IBN QUDHAMA AL-HANBALIS LUMA' TUL ITIQĀDH

THE ILLUMINATING CREED

LUMA'TUL ITIQĀDH

The Illuminating Creed

LUMA'TUL ITIQĀDH

The Illuminating Creed

by

Ibn Qudhama al-Hanbali

Typeset by H. al-Jundi

MAKTABAH BOOKSELLERS AND PUBLISHERS Birmingham - England

www.maktabah.net

Luma'tul Itiqād – The Illuminating Creed <u>www.maktabah.net</u> – Worlds Largest Online Islāmic Library

LIST OF CONTENTS

Introduction	7
The Speech of Allāh	13
The Qur'ān is the Speech of Allāh	15
The Believers will see their Lord on the Day of Judgement	18
The Divine Decree and Ordainment of Allāh	19
'Īmān [Faith] is speech and action	21
Faith in what the Messenger 🍩 informed of	22
Muhammad 🧆, Seal of the Prophets	24

INTRODUCTION

All praise is due to Allāh, the One praised in every tongue [i.e. language], the One worshipped in every era. There is not a place that is free of His knowledge nor does one affair preoccupy Him over another. He is far beyond any equals and rivals, as well as being free of any wife or children. His Decree is carried out in all of His servants. No intellect can derive an example of His with its pondering and thought, nor can any heart attempt of depict Him. And He says in His Book:

To Him belong the best of names and the most honourable of attributes, and He says in His Book:

'The Rahmān [Allāh, the All-Mercifu] has positioned Himself on the Throne. To Him belongs all that is in the heavens, all that is in the earth and whatever lies between them and whatever lies beneath the soil. If you pronounce the word aloud, then [it makes no difference, for] He certainly knows the secret and what is even more hidden. [Such is] Allāh. There is no god but He. For Him are the Beautiful Names' 2

His knowledge encompasses everything. He subjugates all creatures by His Honour and Rule. And His knowledge and mercy envelope everything. And He says in His Book:

'He knows what is in front of them and what is behind them, and they do not encompass Him in [their] knowledge.'3

He is described by what He has attributed to Himself, in His Magnificent Book, and upon the tongue of His honourable Messenger ...

We are obligated to believe in and to welcome with submission and acceptance everything that is mentioned in the *Qur'ān* or that is reported by the Messenger concerning the attributes of Allāh. We must abandon apposing this, by *radd* [rejection], *ta'wīl* [distorted misinterpretation], *tashbīh* [comparison] and *tamthīl* [representation]. As for what appears unclear for that, then we are obligated to affirm its wording and do no oppose its meaning. We are to return the precise knowledge of it to the One who stated it and we entrust it upon the one who transmitted it, following the examples of the ones who are deeply endowed with knowledge, those whom Allāh has praised in His Magnificent Book by saying:

¹ Sūrah number 42, ash-Shūrā, verse 12

² Sūrah number 20, Tā Hā, verses 5-8

³ Sūrah number 20, Tā Hā, verse 110

'And those well-grounded in knowledge say; We believe therein; all is from our Lord..' 4

And He says, rebuking the ones who seek the *Ta'wīl* [hidden meaning] of verses that are unclear in His Book:

'Now those who have perversity in their hearts go after such part of it as is mutashābih, seeking [to create] discord, and searching for its interpretation [that meets their desires], while no one knows its interpretation except Allāh.'5

Thus Allah has makes clear that seeking the hidden meaning of certain verses which are unclear is a sign of deviation. And He has stated it is the same as seeking to sow discord. Then he placed a barrier between them and that which they aspire to seek, and cuts off their ambitions, He says:

While no one knows its interpretation except Allāh'6

Concerning the Ahadīth 'Verily Allāh descend to the lowest heaven,' and 'Verily, Allāh will be seen on the Day of Judgement' and what is similar to these, Imām Ahmad Ibn Hanbal said, 'We believe in them, and we attest to their validity, without saying how and without ascribing an interpretation to them. Nor do we reject any part from them. We know that whatever the Messenger ame with is the truth. We do not reject what Allāh's Messenger came with, nor do we describe Allāh with more than He has described Himself.'

Allāh says:

'There is nothing like unto Him and He is All-Hearer and the All-Seer."

We say as He has said. We describe Him with what He has described Himself and we do not transgress the that. The description of those who attempt to describe Him, they are unable to grasp Him. We believe in the Qur'ān, all of it, its unclear verses and the clear verses, we do not reject any of His Attributes due to discomfort and a lack in understanding them. We do not transgress the Qur'ān and the Ahadīth. And we have no knowledge of how to understand them except through affirmation of the Messenger and the confirmation of the Qur'ān.

Imām Abu 'Abdillāh Muhammad Bin Idrīs ash-Shāfi'ī said: 'I believe in Allāh and in what has been reported concerning Allāh, upon what was intended by Allāh. And I believe in the Messenger of Allāh, and in what has been reported concerning the Messenger for Allāh, upon what was intended by the Messenger of Allāh.'

This is the way of the scholars of the past and the present have followed, may Allāh be pleased with them. They all unanimously agreed on acknowledging, accepting, and affirming what has been

⁴ Sūrah number 3, Alīy Imrān, towards the end of verse 7

⁵ Sūrah number 3, Alīy Imrān, middle of verse 7

⁶ Sūrah number 3, Alīy Imrān, towards the end of verse 7

⁷ Sūrah number 42, ash-Shūrā, verse 12

mentioned in the Book of Allāh and the Sunnāh of His Messenger @ concerning the attributes without turning towards ta'wīl.

