is superior to or equal to a Nabi in rank. The Karaamiyah sect and the Shiah sect believe in the superiority of Saints and Imaams over some of the Ambiya.

SAHAABAH AND NON-SAHAABAH

A non-Sahaabi can never attain the rank of a Sahaabi. The difference in rank of Sahaabah and non-Sahaabah is so vast that the greatest Wali after the Sahaabah is not equal in rank to the lowest Sahaabi.

LEGALIZING SIN IS KUFR

Sin, whether it be sagheerah (minor) or Kabeerah(major), always is haraam. It is kufr to consider any sin to be permissible.

JESTING, MOCKING AND THINKING LIGHTLY OF ANY DEENI MATTER ARE KUFR

It is kufr to jest or mock at any matter, belief, concept or teaching of *Islam* . In the same way it is kufr to consider any Deeni affair lightly or of little significance even if the matter is a mustahab.

ISTIHZAA AND ISTIKHFAAF

Istihzaa and Istikhfaaf are two dangerous attitudes which corrupt and eliminate *Imaan*. Since these corruptive and destructive attitudes are natural consequences of modernity, atheism and materialism, numerous Muslims of our times suffer from these two disastrous spiritual maladies. It is, therefore, imperative to discuss these ailments in some details so that Muslims do not destroy their *Imaan*, thereby bringing everlasting ruin and damnation on them in the Akhirah.

Istihzaa means to jest, to mock, to make fool of. In the context of the Shari'ah it means to jest or to mock at any teaching, tenet, belief, concept, advice or exhortation of *Islaam*

Istikhfaaf means to consider lightly; to regard something as insignificant or of slight significance. In the context of the Shari'ah it means to regard lightly or insignificant any affair, teaching, belief, etc. of the Shari'ah. Istikhfaaf is also known as Istihaanah. The authoritative book on *Islaamic* beliefs, Sharhul Aqaa-id, states the following in regard to these evil attitudes.

وَالِاسْتِهْزَاءُ كُفْرٌ وَالِاسْتِهْزَاءُ عَلَى الشَّرِيعَةِ كُفْرٌ
لَإِنَّ ذَلِكَ مِنْ أَمَارَاتِ التَّكْذِيبِ

"Istihaanah is kufr, and Istihzaa of the Shari'ah is kufr because these are signs of rejection (of *Islaam*)."

وَكَذَلِكَ الْوَضْحِكُ عَلَى وَجْهِ الرِّضَاءِ فِيمَنْ تَكَلَّمَ بِالْكَفْرِ

"It is similarly kufr if a person laughs with pleasure at a statement of kufr made by another person."

Every teaching, belief and attitude of *Islaam* is linked with Allah Ta'ala. Hence, *Islaam*, its beliefs, practices, teachings, places and personalities are all

objects of respect, honour and veneration. The slightest vestige of dishonour and disrespect is, therefore, intolerable. But, in our times Muslims are adversely affected by western and other materialistic cultures and systems of education. Muslims are sacrificing their *Imaan* under the impact of secularism and materialism. Under the yoke of western education they question, jeer, mock and jest at the beliefs and teachings of *Islaam*. They discard many of the Shari'ats practices and beliefs in an attitude of light-heartedness (Istikhfaaf). While even accepting the Deeni beliefs and practices, they consider these of slight significance, hence they feel themselves free to discard and neglect and to jest and jeer the affairs of the Shari'ah. In this attitude they bring destruction to their *Imaan*. They invite the displeasure and wrath of Allah Ta'ala. They annihilate their salvation of the Aakhirah.

Some will mock and jest with the beard; the Miswaak, the Sunnah way of eating and dressing; some will find fault with Taqdeer; some will discard mustahab and nafl acts because in their opinion such acts are of little importance; some will brand *Islaamic* ways, styles and practices as out-dated and incompatible with the times; some make a mockery of the Ahaadith and the authoritative Tafseer of the Qur'aan. All of these are acts and attitudes which negate and destroy *Imaan*. Those who engage in such pernicious pursuits are not Muslims even if they perform Salaat, fast and go for Hajj. Marriage with such people is not permissible.

TAQLEED

Belief in the *Islaamic* concept of Taqleed is essential for the protection of *Imaan*. Without Taqleed, one cannot obtain a true understanding of *Imaan* and Islam.

The concept of Taqleed (to follow a particular Math-hab) is an obligatory injunction of the Shari'ah which arises out of the following Command of Allah Ta'ala :

“Ask the people of knowledge if you do not know.”

After the Sahaabah, the most learned and knowledgeable persons in relation to the Shari'ah of *Islaam* were the Fuqaha, the Aimmah-e-Mujahedeen, the foremost among whom were the illustrious Stars of Ilm, Imaam Abu Hanifah, Imaam Maalik, Imaam Shaafi and Imaam Ahmad Ibn Hambal (Ra). The Schools of Thought based on the Qur'aan and Hadith, remaining in our day, are the Math-habs of these four illustrious Imams. The Ahle Sunnah Wal Jama' (the group on the Path of Nabi-e-Kareem Sallallahu Alayhi Wasallam) is confirmed to these four Math-habs. Anyone searching for the Haqq, for guidance and for the Sunnah beyond the confines of these four Math-habs is bound to plod the path of deviation at the peril of his *Imaan*.

In our day there exists the disease of flitting from Math-hab to Math-hab or even shunning Math-hab on the basis of personal opinion and fancy. Regarding this dangerous practice and attitude, the Shari'ah rules as follows:

"When a person switches from one Math-hab to another Math-hab, he shall be inflicted with Ta'zeer." [Durr-ul-Mukhtaar]

Ta'zeer refers to punishment meted out by an *Islaamic* court. Such punishment may either be flogging or imprisonment. The following is recorded in Shami, the renowned Book of the Shari'ah:

"It is narrated that a man among the companions of Imaam Abu Hanifah (Rah) proposed marriage to the daughter of a man who belonged to the Ahle Hadeeth sect. This was during the time of Abu Bakr Al Jauzjaani. The girl's father refused the proposal, but agreed to allow the marriage to take place on condition that the man give up his Math-hab (and adopt the way of the Ahle Hadeeth). The man accepted the condition and married the woman. The Shaikh, when questioned about this incident, lowered his head, reflected for a while, and said:

"The Nikah is valid. But, I fear that his Imaan will disappear at the time of his death because he has trifled with his Math-hab which he believes to be the Haqq, and because he has renounced the Haqq for the sake of decayed carrion."

