Priorities

Duties
5 Pillars of Islam - Kalima, Salaat, Zakat, Saum, Haj

Faith
6 Articles - Allah, Angels(AS), Rasuls(AS), Books, Akhirat

AL - Quran
Recite / Understand with Family Members Daily.

Sunnah
Practises of our Prophet (s.a.w)

Family & Relatives
Maintain Relationships. Get increase in your Rizq.

ILMU
Seek knowledge on Dunia & Deen daily. Else Destruction.

Niat
Make Good Intentions Always. Plan your next move.

Akhirat
Fear Death. Be in Wudu. Remember at all times.

Tawakkul
Complete Trust on Allah alone.

Mashwara Book / Future Plans
Consultation on Finance & Problems on frequent & daily basis. Make 1 year & 5 year Plan. Have savings for a Year.

Fikir
Be thoughtful of Family & Islam before making any decisions.

Dealings
Take necessary precautions in your financial & social dealings.

Moderation
In Expenditures. "The wasters are the brothers of shaitaan."

Needs
Water, Food, Clothes, Home & ILMU

Masjid
Men to perform Daily Prayers at the Masjid.

Dawah
Enjoin the Good, Forbid the Evil.

Savings
Increase wealth & not squander it.

Income
Earn Halal Income. Safeguard family from begging.

Advice
Seek Family & Righteous People.

Sins
Avoid at all cost.

Business
Never join a business. Personal effort is needed.

Travel
With Companion. For Business, Masjid, Dakwah & ILMU only.

Rizq (sustenance)

Rizq does not depend on a cause. The attaining of rizq is not dependant on one's brilliance or intelligence, otherwise the intelligent should have been more wealthier than those who have less intelligence. Whereas one finds the intelligent to be in a very distressed condition. The attaining of rizq due to a person's ability is the belief of Qarun. - Islaahul Muslimeen, Page 555.

The attaining of immense wealth does not depend on owning many different possesions. Observations reveal that a person becomes very wealthy and rich by owning only a single business. Another person although owning many businesses is always in debt and trouble. It has also come to notice that many an intelligent one is afflicted by poverty. Many ignorant and foolish people are found to be wealthy. A poet has said:

Many such intelligent people have been witnessed, whom troubles of rizq have made tired. And many ignorant have been witnessed who own immense wealth. This has confounded the superstitions (fears) of the people. This astonishing fact has adversely confounded and made many a knowledgable person a zindiq (infidel). - Ma'rifat Ilaahiyyah, Page 97.

Shaikh Saadi says:

If rizq (sustenance) was dependant on intelligence, the stupid would die of hunger. But observations are this, that sometimes, nay moreso, the ignorant attain so much wealth that it astounds the intelligent. The pious are contented with this distribution. They say:

"We are contented with this distribution of the Jabbar (omnipotent), that for us there is knowledge and for the ignorant wealth. Wealth will soon diminish and knowledge remains and never vanishes. - Huquq wa Faraaidh, Page 749.

The Wisdom of Poverty and Prosperity

Sayyidina Mahmood bin Labid (R.A) reports that Rasulullah (s.a.w) has said: "Two things are such that a person dislikes (whereas there is great benefit in them). One is that death is disliked, whereas death is better than fitnah (calamities); Second is little wealth and poverty is disliked, whereas little wealth ease and lightens the burden of accounting for it in the hereafter." - Musnad Ahmed; Ma'aariful Hadith, Page 91.

Prosperity and Poverty is according to the Will of the Almighty Allah. It is stated in the hadith, that some people are such that if poverty strikes them, they become engulfed in kufr (disbelief). Some are such that if they attain prosperity, they rebel, become disobedient, and fall into kufr. Every person's temperament and nature is different. All types of sick people are found in a clinic or hospital. Some are treated with bitter medicine, if sweetmeats are given instead, it will become septic and poisonous. Hence the illness will become severe. On the other hand, when a patient has nearly recuperated, but still feels weak, fruit etc. are prescribed. Allah Ta'aala knows the true nature and temperament of His creation. He says in the Qur'aan Karim: "Should He not know what He created? And He is the Subtile, the Aware." Suratul Mulk, 14. Ma'rifate Ilaahiyyah, Page 94.

Contemplation on ordained Rizq

Imaam Ghazali narrates the saying of the Ustaadh of his Shaykh in matters of rizq. He said: "The thing from which I acquired contentment is, I said to my nafs that this rizq is only living for humans. What have dead people got to do with the worldly rizq? In the manner that human life is from the treasury and power of Allah Ta'aala, in the same manner rizq is also from His treasury and power. If He wishes He shall grant me. If He does not wish He shall not grant me, because it is stated in the hadith that Rasulullah (s.a.w) has said: "It is inscribed on the backs of fishes and cattle, this is the rizq of such and such person. In this matter of rizq a covetous person does not gain anything without hardship."