We have been commanded to follow their way [the Messenger and his Companions] and to be guided by their example. And we have been warned of the newly invented matters and we have been informed that they are from the things that lead astray. The Messenger said: 'Stick to my Sunnāh and the Sunnāh of the rightly guided *Khalifāh* after me. Bite onto it [i.e. the Sunnāh] with your molar teeth and beware of the newly invented matters, for verily every newly invented matter is an innovation, and every innovation is a misguidance and every misguidance is in the fire.⁸

'Abdullāh Ibn Mas'ūd reports that the Messenger of Allāh 🏶 said: 'Follow my Sunnāh and do not innovate. For you have been sufficed.'9

'Umar Ibn 'Abdul-'Aziz said something with the meaning 'Stop where the people have stopped! For indeed they stopped upon receiving knowledge. The clear evidences would suffice them and they were the strongest at manifesting it. If there were any addition [to Islām], they would be most likely to have done it first. So if you say it was introduced after them, then no one introduces into it except for he who oppose their guidance and desires other than their example. They have described from it what was enough and they have spoken concerning it, what has sufficed. What is above them in excessiveness and what is below them is inadequacy. Some people have fallen short of them and so they have drawn away. And other have transgressed them so they became extreme. But indeed, they were between these tow upon a straight guidance.'

Abū 'Amr al-Awzāi, said: 'Stick to the narration of those who come before you, even if the people reject you. And beware of the opinions of men, even if they beautify them for you with their speech.'

Muhammad bin 'Abdur Rahmān al-Adarmī said: 'a man who was speaking of an innovation and calling the people towards it; 'Did the Messenger of Allāh , Abū Bakr, 'Umar, 'Uthmān and 'Alī have knowledge of it or did they not have knowledge of it?' He said, 'They did not have knowledge of it.' He said, 'So something which they had no knowledge of, you know?!?' The man said, 'Then I say that they did have knowledge of it!' He said, 'Was it sufficient for them that they not speak about it nor call the people towards it, or was it not sufficient for tem that they not speak about it nor call the people towards it, or was it not sufficient for them?' The man said, 'Of course it was sufficient for them.' He said, 'so something which was sufficient for the Messenger of Allāh and his Khalīfāh's is not sufficient for you?!?' So the man refrained [from his call] and the Khalīfāh, who was present there said, 'May Allāh no suffice the one who is satisfied by what they found sufficient.'

Similiarly, whoever does not feel content with what was sufficient for the Messenger of Allāh, his Companions, those who followed them in righteousness, the Imāms that came after tham, and those deeply endowed with knowledge, regarding reciting the verses on Allāh's attributes, reading the reports about them and leaving them the way they came [i.e. where reported], then may Allāh not suffice them.'

Among what has been revealed in the verses concerning Allāh's Attributes, is;

⁸ Musnad of Imām Ahmad, Abū Dawūd, in his Sunnan. Tirmidhī in his Sunnan, Ibn Mājah, adh-Dhārimi, Ibn Hibbān, al-Hākim, and many others.

⁹ Adh-Dharimi, at-Tabbari, and al-Bayhaqi.

'And the Face of your Lord is full of Majesty and Honour, will remain forever.' 10

And His saying;

'Nay, both His Hands are widely outstretched' 11

His statement in which He informs us that 'Isa ibn Maryam said,

'You know what is in my inner-self, though I do not know what is in Your Self.' 12

His statement:

وَجَاءَ رَبُّكَ "And Your Lord comes..."³³

His statement;

Do they then wait for anything other than that Allāh should come to them.'14

His statement;

'Allāh is pleased with them ad they are pleased with Him.' 15

His statement;

'Allāh will bring a people whom He will love and they will love Him.' 16

His statement concerning the disbelievers;

'And the Anger of Allāh is upon them.' 17

His statement;

¹⁰ Sūrah number 55, ar-Rahmān, verse 27

¹¹ Sūrah number 5, al-Māidha, verse 64

¹² Sūrah number 5, al-Māidha, verse 116

¹³ Sūrah number 89, al-Fajr, verse 21

¹⁴ Sūrah number 2, al-Baqarah, verse 210

¹⁵ Sūrah number 5, al-Māidha, verse 119

¹⁶ Sūrah number 5, al-Māidha, verse 54

¹⁷ Sūrah number 48, al-Fath, verse 6

ذَ لِكَ بِأَنَّهُمُ ٱتَّبَعُواْ مَاۤ أَسْخَطَ ٱللَّهَ

'That is because they followed what discontented Allāh." 18

His statement;

وَلَلكِن كَرِهَ ٱللَّهُ ٱلْبِعَاتَهُمْ

'But Allāh dislikes their being sent forth.' 19

From the Sunnah is the statement of the Prophet , 'Our Lord, may He be Blessed and Exalted, descends to the lowest heaven every night.' ²⁰

He said, 'Your Lord is amazed by the youth who does not possess childish manners.' 21

And his statement , 'Allāh laughs at two men, one of whom kills the other and they both enter Paradise.' 22

We believe in this and what is similar to it, from that which has an authentic chain and reliable reports. We do not reject it nor do we negate it. Nor do we change its meaning with something that contradicts what is literally apparent from it. We do not compare it to the attributes of the creation nor by [using] the naming schemes of the innovators. And we know that Allāh, Glorified and Exalted has no equal or comparison.