Shaami also records the following:

“It is evil and sinful from one Math-hab to another Math-hab for worldly reasons and motives of desire. Such action is a punishable offence since it is the commission of evil in the Deen and it amounts to trifling with one's Math-hab and Deen.”

Strict adherence to a particular Math-hab (i.e. anyone of the four official Math-habs of the Ahle Sunnah) is an essential requirement of the Shari'ah. Subjecting the Math-hab to personal fancy and opinion and trifling therewith by flitting from one Math-hab to another spell the ultimate ruin of one's *Imaan*.

There is no gain saying that the four Math-habs are all the Haqq since they all spring from the Qur'aan and Sunnah. The four Math-habs are based on the Qur'aan and Hadith, personal and individual opinion having no share in their formulation. Their founders are men of the highest *Islaamic* caliber. The Ustaads of some of the great Fuqahaa of *Islaam* were none other than the noble Sahaabah of *Rasulullah* (Sallallahu Alayhi wasallam). The Ummah down the long corridor of *Islaam*'s history has borne testimony to the truth of the four Math-habs of the Ahle Sunnah Wal Jama'. Taqleed, is, therefore, no new concept. It is not an accretion to *Islaam*. It is a command of Islam. Without the guidance and expositions of the Shari'ah offered by the great learned doctors of *Islaam*, it is not possible to follow the teachings of *Islaam*. Taqleed is the way of the Sahaabah, the way which they handed to the Fuqaha, the way which was then transmitted authoritatively and authentically from generation to generation until it reached us. And, in this way will it be transmitted to the Day of Qiyaamah.

The whole superstructure of *Islaam* has been raised neatly and expertly on the foundations of the Qur'aan and Sunnah by the noble Fuqahaa of *Islaam*. About such Fuqahaa, *Rasulullah* (Sallallahu Alayhi wasallam)said:

“A single Faqeeh is harder on shaitaan than a thousand Aabids.”

An aabid is a pious worshipper- one who spends the greater part of his time in Ibaadat- who is aware of the necessary rules pertaining to his Ibaadat and daily life. An aabid does not refer to an ignorant worshipper.

After the Sahaabah, the Fuqahaa are the first true Heirs and Representatives of *Rasulullah* (Sallallahu Alayhi wasallam). *Rasulullah* (Sallallahu Alayhi wasallam)said:

“The Ulama are the Heirs of the Ambiya.”

This conception stated in this Hadith applies in the first instance and in the highest category to the Fuqahaa of Islam. Thus, the service rendered by the fuqahaa to the Ummah can never be compensated by the Ummah. No Muslim can ever be independent of the Fuqahaa and the Mathaa-hib formulated by the Aimmah-e-Mujtahideen. One who attempts to stray from the Path of the Math-habs, deviates into destruction. In the words of *Rasulullah*(Sallallahu Alayhi wasallam), “ *he deviates into the Fire .*”

ILMUL- GHAIB OR THE KNOWLEDGE OF THE UNSEEN

ILMUL GHAIB is an attribute exclusive with only Allah Ta’ala . Knowledge of the past, present and future and of all this, from eternity to eternity is known to only Allah Ta’ala . The knowledge of many unseen things and events, e.g. Angels, Jannat, Jahannum, Qiyaamah, Siraat, Haudh-e-Kauthar, etc., has been conveyed to or granted to the Ambiya (Alayhis salaam)by Allah Ta’ala . Possession of the Knowledge of Ghaib is not the attribute of any created being. Thus, Ambiya and Auliya do not have Ilmul Ghaib.

Since Ilmul Ghaib is the Necessary attribute belonging exclusively to Allah Ta’ala , it is kufr to believe that any Nabi or Wali has Ilmul Ghaib.

It is kufr to believe in the predictions of fortune-tellers and astrologers since this implies that they have a share in Ilmul Ghaib.

DHUROORIYAAT-E-DEEN OR ESSENTIALS OF THE DEEN

DHUROORIYAAT-E-DEEN refers to all those beliefs and practices, the source of which has been established with absolute certainty to

be *Rasulullah* (Sallallahu Alayhi wasallam). The certainty of such beliefs and practices is of such an absolute degree that it does not admit the slightest doubt.

Belief in all Dhurooriyaat-e-Deen is Fardh. Such belief is part of *Imaan*. Denial of any belief or practice among the Dhurooriyaat-e-Deen is kufr, even if it happens to be a Mustahab act, e.g. the Miswaak. The Miswaak is a Sunnah practice of *Islaam*. Rejection or denial of the Sunniyat (Sunnah nature or state) of the Miswaak is kufr although it is not compulsory to use the Miswaak.

Dhurooriyaat-e-Deen consists of ahkaam (law) of all categories, viz. Fardh, Waa jib, Sunnah, Haraam, Mubaah, Mustahab, etc. The following points regarding Dhurooriyaat-e-Deen should be well understood:

1. It is Fardh to believe in every belief and practice constituting the Dhurooriyaat-e-Deen even if such practices are Sunnah, Mustahab, Nafl or Mubaah.
2. Denial of any belief or practice among the Dhurooriyaat-e-Deen is kufr.
3. Neglecting or discarding any Fardh, Waa jib or Sunnatul Muakkadah act is not kufr if one believes and accepts the act. But such neglect renders one a faasiq and liable for Allah Ta'ala's Wrath.
4. Omission of a Mustahab.