Rasulullah (s.a.w) also said, "The chewing of morsels that had been destined for you cannot be chewed by another person. Eat your share of rizq with dignity, and not with disgrace." - Minhaajul `Aabideen, Page 217.

Shar'ee Prescriptions for Barakah in Rizq (sustenance)

This doubt is very faulty, that when rizq is predestined, how can it increase and decrease? Why is there a peculiarity regarding rizq (sustenance). All these things are included in fate: prosperity and poverty; health and illness; life and death, etc., and there can be a doubt in all these issues. Then too, these matters are taken to be attached to causes and a plan to overcome them is made. The matter of rizq should be understood in the same manner.

Here follows the prescription for barakah in rizq (sustenance)

The meaning of barakah is, that one possesses a little, but is happy, prosperous and content, and many others also derive comfort and relief from it.

1. Durud: Sayyidina Abu Sa'eed Khudari (r.a) reports: "The one who wishes wealth to increase, should say this:

- Zaadus Sa'eed, Page 19
2. Surah Waaqi'ah: The recital of Surah Waaqi'ah (Idha Waqa'atil Waaqi'ah. 27th Juz) keeps away starvation. Sayyidina `Abdullah bin Mas'ud (r.a) says that Rasulullah (s.a.w) said: "The one who recites Surah Waaqi'ah every night will never encounter starvation." - Bayhaqi in Shu'abul Imaan; Jazaa-ul-Aa'maal, Page 32.

In a narration it is stated that Surah Waaqi'ah is Suratul Ghina. Recite it and teach it to your children. It is very mean to recite it with the intention of gaining a few cents. It should be read with the intention that the heart becomes free from want and for the hereafter. The material world will itself clasp its hands and avail itself.

3. Surah Yasin: All desires are attained by reciting Surah Yasin. Sayyidina `Ataa bin Abi Rabaah (r.a) reports that I have been informed that Rasulullah (s.a.w) said: "One who recites Surah Yasin at the beginning of the day, will thereby attain all of one's needs." - Daarami; Jazaa-ul Aa'maal, Page 32.

4. `Aashura: Rasulullah (s.a.w) has said: "The one who spends abundantly on one's family and children on the day of `Aashura (10th Muharram), Allah Ta'aala will grant that person abundance (in rizq) for the whole year." - Razin; Bayhaqi.

It is permissible to spend abundantly on one's family according to one's financial position. The poor and needy should also be thought of on this occasion. - Khutubaatul Ahkaam, Page 161; Masnoon Aa'maal, Page 5.

5. Khidmah (serving) of parents: It is stated in the hadith that Rasulullah (s.a.w) has said: "The one who desires great quantity in one's rizq and age, should treat relatives kindly, and make khidmah of (serve) one's parents." - Musnad Ahmed; Al-adabul Mufrad.

6. Istighfaar: Sayyidina `Abdullah bin `Abbas (r.a) narrates that Rasulullah (s.a.w) said: "The one who (regularly) says Istighfaar, that is, frequently repent to Allah Ta'aala for sins committed, Allah `Azza Wa-Jalla will open a path from poverty and difficulties. All sorrow and hardship will be removed, and in its place prosperity and contentment granted. One will receive sustenance from unimagined and unexpected sources." - Musnad Ahmed; Sunan Abi Dawud; Sunan Ibn Maajah; Ma'aariful Hadith.

Rasulullah (s.a.w) has said: "The one who seeks forgiveness for Muslim males and females from Allah Ta'aala 26 or 25 times every day, Allah Ta'aala will count that person among those whose duaa is accepted, and through the barakah of whom those on earth gain rizq (sustenance)." - Fadhaa-il Istighfaar, Page 18.

7. Sadaqah: Rasulullah (s.a.w) has said: "Seek sustenance (from Allah) by the means of sadaqah, (i.e. by giving charity). By its barakah sustenance is increased." Bayhaqi.

It is stated in the hadith, give sadaqah and treat your ill with medication. Sadaqah keeps away illness and increases one's lifespan and piety. - Beheshti-Zewar, Part 3, Page 328.

8. Comforting the weak: Rasulullah (s.a.w) has said: "Seek me (i.e. my happiness) by comforting the weak, it is because of the weak that you are granted rizq. Or he said: that you are assisted..." - Abu Dawud; Khutubaatul Ahkaam, Page 133.

There were 2 brothers during the time of Rasulullah (s.a.w). One of them use to attend the noble assembly of Rasulullah (s.a.w), and the other kept himself busy in his occupation. The one who worked, complained to Rasulullah (s.a.w) about his brother (of not earning anything); Rasulullah (s.a.w) said: "It is possible that you are granted rizq because of him." - Tirmidhi; Khutubaatul Ahkaam, Page 49.