لَهُ، مَقَالِيدُ ٱلسَّمَاوَاتِ وَٱلْأَرْضَ يَبْسُطُ ٱلرِّزْقَ لِمَن يَشَآءُ وَيَقْدِرُ إِنَّهُ، بِكُل شَيْ عَلِيمُ (١٢)

'There is nothing whatsoever like Him [In comparison].

And He is All-Hearing, All-Seeing.'23

Everything that is imagined by the intellect or produced in one's thoughts, then Allāh is contrary to that. Another example is His saying;

ٱلرَّحْمَانُ عَلَى ٱلْعَرْشِ ٱسْتَوَىٰ (٥)

'The Most Merciful rose over the Throne.'24

And His statement;

يَأُمِنتُم مِّن فِي ٱلسَّمَآءِ أَن يَخْسِفَ بِكُمُ ٱلْأَرْضَ "Do you feel secure that He who is above the heavens...' ²⁵

¹⁸ Sūrah number 47, Muhammad, verse 28

¹⁹ Sūrah number 9, at-Taubah, verse 46

²⁰ Sāhih al-Bukharī, book of Tahajud

²¹ Ahmad, Ibn Asim in his Sunnah, Abū Ya'la, at-Tabrānī

²² Sāhih al-Bukharī, book of Jihād, Sāhih al-Muslim, book of Leadership

²³ Sūrah number 42, ash-Shūrā, verse 12

²⁴ Sūrah number 20, Tā Hā, verse 5

And the statement of the Prophet , 'Our Lord, Allāh, who is above the heavens! Sanctified be your Name.' 26

And his saying to the slave girl; 'Where is Allāh?' She said, 'Above the heavens,' So he said, 'Free her, for indeed she is a believer.' Mālik ibn Anas, Muslim and others have reported his hadith.

The Prophet said, to Husayn [ibn 'Imrān]. 'How many gods to you worship?' He said, 'Seven. Six in the earth and one above the heavens.' He said, 'Who is it that you hope in and fear [most]?' He said, 'The One that is above the heavens.' He said, 'Then abandon the six and worship the One who is above the heavens, and I will teach you two supplications.' So he accepted and the Prophet said, 'O Allāh, grant me guidance and save me from the evil of myself.'

What was reported in previously revealed books, concerning the signs of the Prophet and Companions, is that; 'They prostrate on earth while claiming that their god is above the heavens.'

Abū Dawūd reported in his Sunnan that the Prophet said, 'Indeed what is between one level of heaven and [another] level of heaven is the distance of such and such...' He continued until he mentioned, 'And above that is the Throne. And Allāh, the One free of all defects is above that.' 27

This and what is similar to it is from what the Salaf, may Allāh have mercy on them, have unanimously agreed on reporting and accepting. And we do not incline towards rejecting it, nor toward distorting its meaning [Ta'wīl], nor towards making comparison to it, nor towards liking it.

Imām Mālik ibn Anas was questioned once, and it was said to him, 'O Abū 'Abduillāh! [Allāh says], 'The Most Merciful rose over the Throne.' How does He rise?' So he responded, 'The Rising [al-Istawā] is not something unknown. How [it is done] is incomprehensible. Believing in it is an obligation. And asking concerning it is an innovation.' ²⁸

²⁵ Sūrah number 67, al-Mulk, verse 16

²⁶ Abū Dawūd

²⁷ Ahmad, Abū Dawūd, Trimidhī and Ibn Mājah

²⁸ Ibn Qudāmah in al-'Uluww, adh-Dhahabī in al-'Uluww, Abū Nu'aim, 'Uthmān ibn Sa'īd ad-Dārimī as well as many others

THE SPEECH OF ALLAH

From the Attribute of Allāh is that He speaks with a speech that is pre-existent. He causes whomsoever He wills to hear it. Mūsā heard it from Him without there being any intermediary. Jibrīl heard it, as well as whomever He permits from His Angels and Messengers. He, the One free from all defects, will speak to the believers in the Akhriah and they will speak to Him. He will grant them permission and they will visit Him. Allāh says;

And Allāh says;

قَالَ يَلمُوسَىٰ إِنِّى اَصْطَفَيْتُكَ عَلَى التَّاسِ بِرِسَالَلِتِى وَبِكَلَلمِي 'He [Allāh] said, 'O Mūsā, I have chosen you above the men by My Messages, and by My Speaking [to you.]'³⁰

And Allāh says;

تِلْكَ ٱلرُّسُلُ فَضَّلْنَا بَعْضَهُمْ عَلَىٰ بَعْضٍ مِّنَهُم مَّن كَلَّمَ ٱللَّهُ "Those Messenger! We preferred some of them over others; to some of them Allāh spoke [directly].'31

And Allāh says;

وَمَا كَانَ لِبَشَرٍ أَن يُكَلِّمَهُ ٱللَّهُ إِلَّا وَحْيَا أَوْ مِن وَرَآيٍ حِحَابٍ It is not for any human-being that Allāh should speak to him unless [it be] by Revelation, or from behind a veil.'32

'And when he came to it [the fire], he was called by name, 'O Mūsā! Verily, I am your Lord!' 33

And Allāh says;

فَلَمَّآ أَتَلَهَا نُودِيَ يَلمُوسَلَى (١١) إِنِّيٓ أَنَا رَبُّكَ

Verily, I am Allāh! None has the right to be worshipped but I, so worship Me, and establish prayers for My Remembrance. 34

²⁹ Sūrah number 4, an-Nisā, verse 146

³⁰ Sūrah number 7, al-'A'rāf, verse 144

³¹ Sūrah number 2, al-Baqarah, verse 253

³² Sūrah number 42, ash-Shūrā, verse 51

³³ Sūrah number 20, Tā Hā, verse 11-12

³⁴ Sūrah number 20, Tā Hā, verse 14

It is not permissible for anyone to say this [last ayah] except Allāh.