Dhurooriyaat-e-Deen is a technical term which, thus, covers all beliefs and acts which are for a certainty known to be part of *Islaam*. This term does not mean that it is Fardh to practise every act described as Dhurooriyaat -e-Deen. From this explanation it will be clear that kufr does not imply only rejection or denial of a Fardh injunction as has been understood by some people. Denial even if by way of ta'weel (interpretation) of any Deeni act which has reached us by way of ⁴tawaatur transmission, is kufr which renders the denier a Kaafir. Thus, denial of the fact that Athaan an interpretation which differs with the popular understanding of Athaan as it has reached us.

⁴ Tawaatur transmission: A class of Shar'i proof which admits not the slightest possibility of doubt. In it is absolute certainty.

This ruling applies to all beliefs and practices which are described as Dhurooriyaat-e-Deen.

KAAFIR

Every person who is not a Mu'min or Muslim is described in the Shari'ah as a Kaafir.

THE TYPES OF KAAFIR

There are seven types of kaafirs:

Munaafiq ,Murtad, kitaabi, mushrik, dahriyyah, muattil and zindeeq. A zindeeq is also known by the names baatini and mulhid.

MUNAAFIQ:

One who verbally claims to be a Muslim, but in his heart is not so, is termed a Munaafiq.

MURTAD:

A Muslim who renounces *Islaam* is termed a Murtad.

MUSHRIK:

One who subscribes to or believes in more than one Divine Being is termed a mushrik. One who associates another as a partner with Allah Ta'ala is also termed a mushrik.

KITAABI:

One who follows a previously revealed, divine religion which *Islaam* has abrogated, is termed a kitaabi, e.g. Jews and Christians.

DAHRIYYAH:

One who believes in the eternity of time and ascribes creation to time is termed dahriyyah.

MUATTIL:

One who denies the existence of the Creator is termed a Muattil.

ZINDEEQ:

A Zindeeq is a person who acknowledges the Nubuwwat of *Rasulullah* (Sallallahu Alayhi wasallam) and proclaims the Shiaar (salient features, e.g. Salaat, Hajj) or *Islaam*, but at the same time adheres to beliefs which are unanimously branded as kufr in the Shari'ah.

According to this definition the term Zindeeq will apply to all persons who proclaim themselves to be Muslims while at the same time subscribing to kufr beliefs. The majority of baatil sects fall in this category of kufr.

THE MEANING OF AHLE QIBLAH OR THE PEOPLE OF THE QIBLAH

"We (i.e. the Ahle Sunnah Wal Jama'ah) do not brand the people of the Qiblah as Kaafir."

There exists some confusion regarding this statement of the Ulama-e-Haqq. Some people who are not versed in the principles of the Shari'ah claim that it is improper to brand as Kaafir a person as long as he accepts the *Islaamic* Qiblah (i.e. performs Salaat), no matter what beliefs he may be subscribing to. However, this notion is highly erroneous. The requirements for validity of *Imaan* and *Islaam* are not confined to belief in only the direction of the Qiblah or in any particular belief or practice of *Islaam*.

Islaam is a fully detailed, specific and unambiguous Deen or divine way of life comprising all facets of life.

Those who subscribe fully to all requirements of *Islam* are termed Ahle Qiblah. Those who refute or deny even a single established belief or practice of *Islam* are not among the people of the Qiblah, even if they perform Salaat, fast, go for Hajj, pay Zakaat and render all practices of *Islam*. In other words, only Muslims are called Ahle Qiblah. A Muslim who accepts even a single kufr belief or kufr practice leaves the fold of *Islam* - he makes his exit from Islam and no longer qualifies for the designation of Ahle Sunnah. Example: A man subscribes to all beliefs and practices of *Islam*, but he believes the universe to be eternal or he denies the physical resurrection of human bodies on the Day of Qiyaamah or he denies the physical existence of Jannat and Jahannum - such a person is undoubtedly a Kaafir. He is not among the Ahle Qiblah even if he performs Salaat facing the direction of the Qiblah.

In the terminology of the Shari'ah the phrase "Ahle Qiblah" has technical application. It is not a literal term referring to anyone who faces the *Islamic* Qiblah and performing Salaat. In the language of the authorities of the Shari'ah, 'Ahle Qiblah' refers to only such people who accept all requirements of *Imaan*.

SOME EXAMPLES OF KAAFIRS

The following persons are Kaafir:

1. One who believes in a Nabi after Muhammad *Rasulullah* (Sallallahu Alayhi wasallam), i.e. one who rejects the finality of the Nubuwwat of *Rasulullah* (Sallallahu Alayhi wasallam).
2. One who believes any person to be equal or superior in rank to Muhammad *Rasulullah* (Sallallahu Alayhi wasallam).
3. One who believes Nubuwwat to be an acquired office, i.e. able to be acquired by means of self-purification and piety. Nubuwwat is not acquired. It is bestowed by Allah Ta'ala on a man whom He chooses.
4. One who claims that Wahi (Divine Revelation) comes to him even if he does not claim to be a Nabi.

5. One who denies the Mu'jizaat (miracles) of the Ambiya(Alayhis salaam)even if such denial is not outright, but is by way of interpretation (ta'weel).
6. One who rejects Rajm (stoning to death of adulterers). Modernists propagate this rejection which was first claimed by the Khaarji sect.
7. One who refuses to accept that the believers in religions other than *Islaam* are Kaafir.
8. One who claims that Hadhrat Abu Bakr, Hadhrat Umar, Hadhrat Uthmaan (Radiallahu anhu) are Kaafir as the Shiahs do.
9. One who brands the Sahaabah as Kaafir or Murtad.
10. One who perpetrates an act which is a specific sign or feature of kufr, e.g. wearing a cross; standing with reverence in front of an idol.
11. One who expresses satisfaction or support, or preference for any act or statement of kufr.
12. One who considers anything of the Kuffaar to be superior to that ordered by *Islaam* .
13. One who utters kufr even in jest.
14. One who speaks ill of a Nabi.
15. One who attributes sin to a Nabi.
16. One who legalizes haraam acts.
17. One who makes unlawful the lawful acts of Islam.
18. One who denies the attributes of Allah Ta'ala .
19. One who denies the physical resurrection of the bodies in the Aakhirah.
20. One who denies the belief of Taqdeer.
21. One who denies the physical or material nature of Jannat and Jahannum.
22. One who claims that *Rasulullah* 's (Sallallahu Alayhi wasallam)explanations of certain events and things were not in accord with reality, but were merely to entice the masses into acceptance of *Islaam*.
23. One who claims that belief in *Islaam* is not a requisite for Najaat(Salvation in the Hereafter).