'Abdullāh ibn Mas'ūd said, 'When Allāh speaks through revelation, the inhabitants of the Heavens hear His Voice.' He reported this on the Prophet ...

'Abdullāh ibn Anīs reported that the Prophet said, 'Allāh will gather the creatures on the Day of Judgement, naked, barefooted, uncircumcised and not having anything with them. He will then call them with a voice that those who are far as well as those who are near will be able to hear. 'I am al-Malik [The King], I am adh-Dayyān [The Recompenser]' 35

In some narration, it mentions that, One night Mūsā saw the Fire and it overthrew him so he became frightened by it. Then his Lord called to him, 'O Mūsā!' So he responded quickly, being familiar with the voice, 'Here I am to serve you! Here I am! I hear Your voice but I do not see your place [Where You are]. Where are you?' He said, 'I am above you, and I am in front of you, on your left and on your right.' So he realized that this attribute did not befit anyone except Allāh. He [Mūsā] then said, 'You are just as You say, my Lord. Do I hear Your Speech or the speech of one of Your Messenger [Angels]? He said, 'No, rather My Speech, O Mūsā.'

³⁵ Sāhih al-Bukharī, Ahmad, Bayhaqī, al-Hākim and adh-Dhahabī

THE QUR'ĀN IS THE SPEECH OF ALLĀH

From the Speech of Allāh, is the Glorious Qur'ān. It is the plain Book of Allāh and His firm Rope. It is His Straight Path and the revelation of the Lord of the universe. The most honourable spirit [Jibrīl] brought it to the heart of the best of the Messengers , in a clear Arabic language. It was revealed and not created. From Him it began and to Him it will return.

It consists of precise Surah's, clear Ayah's and letters and words. Whoever recites it and does so properly [with 'Irāb], he will have ten good deeds for every letter he recites. It has a beginning and an end, and it consists of sections and parts. It is that which is recited by the tongues, memorized in the hearts, listened to by the ears and recorded in the scriptures [masāhif].

In it are verses that are clear and ambiguous, that which abrogates and those that are abrogated, those that are specific and those are general and those at contain obligations and prohibition.

'Say; If mankind and jinn were to gather together to produce the likes of this Qur'ān, they would not produce the likes thereof, even if they helped one another.' 37

This is the Arabic Book of which the disbelievers said concerning it;

And some of them said.

'This is nothing but the words of a human being.' 39

So Allāh said,

'I will cast him into the Hellfire.' 40

Some of them said, that it was poetry, so Allah said,

³⁶ Sūrah number 41, Fussilat, verse 42

³⁷ Sūrah number 17, al-Isrā, verse 88

³⁸ Sūrah number 34, Saba, verse 31

³⁹ Sūrah number 74, al-Mudhaththir, verse 25

⁴⁰ Sūrah number 74, al-Mudhaththir, verse 26

'And We have not taught him [i.e. Muhammad) poetry, nor it is suitable for him. This is only a reminder and a plain Qur'ān. 41

Thus, when Allāh denies that it is poetry and confirms that it is a Qur'ān, there should not remain any doubt for the one possessing intellect, that the Qur'ān is that Arabic Book which is composed of words, letters, and Ayahs. This is because if it were not so, then they [The disbelievers] would not have claimed it was poetry.

Allah, The Mighty and The Sublime says;

'And if you [dishelievers] are in doubt concerning what We have sent down [i.e. the Qur'ān] to Our Slave [Muhammad , then produce a chapter the like thereof and call your witnesses besides Allāh.'42

It is not right for Him to challenge them with producing something that they neither know nor understand [i.e. it is the words and the letters, which they know].

'And when Our clear verses are recited unto them, those who hope not to meet Us, say; Bring us a Qur'ān other than this, or change it.' Say [O Muhammad]; It is not for me to change it on my own accord. I only follow that which is revealed unto me.'43

This confirmed that the Qur'ān is [made of] verses, which are recited unto them [i.e. the disbelievers].

'Nay, but they are clear verses that are preserved in the hearts of those who have been given knowledge.'44

And He says after having sworn upon it;

This is indeed an honourable Qur'ān. In a Book well guarded [i.e. al-Lauhul-Mahfūdh], which none can touch, except the purified [i.e. the angels.'45

And Allāh says;

<u>ٽھيعَص</u> (١)

⁴¹ Sūrah number 36, Yā Sīn, verse 69

⁴² Sūrah number 2, al-Baqarah, verse 23

⁴³ Sūrah number 10, Yūnus, verse 15

⁴⁴ Sūrah number 29, al-'Ankabūt, verse 49

⁴⁵ Sūrah number 56, al-'Wāqiah, verse 77-79

'Kāf Hā Yā 'Ayn Sād' 46

حمّ (١) غَسْقَ (٢) 'Hā Mīm 'Ayn Sīn Qāf' ⁴⁷

He begins twenty-nine chapters of the Qur'an with individually separated letters.

The Prophet said, 'Whoever recites the Qur'ān and recites it properly, there will be ten good deeds for him, for every letter from it. And whoever recites the Qur'ān and he recites it improperly, there will be one good for him for every letter.' 48

And he said, 'Read the Qur'ān before there comes to you a people who will throw forth its words as fast as an arrow [shoots out]. Yet it will not pass their throats. They will hasten it reward and not delay it.' 49

Abū Bakr and 'Umar said, 'To make 'Irāb of the Qur'ān [recite it properly with all its rules] is more beloved to us than to memorize some of it letters.'50

'Al \bar{i} said, 'Whoever disbelieves in one letter from it, then he has disbelieved in all of it.' 51

The Muslims [i.e. Scholars] have unanimously agreed on the number of Sūrahs, verses, words and letters of the Qur'ān.

⁴⁶ Sūrah number 19, Maryam, verse 1

⁴⁷ Sūrah number 42, ash-Shūrā, verse 1

⁴⁸ At-Tabrānī

⁴⁹ Ahmad, Abū Dawūd and Ibn Hibbān

⁵⁰ Ibn al-Anbārī

⁵¹ Ibn Abī Shaybāh, Ibn Jarīr [at-Tabarī] in this Tafsīr.

THE BELIEVERS WILL SEE THEIR LORD ON THE DAY OF JUDGEMENT

The believers will see their Lord in the Hereafter with their own eyes and they will visit Him. He will speak to them and they will speak to Him. Allāh says;

'[Some] faces on the day will be shiny and radiant. Looking to their Lord [Allāh].'52

And Allāh says;

'Nay! Surely, they [the evil-doers] will be veiled from seeing their Lord that Day.'53

If Allāh is screened from these people [the disbelievers] during a state in which they are in discontentment this indicates that the believer will see Him while being in [the opposite] a state of pleasure. If this were not so, there would be no distinction between the two.

The Prophet said, 'Indeed, you will see your Lord, just as you see this moon. There is no difficulty in your seeing it.' 54

This statement is a comparison between one manner of seeing with another manner of seeing. It is not a comparison between what is being seen and something else that is being seen, for indeed Allāh has neither comparisons nor equals.

⁵² Sūrah number 19, al-Qiyāmah, verse 22-23

⁵³ Sūrah number 19, al-Mutaffiffin, verse 22-23

⁵⁴ Sahīh al-Bukhairī and Sahīh al-Muslim

THE DIVINE DECREE AND ORDAINMENT OF ALLAH

From the Attributes of Allāh, is that He does whatsoever He wants. Nothing comes to pass, except by His Desire [Irādah] and nothing escapes His Will [Mashī'ah]. There is nothing in this world that escapes from His Preordainment [Taqdīr] and nothing comes to pass except with His Administration [Tadbīr]. There is no one that can go around the Preordainment [Qadar] that has been decreed for him in the Written Tablet [al-Lauhul Mahdūdh]. He wills all that the creation does. Had He made them infallible, they would not disobey Him, and had He willed that they all obey Him, they would surely obey Him. He created the creation of their actions and He preordained their provisions and life-spans. He guides whom He wills by His wisdom. Allāh says;

'He can not be questioned as to what He does, while they will be questioned.'55

Allāh says;

Verily, We have created all things with Qadar [Divine Preordainment] 56

Allāh says;

'He has created everything, so He has assigned its Pre-ordainment. 57

Allāh says;

'No calamity befalls on the earth or in yourselves, except that it is [written] in a Book [al-Lauhul-Mahfūdh] before We bring in into existance.'58

'And whoever Allāh wills to guide, he open his breast [i.e. heart] to Islām. And whoever He wills to send astray, he makes his breast [i.e. heart] closed and constricted.'59

Ibn 'Umar reported that Jibrīl asked the Prophet what Imān was, so he responded, 'To Believe in Allāh, His Angels, His Books, His Messengers, The Last Day and al-Qadar, the good of it and the bad of it.' So Jibrīl told him; 'You have spoken truthfully.' 60

And the Prophet said, 'I believe in al-Qadar, the good of it, and the bad of it, the sweet of it and the bitter of it.' 61

⁵⁵ Sūrah number 21, al-Anbiyāh, verse 23

⁵⁶ Sūrah number 54, al-Oamar, verse 49

⁵⁷ Sūrah number 25, al-Furgān, verse 2

⁵⁸ Sūrah number 57, al-Hadīd, verse 22

⁵⁹ Sūrah number 6, al-An'ām, verse 125

 $^{^{60}}$ Sahīh al-Muslim

⁶¹ Al-Hākim

One of the supplications that the Prophet taught al-Hasan ibn 'Alī and which he himself used to supplicate with during the Qunoot of Witr was; 'And save me from the bad of what You have ordained.' 62

We do not used the Qadā and the Qadar of Allāh as an excuse for us to abandon following His commandments and avoiding His Prohibitions. Rather, we are obligated to believe in and know that with Allāh lies the proof [eliminating all excuses] by His revealing of the Books and His sending of the Messenger. Allāh says;

'In order that mankind shall have no excuses [i.e. proof] against Allāh after the [coming of the] Messengers.'63