24. One who finds fault with any belief, act, practice or teaching of Islam.

25. One who jests or mocks with any teaching of Islam.

26. One who believes in the unity or unification of all existing religions, claiming that the various religions existing today are all true, leading to Allah Ta'ala .

There are numerous examples of kufr. Here, a few prevalent kinds of kufr have been mentioned so that the Muslim remains on guard, protecting his *Imaan* .

TA'WEEL BAATIL (BASELESS INTERPRETATION)

In some quarters there exists the misconception that rejection of a teaching of the Shari'ah by way of ta'weel(interpretation is not kufr. This view is erroneous. A ta'weel which rejects or alters in any way any of the Dhurooriyaat-e-Deen (Essentials of the Deen) is baatil (baseless). Such interpretations produce kufr. For example:

1. Belief in the fact that Nabi Isaa(Alayhis salaam)is alive and that he was physically raised into the heaven is among the Dhurooriyaat-e-Deen. Denial of this belief by any form of interpretation whatever, is baatil and kufr.

2. The belief in Khatme-Nubuwwat (finality of the Nubuwwat of *Rasulullah* (Sallallahu Alayhi wasallam)is among the Dhurooriyaat-e-Deen. Denial of this belief on the basis of interpretation is baatil and kufr.

3. Wudhu as an essential condition for Salaat or for touching the Qur'aan Shareef is among the Dhurooriyaat-e-Deen. If someone argues away the need of wudhu by some interpretation, it will be baatil and kufr.

4. Belief in the physical resurrection of humanity in the Aakhirah is among the Dhurooriyaat-e-Deen. Denial of this belief by way of interpretation is kufr.

5. Belief in the Mu'jizaat(Miracles) of the Ambiya(Alayhis salaam)is among the Dhurooriyaat-e-Deen. Whoever interprets the Mujizaat to mean anything

other than what the Ummah has understood it to be for the past fourteen centuries, commits kufr.

These few examples will suffice to show that any ta'weel(interpretation) which conflicts with the beliefs as accepted and understood by the Ummah from the time of the Sahaabah is baatil and kufr. Such Ta'weel Baatil expels one from the fold of Islam.

THE FOUR CLASSES OF KUFR

There are four kinds of kufr, viz.,

1. Kufr Jahl
2. Kufr Juhood
3. Kufr Shakk
4. Kufr Ta'weel.

The one guilty of any of these types of kufr is described as a Kaafir in the Shari'ah.

Kufr Jahl : This means kufr occasioned by ignorance. Islam or the teachings of *Islaam* are denied on the basis of ignorance. The rejector believes that the claim of Islam is false. This was the type of kufr of Abu Jahl and his companions.

Kufr Juhood : This means deliberate kufr. The denial of *Islaam* or its teachings is occasioned deliberately, inspite of realizing its truth. This type of kufr is the result of rebellion and obstinacy. This was the type of kufr of the Ahle-e-Kitaab(the Jews and Christians). This is also the kufr of Iblees (Shaitaan).

Kufr Shakk : This means kufr occasioned by doubt. The denier doubts the truth of Islam.

Kufr Ta'weel : This means kufr by way of interpretation. The kufr is not committed by outright rejection, but is rendered by means of interpretation. A belief or teaching of *Islaam* is distorted or given an interpretation or meaning other than what was the meaning ascribed to it by *Rasulullah* (Sallallahu Alayhi wasallam).

Of the four types of kufr, the last, viz., Kufr Ta'weel is the most common nowadays among those who were born Muslim. Corrupt interpretation is widely employed by Muslims to distort the true beliefs and teachings of Islam. By such baatil ta'weel (baseless and corrupt interpretation), Qur'aanic verses and Ahaadith are given meanings which conflict with their true and original meanings explained by *Rasulullah* (Sallallahu Alayhi wasallam). By means of this type of kufr numerous born Muslims have become kaafirs.

It is imperative that Muslims exercise extreme caution and totally refrain from interpreting the beliefs and teachings of Islam. The result of an interpretation which conflicts with the explanations of *Rasulullah* (Sallallahu Alayhi wasallam) is kufr.

Examples of Kufr Ta'weel are as follows:

1. While accepting the Shari'ah's narrations regarding the existence of Jannat and Jahannum, meaning other than the true meanings, are ascribed to these, e.g. It is claimed that Jannat and Jahannum are not real physical abodes, but are spiritual and abstract states.
2. The Mu'jizaat (Miracles) of the Ambiya (Alayhis salaam) are given figurative or metaphorical meanings.
3. The ascension of Nabi Isaa (Alayhis salaam) is described as bestowal of higher rank and not as physical rise into the heavens.
4. The physical Mi'raaj (Ascension) of *Rasulullah* (Sallallahu Alayhi wasallam) is interpreted to be a spiritual condition and not a bodily ascension.
5. The resurrection in the Aakhirah is interpreted to mean spiritual resurrection, thus denying the *Islaamic* belief of physical resurrection of the bodies.
6. The Siraat, Mizaan, Haudh-e-Kauthar and other physical objects in the Aakhirah are metaphorically explained.
7. The finality of Nubuwwat rejected by way of interpretation.
8. The claim that wudhu was introduced for the rural Arabs and it is not, therefore, necessary for "clean" people to be with wudhu when performing Salaat.

9. The reality of the Malaa-ikah (Angels) and Jinn is denied and metaphoric meanings are attributed to these beings.
10. The reality of punishment in the grave is denied by way of interpretation.
11. Denial of the physical heavens by way of interpretation.
12. Denial of the miraculous birth of Nabi Isaa (Alayhis salaam) by way of interpretation.
13. Performance of Sajdah, ruku and Tawaaf of the graves of the Auliyyaa regarded as lawful on the basis of baseless ta'weel (interpretation).

The above are merely some examples of kufr ta'weel. In the present age, because of the bane of liberalism, kufr ta'weel is the commonest form of kufr. Muslims should always fear in matters of *Imaan* and kufr. Muslims should always fear in matters of *Imaan* and kufr. We should not believe and utter any opinion or view which the nafs dictates and which is propagated by men who have strayed from the path of the Ahle-e-Sunnah Wal Jama'. In accepting beliefs and interpretations offered by non-entities and men who are not *Islamic* authorities, *Imaan* is annihilated. This in turn results in spiritual ruin and disaster in the Akhirah. Countless Muslims, due to ignorance, have ruined their *Imaan* in this age of modernism and liberalism by acceptance of interpretations which are in conflict with the teachings of Islam.

It should be well understood that in relation to the Dhurooriyaat-e-Deen class of beliefs and teachings no interpretation whatever is accepted by the Shari'ah. Denial of such beliefs and teachings by means of any interpretation whatever, is open kufr which renders the interpreter a Kaafir.

An example of such kufr is the interpretation presented by the followers of Mirza Qadiani. Although they profess belief in the *Islamic* doctrine of Khatm-e-Nubuwwat (Finality of Prophet Hood), they present their own brand of interpretation to accommodate their belief in the Nubuwwat of Mirza Ghulam of Qadian.

CREATION

NOOR-E-AQL (LIGHT OF INTELLIGENCE)

Of all created objects, the first to be created was Noor-e-Aql, which is also known as Haqiqat-e-Muhammadiyaah or Noor-e-Muhammadi. Its excellence surpasses that of the entire creation. It was created for the development of all creation. After Allah Ta'ala, the highest rank is that of Haqiqat-e-Muhammadi. This Noor was later created in human form, viz. Muhammad *Rasulullah* (Sallallahu Alayhi wasallam).

After having created the Noor of Aql, Allah Ta'ala created the Looh, then the Qalm(Pen), then Maad'dah(Matter), then the Arsh(Divine Throne) and then the Kursi. Thereafter, Malaa-ikah, Jinn, Jannat, Jahannum, the heavens, planets, etc. were created. The earth was created in six days. Besides the universe which we know of, there exist innumerable other universes.

Different universes are related to different Attributes(Sifaat) of Allah Ta'ala. The manifold effects of the various Attributes of Allah Ta'ala find manifestation in the creation of various universes, each of which is related to a specific Divine Attribute. Among the innumerable universes are three universes of greater significance. These are:

1. Aalam-e-Nasoot (The physical universe of matter).
2. Aalam-e-Malakoot (The universe of the Angels).
3. Aalam-e-Laahoot (The metaphysical universe).

Aalam-e-Nasoot or the material world obtains its tarbiyat (development and sustenance) from Allah Ta'ala's Sifat(attribute) of Ruboobiyat(Attribute of Development). Aalam-e-Malakiyyat or the realm of the Angels is related to Allah Ta'ala's Attribute of Malakiyyat which sustains and develops this realm (of Angels). Aalam-e-Laahoot is the metaphysical or spiritual universe to which the highly developed personalities (i.e. the Auliya) are related. The close servants (Auliya) of Allah Ta'ala attain spiritual development by Allah Ta'ala's Attribute of Uloohiyat (Divinity).

ARSH:

The glorious Arsh or Throne of Allah Ta'ala is an object, the splendour and grandeur of which are beyond description. It is the highest and loftiest physical object of creation. All universes are encapsulated by the Arsh. It is the source of control and direction for all creation. It is from the Arsh that all Divine Commands emanate and are transmitted. The Arsh of Allah Ta'ala is borne aloft by eight powerful and noble Malaa-ikah. The size, power and beauty of these Malaa-ikah boggle the human mind. Belief in the existence of the Arsh is part of *Imaan* . However, its description is beyond our knowledge.

KURSI:

The Kursi is a physical structure created after the Arsh. It is below the Arsh. It resembles a chair, hence it is termed Kursi(chair). Its splendour and size too are beyond description.

The Arsh as well as the Kursi being objects of creation, will also one day perish. Its reality and form are unknown to us. Only Allah Ta'ala , the Malaa-ikah and the Ambiya are aware of the actual nature of those wonderful and magnificent creations of Allah Ta'ala . Nevertheless, belief in the existence of the Arsh and Kursi constitutes part of *Imaan* . Rejection of this belief is kufr.

SIDRATUL MUNTAHAA:

The Sidratul Muntahaa is located on a level lower than the Kursi. This place is the final limit of the Malaa-ikah. They are not permitted to traverse beyond this point. At this point is located a tree of indescribable splendour, size and beauty. It is a tree of Noor(Celestial Light). All fortunate souls obtain their peace, happiness and tranquillity from this source. At all times this Tree of Noor is surrounded by Malaa-ikah in the way in which a lamp is surrounded by mouths. Belief in the existence of Sidratul Muntahaa constitutes part of *Imaan* . Of all created beings only *Rasulullah* (Sallallahu Alayhi wasallam) was permitted to journey beyond Sidratul Muntahaa on the night of Mi'raaj.

BAITUL MA'MOOR:

Below the Kursi is a structure which is the Qiblah of the Angels. This Qiblah of the Malaa-ikah is known as Baitul Ma'moor. Millions of Malaa-ikah are perpetually engaged in making Tawaaf of Baitul Ma'moor. The Ka'bah Shareef in Makkah Mukarramah is directly in line with Baitul Ma'moor. An imaginary perpendicular line rising from the top of the Ka'bah will strike the Baitul Ma'moor.

HAYAATUN NABI:

It is necessary to believe that *Rasulullah* (Sallallahu Alayhi wasallam) is alive in his holy Qabr. A special kind of superior celestial life has been bestowed to *Rasulullah* (Sallallahu Alayhi wasallam). His holy body is protected against decomposition. The belief that *Rasulullah* (Sallallahu Alayhi wasallam) is alive in his grave is known as Hayaatun Nabi.

CREATION OF HADHRAT AADAM (ALAYHIS SALAAM):

It is essential to subscribe to the following beliefs regarding Hadhrat Aadam(Alayhis salaam).