We know that Allāh, High and Exalted, did not command or forbid except that which can be acted upon or abandoned. He did not force anyone to commit acts of disobedience nor did He compel anyone to abandon obeying Him. Allāh, the most High says;

'Allah has not given any soul a responsibility, except that He has given it the ability [to carry out that responsibility].' 64

And Allāh says;

'So fear Allāh as much as you are able to.'65

And Allāh says;

الْيَوْمَ تُحْزَى كُلُّ نَفْسِ بِمَا كَسَبَتْ لَا ظُلْمَ الْيَوْمَ إِنَّ ٱللهَ سَرِيعُ ٱلْحِسَابِ (١٧)

'This Day every person will be recompensed for what he earned There will be no injustice [upon anybody in their judgement] on that Day.'66

This indicated that every servant possesses actions and thing he earns – he will be recompensed for his good deeds with reward and for his bad deeds with punishment. This will occur by the Divine Execution [al-Qadā] of Allāh.

⁶² Abū Dawūd, Tirmidhī, an-Nasaī and Ibn Mājah

⁶³ Sūrah number 4, al-Nisā, verse 165

⁶⁴ Sūrah number 2, al-Baqarah, verse 286

⁶⁵ Sūrah number 64, at-Taghābun, verse 16

⁶⁶ Sūrah number 40, at-Ghāfir, verse 17

ĪMĀN IS SPEECH AND ACTION

Īmān [faith] in a statement of the tongue, an action of the limbs and a belief of the heart. It increases with obedience and decreases with disobedience.

Allāh says;

'And they were commanded not, except that they should worship Allāh alone, making the Religion sincere to Him, and establish the prayer, and give the Zakāh, and that is the right religion.' 67

So He has placed the worship of Allāh, the sincerity of the heart, the establishment of prayer and the giving of Zakāh, all as being from the Religion [i.e. Īmān].

The Prophet said, 'Iman consists of more than seventy branches. The highest of them is to testify that La ilaha illa Allah [None has the right to be worshiped but Allah]. And the lowest of them is removing a harmful object from the road.'

The Prophet placed speech and action as part of Tman [faith]. Allah says;

'As for those who believe, it has increased their 'Imān.' 68

And Allāh says;

'In order that may grow more in 'Imān, along with their present 'Imān.' 69

The Messenger of Allāh said, 'Whoever says, Lā illāha illā Allāh and he has in his heart 'Īmān, the weight of a wheat grain, or a mustard's seed or an atom, he will be extracted from the Hellfire.'

Therefore he has placed 'Iman at different levels.

⁶⁷ Sūrah number 98, al-Bayyinah, verse 5

⁶⁸ Sūrah number 9, at-Taubah, verse 124

⁶⁹ Sūrah number 48, at-Fath, verse 4

FAITH IN EVERYTHING THAT THE MESSENGER INFORMED OF

We are obligated to have Faith in everything that the Prophet informed us about and in what has been authentically attributed to him through reports, whether we witnessed it or it was hidden from us. We know that it is a reality and the truth. This is the same with regard to whether we comprehend it or we do not comprehend it. We do not go beyond the outer actuality [i.e. literalness] of its meaning, such as the hadith concerning the Isrā and the Mi'rāj. To cocurred while the Prophet was awake and not in a dream, for indeed the Quraysh denied it and considered it something incredible. And they were not a people who denied dreams.

Another example; is when the Angel of Death approached Mūsā in order to take his soul. He [Mūsā] struck him and gouged his eye, so he returned to his Lord who gave him his eye back.

Another example of that, are the Signs of the Hour, such as the emergence of the Dajjāl, the decent of 'Isā ibn Maryam, who will then kill him, the coming out of Ya'jūj and Ma'jūj. The emergence of the Beast, the rising of the sun from the west, and all that is related to this from what has been authentically reported. ⁷¹

The trial of the grave is true. The question of Munkar and Nakir is true. The resurrection after death is true and that will occur when Isrāfīl blows on the Trumpet.

Mankind will be gathered on the Day of Judgement, barefoot, naked, uncircumcised, and having nothing with them [i.e. possessions]. They will stop at the final place of standing, until our Prophet intercedes for them and Allāh, Blessed and Exalted, reckons with them [i.e. Judges them]. The Balances will be set up, the records will be distributed and the pages containing the deeds of each individual will be dispersed into the right hands and the left hands.'

'Then as for him who will be given his record in his right hand, he surely will receive an easy reckoning. And will return back to his family in joy! But whoever is given his record behind his back [or in his left hand], he will invoke [for his] destruction. And he shall enter the Blazing Fire and [he shall be] made to taste its burning flames."

The Balance [al-Mīzān] has two scales and a tongue, wih which it will weigh the deeds.

 $^{^{70}}$ Recorded in Sahīh al-Bukhairī and Sahīh al-Muslim, on the authority of Anas ibn Mālik

⁷¹ Bidayāh wan Nihayāh of Ibn Kathīr

⁷² Sūrah number 36, Yā Sīn, verse 51

⁷³ Sūrah number 84, al-Inshiqāq, verse 7-12

'Then those whose Balance [of good deeds] are heavy, they are the successful. And those whose Balance [of good deeds] are light, they are those who lose their own selves, in Hell will they abide [forever]' 74

Our Prophet Muhammad will have the Fountain [al-Hawd] on the Day of Judgement. Its water is whiter than milk and sweeter than honey. Its drinking vessels are as numerous as the stars in the sky. Whosoever drinks a serving from it, will never thirst again after that.