1. Aadam(Alayhis salaam) was the first human being created by Allah Ta'ala .
2. Aadam (Alayhis salaam) was created from sand which was taken from the earth.
3. Aadam (Alayhis salaam) was created in Jannat.
4. Hawwaa (Alayhis salaam) was created in Jannat from the left rib of Aadam(Alayhis salaam).
5. The origin of mankind was with Hadhrat Aadam (Alayhis salaam).

CREATION OF MANKIND:

The first humans on earth were Hadhrat Aadam(Alayhis salaam)and Hadhrat Hawwaa(Alayhis salaam). Man appeared on earth by the creation of Allah Ta'ala and not by evolution as the Kuffaar scientists propagate. Man appeared on earth in a state of spiritual, moral, intellectual and physical perfection. Man is not the product of some evolutionary process, which posits apes as the ancestors of man who, in fact, is superior to the Malaa-ikah.

SIHR:

Sihr or magic is a reality. It is an evil science. Its acquisition and practice are haraam and kufr.

CREATION OF EARTH:

The earth is the product of creation by Allah Ta'ala . It is kufr to believe in any of the many theories advanced by the scientists regarding the origin of the earth and the universe.

EMBRACING *ISLAAM*

Embracing *Islaam* is a simple matter. The non-Muslim who is convinced of the truth of Islam and wishes to enter the fold of Islam, can do so quite simply without any fanfare and indulgence in ceremonies and rituals which are sometimes imposed on a new convert by ignorant Muslims. In some places a non-Muslim who wishes to enter the fold of *Islaam* is subjected to a ceremony and rituals which have neither origin nor sanction in the Deen. Ignorant "imams" have invented some queer customs which the new Muslim is constrained to carry out. All such practices are not *Islaamic* and no one who enters *Islaam* should concern himself/herself with the ceremonies of ignorant persons.

Sometimes the convert is made to drink some "special" water, recite unnecessary incantations and observe some other rituals which are pure fabrications and which have absolutely no relationship with Islam. Many ignorant persons place greater insistence on circumcision than on the fundamentals of *Islaam*. The non-Muslim is required by some ignoramuses to first undergo circumcision before he is "accepted" in the fold of Islam. Circumcision although an important requirement and teaching of *Islaam*, is not a fundamental of the Deen. Embracing Islam should not be pivoted on circumcision. The non-Muslim who wishes to enter *Islaam* can do so even if he has not yet undergone circumcision.

The non-Muslim who desires to become a Muslim can do so quite simply. He does not have to go through any ordeal. There is no initiation ceremony which *Islaam* demands of him. *Islaam* is primarily BELIEF adorned by PRACTICE. If *Islaamic* BELIEF is accepted in the heart, one is a Muslim. When any person wishes to enter the fold of Islam and he/she is unable to locate any knowledgeable Muslim to guide him/her in the acceptance of Islam, the only things to be done are:

112. Ghushl: A full bath, i.e. an *Islaamic* bath, should be taken. By ghushl is meant a bath under running water, not a bath in a tub as non-Muslims do. An *Islaamic* bath consists of only three fundamentals.(compulsory acts), viz.,

- a. Rinsing the mouth thoroughly.
 - b. Applying water into the nostrils.
 - c. Pouring water over the entire body in such a way that not a hair remains dry.
2. Reciting the *Islaamic* declaration of *Imaan*, viz., Kalimah Tayyibah which is:

لَا إِلَهَ إِلَّا اللَّهُ مُحَمَّدٌ رَّسُولُ اللَّهِ

There is no God but Allah Ta'ala and Muhammad is the Rasool(Messenger) of Allah Ta'ala.

The transliteration of the Kalimah is

LAA ILAAHA IL-LAL-LAAHU MUHAMMADUR-RASULULLAH.

Instead of Kalimah Tayyibah, the following declaration known as Kalimah Shahaadat may be recited:

أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ

I bear witness that there is no God but Allah Ta'ala and I bear witness that Muhammad is the Rasool (Messenger) of Allah Ta'ala.

The transliteration of the Kalimah Sahaadah is

ASH-HADU AL LAA ILAAHA IL-LAL-LAAHU WA ASH-HADU ANNA MUHAMMADAN ABUDHU WA RASOOLUH.

The non-Muslim wishing to enter the fold of Islam must acknowledge and believe in the truth of this Declaration with his heart and recite it verbally, i.e. with his tongue. Once this requirement has been fulfilled, the reciter will be a Muslim.

Immediately on becoming a Muslim, all the laws of *Islaam* become applicable. It therefore devolves on the Muslim to acquire the knowledge of the basic teachings of Islam to enable him to perform his Salaat, Fast, and conduct his day to day life in accordance with the Shari'ah.

It is imperative that the new Muslim makes a concerted and a sincere effort to improve his knowledge of Islam so that the quality of his *Imaan* improves. Without increasing such knowledge, the quality of his *Imaan* will not only remain static, but will weaken to a dangerous level.

The purpose of the ghusl (bath) mentioned here is for achieving purification from the state of jannabat(i.e. the state of impurity caused by sexual intercourse, emission of semen and menses). Non-Muslims are perpetually in such conditions of ceremonial impurity, hence the need for the ghusl. Although such a ghusl is important and obligatory, it is not a constituent part of *Imaan*. Thus, a person will become a Muslim by accepting and reciting the Kalimah even if ghusl has not been taken. Similarly, circumcision is not a constituent part of *Imaan*. Hence, its prior insistence by ignorant people is erroneous. The one who wishes to embrace Islam should not postpone his

acceptance of Islam until he has undergone circumcision. Circumcision should be performed as soon as is possible.

PRACTICAL MEASURES FOR IMPROVING THE QUALITY OF *IMAAN* AND FOR SAFEGUARDING *IMAAN*

The quality of *Imaan* will improve only by means of giving practical expression to the teachings of Islam. All acts of Ibaadat must be correctly and promptly rendered. Refrain from all prohibitions and even from doubtful acts and things. By doubtful is meant such things which revolve between halaal and haraam. There is a possibility of its being halaal as well as possibility of it being haraam. *Rasulullah* (Sallallahu Alayhi wasallam) exhorted Muslims to abstain from such doubtful things which are known as Mushtabahaat. Endeavour to regulate live in strict accordance with the details of the Sunnah of *Rasulullah* (Sallallahu Alayhi wasallam). For this purpose, the new Muslim (as well as born Muslims) must acquire Islamic knowledge reliably either by studying under qualified Ulama or by reading authentic and reliable Islamic books- books written by Ulama. Abstain totally from books written by non-Ulama, especially modernists since they project their personal opinion in Islamic hues.

The most effective way and the compulsory way of improving *Imaan* is to act in accordance with the teachings of Islam. It is for this reason that Allah Ta'ala couples *Imaan* with A'maal-e-Shareef. Along with *Imaan*, Allah Ta'ala speaks in abundance of virtuous acts. Righteous deeds create brilliance in the *Imaan*. Minus such deeds, *Imaan* loses its lustre and becomes dull and dark. Man then moves closer to kufr.

In additions to practising righteous deeds, it is highly beneficial for the development of *Imaan* to engage in Thikrullaah (Remembrance of Allah Ta'ala). Among the most efficacious forms of Thikr is to recite Laa ilaaha illallaah repeatedly and constantly. In this regard *Rasulullah* (Sallallahu Alayhi wasallam) said:

”Renew(i.e. refreshen) your Imaan with ***Laa ilaaha il-lal-laah*** .”

It is also very beneficial for the new Muslim to recite in abundance Surah Ikhlaas and Surah Inshiraah.

DEVIATE SECTS AND FALSE RELIGIONS OPERATING UNDER *ISLAAM* GUISE

In our time, as in times gone by, there exists a variety of sects, organizations and religions which purport to be *Islam* or part of Islam. It is essential that the new Muslim be apprised of such groups so that he may not be a victim of the evil and pernicious schemes and machinations of such deviated sects and false religions operating under cover of Islam.

The groups which are astray, deviated or baatil (false) are enumerated hereunder for the benefit of those who wish to embrace Islam but find themselves confronted by the dilemma of a variety of groups all staking their claim to Islam. The false movements and religions from which the Muslim should distance himself are:

1. The Qadiani religion. Part of Qadianism is also known as Ahmadiyyah.
2. Shi'ism or the religion of the Shiahs.
3. Ghair Maqallideen, i.e. those who reject the four established Math-habs of Islam, viz., the Hanafi, Shaafi, Maaliki and Hambali Math-habs. These four Schools of Thought are the following of Islam and constitute the Ahle Sunnah Wal Jama'ah. Those who reject these Math-habs have deviated from the Straight Path of *Islam* .
4. The Tijaani sect whom operates mainly in North and West Africa.
5. The Qabr Pujaari sect or the Grave-worshippers. This sect has its headquarters in Bareilli, India and is given to acts of grave and saint-worship.
6. Maududi-ism. The followers of Maududi are known as the Jannat-e-*Islaami*.
7. Ahl-e-Hadith.
8. Ahle-e-Qur'aan.

9. The "Black Muslim" cult of America was started by one Fard Muhammad, a Syrian rug-merchant. Fard propagated that he was Allah Ta'ala in human form -Nauthubillah! Fard's disciple, Elijah Muhammad who is the father of this cult's present leader, Wallace Elijah (known as W.Deen Muhammad) propagated that he (Elijah) was the Rasool (Prophet) of Allah Ta'ala. Thus, the Kalimah of the Black Muslims as proclaimed in the "Bilaalian News" is: "Laailaaha illAllah Ta'ala, Elijah Muhammad *Rasulullah*". (There is no god but Allah Ta'ala; Elijah Muhammad is the messenger of Allah Ta'ala.)

10. The Bilalians

11. The Ansarullah

12. American Muslim Mission

13. Ahle Sunnah Wal Jama

IMPORTANT : The "Ahle Sunnah Wal Jama" mentioned here does not refer to the actual AHLUS SUNNAH WAL JAMA'AH which is in fact the true Ummah of *Rasulullah* (Sallallahu Alayhi wasallam) and comprises of the four Math-habs of Haqq, viz., Hanafi, Shaafi, Maaliki and Hambali. The baatil sect which has named itself "Ahle Sunnah Wal Jama" is in fact the same group which initiated from Bareilly, India, the group which is appropriately styled as the "Qabr Pujaaris" or the Grave Worshipers. This sect which is given to acts of grave and saint worship has falsely arrogated the title of Ahle Sunnah Wal Jama to itself. Its salient feature is worshipping the graves of the Auliya (Saints) and its preoccupation is to brand the Ulama-e-Haqq as Kaafir.

14. The Modernists. The members of this sect do not form a cohesive group with a set belief and set principles. This group consists of individuals who have deviated from the true Sunnah under impact of western education and the liberal influences of Western culture. They have abandoned the compulsory *Islaamic* requirement of Taqleed of the Math-habs and in spite of their colossal ignorance of Islam they consider themselves superior in knowledge to the illustrious Fuqahaa of Islam. They deny the rank of the Sahaabah and the Fuqahaa and they do not accept these great *Islaamic* personages as the authorities of Islam. They accept and refute the Ahadith of *Rasulullah* (Sallallahu Alayhi wasallam) purely on the basis of their whims,

fancies and individual reasoning. They are usually products of western universities. The majority of them are Islamically in the Zindeeq category.

Besides the baatil (false) groups listed above, there will be other sects of falsehood operating under the cover of Islam as well. Numerous sects came into existence and passed into oblivion since the very early periods of Islamic history. The very first sect of baatil which raised its ugly head under cover of Islam was the Khaarji sect. The next evil sect which appeared was the Shiah religion which exists to this day and with the rise of the Shiah clergy in Iran, Shi'ism is making desperate endeavours and plotting many a conspiracy to undermine Islam to attain its political ends.