The Bridge is true. The righteous ones will cross it and the evil ones will fall from it.

Our Prophet will intercede for the members of his Ummah who have entered the Hellfire due to their major sins. Thus they will be extracted from it due to his interceding [for them], but only after having been set ablaze and burned to ashes and charcoal. They will enter Paradise due to his intercession.

There will also be interceding done by the rest of the Prophets, believers and Angels.

Allāh says;

'And they cannot intercede except for him with whom He is pleased.

And they stand in awe for fear of Him.' 75

The intercession of the intercessors will be of no avail to the disbelievers.

Paradise and the Hellfire are two creations that will not cease to exist. Paradise is the abode of the close friends of Allāh, while the Hellfire is the place of punishment for His enemies. The inhabitants of Paradise will abide therein [i.e. Paradise] forever.

'Verily, the sinful evildoers will be in the torment of Hell to abide therein forever, [their torment] will not be lightened for them, and they will be plunged into destruction with deep regrets and sorrows.' ⁷⁶

Death will be brought in the form of a sturdy ram and slaughtered between Paradise and Hell-Fire. Then it will be said, 'O inhabitants of Paradise! Eternity for you and no [more] death! And O inhabitant of Hellfire! Eternity for you and no [more] death!'

⁷⁴ Sūrah number 23, al-Muminūn, verse 102-103

⁷⁵ Sūrah number 21, al-Anbiyā, verse 28

⁷⁶ Sūrah number 43, az-Zukhruf, verse 74-75

⁷⁷ Sahīh al-Bukhairī in the chapter concerning the commentary of Sūrah Maryam

MUHAMMAD , SEAL OF THE PROPHETS

Muhammad is the Messenger of Allāh, the Seal of the Prophets and the leader of those sent by Allāh. The 'Īmān of a servant is not valid until he believes in his message and bears witness to his Prophethood. Mankind will not be judged on the Day of Judgement except with his intercession. And no nation will enter Paradise, until his nation has entered it first.

He is the possessor of the banner of Praise, the most praiseworthy station [al-Maqām ul-Mahmūd] and the Fountain [al-Hawd]. He is the leader [Imām] of the Prophets, their spokesman and the one who holds their intercession. His anation is the best of nations and his Companions are the bets of those who accompanied Prophets.

The best of the Prophets Ummah was Abū Bakr as-Siddīq, then 'Umar al-Fārūq, then 'Uthmān Dhun-Nūrayin and then 'Alī al-Murtadā. May Allāh be pleased with all of them. This is due to what has been reported on 'Abdullāh ibn 'Umar that he said, 'We used to say, while the Prophet was alive; the best of this nation after its Prophet is, Abū Bakr, then 'Umar, then 'Uthmān, then 'Alī, This would reach the Prophet and he would not oppose it.' 78

It is reported on the authority of 'Alī that he said, 'The bets of this nation after its Prophet is Abū Bakr, then 'Umar. And if I wanted to, I would have wanted a third.' 79

Abū ad-Dardā reported that the Prophet said, 'The sun does not rise nor does it set upon anyone better, after the Prophets and the Messengers, than Abū Bakr.' 80

He [Abū Bakr] was the most deserving of the Khilāfah from all of the creation, after the Prophet, due to his merits, his precedence and also due to the Prophet preference of him to lead the pray over all of his Companions. It is also due to the unity in agreement of the Companions upon his precedence and giving the oath of allegiance to him. And Allāh would not have united them in agreement upon something erroneous.

Then after him was 'Umar, due to his merits and Abū Bakr's empowering it to him.

Then 'Uthman due to the preference given to him by the members of the Governing Council.

Then 'Alī due to his merits and the unanimous agreement of the people of his time on it.

These are the rightly guided Khalīfah's. They are the ones about whom the Messenger of Allāh said, 'Stick to my Sunnah and the Sunah of the rightly-guided Khalīfah's [who come] after me. Bite onto it [the Sunnah] with your molar teeth.'

The Prophet said, 'The Khīlāfah after me will endure for thirty years.' 81 The last part of it occurred with the Khīlāfah of 'Alī.

⁷⁸ Sahīh al-Bukhairī, chapter on the virtues of the Companions

⁷⁹ Musnad of Imām Ahmad

⁸⁰ Ahmad, Ibn Abī 'Āsim and Abū Nu'aim

We bear witness that the ten will be in Paradise, just as the Prophet bore witness to it, when he said, 'Abū Bakr is in Paradise, 'Umar is in Paradise, 'Uthmān is in Paradise, 'Alī is in Paradise, Talha is in Paradise, az-Zubair is in Paradise, Sa'd is in Paradise, Sa'īd is in Paradise, 'Abdur-Rahmān ibn 'Awf is in Paradise, Abū 'Ubaydah ibn al-Jarrāh is in Paradise.'

As for everyone else whom the Prophet has testified will be in Paradise, then we bear witness to that [as well]. This is reflected in his statement; 'Al-Hasan and al-Husayn are the [two] leaders of the youth in Paradise.' And his statement to Thābit ibn Qays; 'Indeed, he [Thābit] is from the inhabitants of Paradise.' 82

We do not ascertain for anyone from the people of the Qiblah [i.e. Muslim] that he will be in Paradise or the Hellfire, except for he whom the Messenger has ascertained for. However, we wish well for the ones who do good, and we fear for the one who does evil.