It is vital that Muslims steer clear of all deviated groups. Association with groups of baatil ultimately leads to the elimination of *Imaan*

OVERCOMING THE DILEMMA OF CONFUSION

It does happen that at times a person who desires to embrace *Islaam* or a person who has just embraced Islam is faced with the dilemma of the existence of many different sects and groups all claiming to be the repositories of Islam. The newcomer is thus thrown into confusion, not knowing which group is the true representative of Islam. Which is the true group which constitutes the Ummah of *Rasulullah* (Sallallahu Alayhi wasallam) or the believers in the Islam brought by Muhammadur *Rasulullah* (Sallallahu Alayhi wasallam)? *Rasulullah* (Sallallahu Alayhi wasallam), himself answered this question and eliminated the confusion of the baatil sects. *Rasulullah* (Sallallahu Alayhi wasallam) said:

"Bani Israeel (the Jews) split up into seventy two sects and my Ummah will split into seventy three sects. All, excepting one, will be in the Fire. 'The Sahaabah asked: 'which is that (one sect) O *Rasulullah*?' *Rasulullah* (Sallallahu Alayhi wasallam) said: "That group which is on my path and that of my Sahaabah."

"Those who will live after me will witness great dispute. Therefore, my Sunnah and the Sunnah of the Khulafaa Raashideen are incumbent upon you. Hold onto it firmly with your jaws (i.e. adhere to the Sunnah with

determination) and beware of innovation, for verily every act of innovation is Bid'ah. And every Bid'ah is deviation." [Tirmidhi and others]

It is abundantly clear from the explicit explanation and prediction made by *Rasulullah* (Sallallahu Alayhi wasallam) that baatil sects will appear among the Muslims and plod the path of falsehood and anarchy. The statement of Nabi-e-Kareem (Sallallahu Alayhi wasallam) further clarifies that of the numerous deviated sects which will spring up under cover of Islam, only one group will be the true Ummah of *Rasulullah* (Sallallahu Alayhi wasallam). Every deviated sect lays claim to be that group which is on the Path of Rectitude. But, *Rasulullah* (Sallallahu Alayhi wasallam) has stated the clear sign by which the true Ummah may be recognized. That sign of recognition of the truth is *Rasulullah*'s (Sallallahu Alayhi wasallam) statement that the group which follows his Sunnah and the Sunnah of his Sahaabah is the group of Haqq--the Ummah of Islam.

The newcomer to Islam and anyone who is faced with the dilemma of confusion regarding the many sects should, therefore, judge any sect on this Standard of Recognition stated by *Rasulullah* (Sallallahu Alayhi wasallam). A group which denies the Sahaabah; a group which criticizes the Sahaabah; a group which minimizes the rank and authority of the Sahaabah; a group which does not accept the Sahaabah as the highest authorities of *Islaam* after *Rasulullah* (Sallallahu Alayhi wasallam) and a group which does not consider the verdicts and Sunnah of the Sahaabah as obligatory and binding on the Ummah, is a deviated group plodding the baatil path of kufr. So beware of such a sect.

A common factor with all sects which deviated from the Sunnah of *Rasulullah* (Sallallahu Alayhi wasallam) is their refutation of the rank and authority of the Sahaabah. While some baatil sects overtly refrain from abusing the Sahaabah, some other sects openly revile and slander the Sahaabah. Even those deviated groups who overtly abstain from vilifying the Sahaabah, do not assign to the Sahaabah the pedestal of authority which *Rasulullah* (Sallallahu Alayhi wasallam) bestowed to them. The only group which holds the Sahaabah in the highest esteem and submits to the

verdicts of these illustrious authorities of Islam is the Ahlus Sunnah Wal Jama'ah which consists of the four Math-habs of Haqq.

Since the Ahlus Sunnah is the only group which follows the Sunnah of *Rasulullah* (Sallallahu Alayhi wasallam)'s Sahaabah, there is absolutely no doubt in the fact that the one group which is on the Path of Rectitude according to *Rasulullah*'s (Sallallahu Alayhi wasallam) statements is the Ahlus Sunnah Wal Jama'ah. A group which does not accept the authority of the Sahaabah can never be the group on Rectitude. Such a group is without doubt in the fold of the seventy two sects of deviation which will be in the Fire according to *Rasulullah* (Sallallahu Alayhi wasallam).

The following are the salient features by means of which one may recognize a sect of baatil:

1. It rejects the authority of the Sahaabah.
2. It rejects the *Islamic* concept of Taqleed. A baatil sect, therefore, refutes the validity of the Four Mathaa-hib (Hanafi, Shaafi, Maalike and Hambali).
3. It casts aspersions and creates doubts regarding the authentic Ahaadith of *Rasulullah* (Sallallahu Alayhi wasallam) and attempts to wreck the grand superstructure of the Shari'ah which the Fuqahaa (the Jurists of Islam) raised on the authentic Ahaadith and Qur'aan.
4. It exhorts people to formulate their own opinions by a self-study of the Qur'aan.
5. It places greater emphasis on political aims. Spiritual reformation, the Aakhirah and the Pleasure of Allah Ta'ala are assigned secondary roles and made subordinate to political goals.

NAJAAT (SALVATION)

By

Hakeemul-Ummat Hadhrat Maulana Ashraf Ali Thanvi (Rahmatullah Alayhi)

While it is quite correct that Najaat (salvation) in Aakhirah pivots on correctness of Beliefs (Aqaa'id), it is erroneous to entertain the idea that only correctness of Aqaa'id is sufficient for total and immediate Najaat in the Aakhirah. Correctness of Belief is a requisite for ultimate Najaat. Similarly, some people labour under the notion that only Muhabbat (love) for *Rasulullah* (Sallallahu Alayhi wasallam) is sufficient for Najaat, and that as a result of the proclamation of such love the questioning in the grave and the reckoning in the Aakhirah will be waived. Such a belief is utterly baseless.

The only way of Najaat is the one way mentioned by the Qur'aan:

"Follow the Path of those who turn towards ME (Allah Ta'ala)."

This refers primarily to the Sahaabah, then to the Ulama-e-Haqq and the Auliya-e-Kiraam. There is no other way of attaining Najaat.