We do not declare anyone from the people of our Qiblah [i.e. Muslims] a disbeliever due to a sin nor do we cast him out of the fold of Islām based on a deed.

We hold that Hajj and Jihād are everlasting along with the obedience to every leader, whether he is righteous or evil. In addition, praying behind them [in congregation] is permissible.

Anas reported that the Prophet said, 'Three thing are from the essence of 'Īmān; refraining from [harming] anyone who say Lā illāha illā Allāh. We do not declare him a disbeliever due to a sin [he may have committed] nor do we cast him out of Islām due to an action. The Jihād is everlasting from the time that Allāh sent me to the time when the last part of my Ummah will fight the Dajjāl. Neither the oppression of the oppressors, or the justice or a righteous leader nullifies it [i.e. Jihād]. And [the third] is the belief in al-Qadar.' 83

From the Sunnah is; Loyalty to the Sahābah, love for them, mentioning their good qualities, and asking Allāh to grant them mercy and to forgive them. And [also] refraining from mentioning their bad qualities and what they differed in, believing in their virtues and acknowledging their superiority. Allāh says;

وَٱلَّذِينَ جَآءُو مِنْ بَعْدِهِمۡ يَقُولُونَ رَبَّنَا ٱغْفِرۡ لَنَا وَلِإِخْوَانِنَا ٱلَّذِينَ سَبَقُونَا بِٱلْإِيمَـٰنِ ۖ وَلَا تَجْعَلْ فِي قُلُوبِنَا غِلاَّ لِلَّذِينَ ءَامَتُواْ 'And those who come after them say; 'our Lord! Forgive us and our brothers who preceded us in Faith. And put not in our hearts any hatred against those who have believed.'⁸⁴

And Allāh says;

⁸¹ Abū Dawūd and Trimidhī

⁸² Sahīh al-Bukhairī

⁸³ Abū Dawūd

⁸⁴ Sūrah number 59, al-Hashr, verse 10

ت مُّحَمَّدُ رَّسُولُ اللَّهِ وَالَّذِينَ مَعَهُ وَأَشِدَّاهُ عَلَى الْكُفَّارِ رُحَمَاءُ بَيْنَهُمْ

'Muhammad is the Messenger of Allāh. And those who are with him are severe against the disbelievers, while being merciful among themselves.'85

The Prophet said, 'Do not revile my Companions, for indeed if one you were to give in charity, the equivalent of the mount of Uhud in gold, it would not reach a mudd [handful] of one of them, not even half [of what they give].' 86

From the Sunnah is; Being content with the wives of the Messenger of Allāh , the Mothers of the Believers and the pure ones free from every type of evil. The best of them were Khadījah bint Khuwailid and 'Ā'isha bint as-Siddīq, whom Allāh absolved from guilt in His Book. She is the wife of the Prophet in this world and the next. Whosoever discards her from what Allāh has absolved her from, has disbelieved in Allāh, the Most Great.

Mu'awiyah is the [maternal] uncle of the Believers and one those who wrote down the revelation of Allāh. He was one of the Khalīfah of the Muslims.

From the Sunnah is; Hearing and obeying the Muslim leaders and the Khalīfah [Amīr ul-Muminīn], the righteous from among them as well as the evil. This is so long as the do not command us with the disobedience to Allāh, for indeed, there is no obedience to anyone if it involves disobedience to Allāh.

It is obligatory to obey; Whosoever is given the Khalīfah while the people agree and are pleased with him as well as [to obey] the one who fought against the people till he became the Khalīfah and was proclaimed Amīr ul-Muminīn. Opposing him, revolting against him and downing the deeds of dissension among the Muslim against him, is forbidden.

And from the Sunnah is; Making Hijrah from the People of Innovations and separating oneself from them, abandoning arguing and disputing in the Religion, and not looking into the books of the innovators and giving attention to their speech. And every newly invented matter in Religion is an innovation [Biddah].

Anyone who attributes himself with something other than Islām and the Sunnah is an innovator, such as the Rāfidah, the Jahmiyyah, the Khawārji, the Qadariyyah, the Murj'ah, the Mu'tatazilah, the Kharāmiyyah, the Kilābiyyah and those similar to them. These are sects of misguidance and groups of innovation. May Allah grant us refuge from them.

In respect to an Imām, concerning the [differing in the] subsidiary issues of Religion, such as the four Madhāhib [Schools of Thought], then it is not blameworthy. For indeed, differing in the subsidiary issues of Religion is a mercy and those who differ in it, are praiseworthy in their differing. And will be rewarded for their Ijtihād. Their differing is a vast mercy and their agreement is a conclusive evidence.

⁸⁵ Sūrah number 48, al-Fath, verse 29

 $^{^{86}}$ Sahīh al-Bukhairī, Chapter on the Virtue of the Companions.

We ask Allāh that he protects us from innovation and fitnah and that He causes us to live upon Islām and the Sunnah. And [we ask] that He makes us from among those who follow the Messenger of Allh , when alive and that He resurrects us in his company after death, by His Mercy and His Grace. Amīn.

This is the last of the Creed – All Praise is due to Allāh alone, and may Allāh send His peace and blessing upon our leader Muhammad , his family and his Companions.