9. Hajj: Rasulullah (s.a.w) has said: "Combine the Haj and `Umrah, because the 2 keeps away poverty and sin in the same manner that a furnace removes rust and dirt from iron, silver and gold. There is no reward for a Mabroor (accepted) Haj except Jannah." - Tirmidhi; Nasa-ee; Khutubaatul Kaam, Page 201.

10. Nikaah: Rasulullah (s.a.w) has said: "It is the right of Allah Ta'aala to assist 3 such people: (Among which he said one is): The one who makes nikaah (marries) with the intention of remaining chaste and modest." - Tirmidhi; Nasa-ee; Ibn Maajah; Khutubaatul Ahkaam, Page 45.

Sayyidatina `Aa-isha Radhiyallahu `Anha reports that Rasulullah (s.a.w) has said: "Marry women, they bring wealth for you (i.e. Allah Ta'aala increases the barakah in one's wealth. Dowry is not meant here)." Bazzaaz; Hayatul Muslimeen, Page 249.

11. Prohibit Evil: Rasulullah (s.a.w) has said: "Command the carrying out of virtuous deeds, you will be granted abundance (articles will become low-priced). Prohibit evil and you will be assisted." - Khutubaat Ma-thurah, Page 33.

Allah Most High says in the Qur'aan Karim: "O ye who believe! If ye help Allah, He will help you and will make your foothold firm." - Surah Muhammad, 7.

12. Salaam when entering the home: Sayyidina Anas (r.a) says that Rasulullah (s.a.w) said: "Son, when you enter your home say the salaam. It is a source of barakah for you and your family." Some ulama say, one who says salaam first to one's family, will be blessed with barakah in wealth and offspring.

Sayyidina Abu Umaa-mah (r.a) says that Rasulullah (s.a.w) said: There are 3 people to whom Allah Ta'aala has given surety. Allah Ta'aala is sufficient for them in this world, and Jannah is their abode in the hereafter:

a. The one who says salaam when entering his home, Allah is a surety for him.
b. The one who goes towards the masjid (to perform salaah). He is under Allah's surety.
e. The one who goes out in the Path of Allah for Jihaad. He is under the surety of Allah.

13. Laylatul Baraa-ah: Rasulullah (s.a.w) has said: "Perform ibaadah (devotions) on the night of the fifteenth of Sha'baan, and fast during its day. Allah Ta'aala comes to the nether sky as soon as the sun sets and announces: `Is there anyone seeking forgiveness, that I may forgive him? Is there anyone seeking rizq (sustenance) that I may grant him rizq? Is there anyone in troubles and difficulties that I may grant him health and prosperity? Is there someone...? Is there someone...? till the time of fajr." - Ibn Majaah; Bayhaqi; Masnoon Aa'maal, Page 20.

14. Latitude in spending on the wife: Rasulullah (s.a.w) said: "Fear Allah in the affairs of women (wives), because they are your captives. You have acquired them with an agreement and promise to Allah. You have made their private parts halal with the kalimah of Allah, therefore, practise latitude regarding their clothing and spending, so that Allah Ta'aala may grant abundance in your rizq; barakah in your life-span and whatever you wish may be fulfilled." - Surur Khaatir.

15. Nawaafil of Ishraaq: Rasulullah (s.a.w) narrates that Allah Most High has said: "O son of Aadam, perform 4 rak'ahs nafl for Me during the first part of the day with ikhlaas (sincerity). I will suffice for you in your endeavours." - Tirmidhi.

Observe! how reward is gained from Allah Ta'aala, also, how all endeavours are fulfilled? The grace of the deen and dunya has come to hand. People run hither and tither when in difficulties and flatter people. Would that! they turn to Allah Ta'aala and carry out the prescribed duties and perform salaah. Then their worldly needs will also be straightened out; abundant reward attained; and they will be saved from the disgrace of flattering and bowing to people. - Bahishti-Zewar, Page 225.

Rasulullah (s.a.w) narrates the command of Allah Jalla Jalaaluhu: "Remember Me for a little while after the fajr and asr salaah. I will suffice for you for the portion (time) inbetween." A hadith states: "Remember (make dhikr of) Allah. He will aid you in your pious endeavours." - Ahmed.

16. The 5 salaahs: A Sahaabi (r.a) says: "When the household of Rasulullah (s.a.w) experienced difficulty in their expences he commanded the performing of salaah, and recited this aayah: `And enjoin upon thy people worship, and be constant therein. We ask not of thee a provision: We provide for thee. And the sequel is for righteousness." - Surah Ta Ha, 132.

A hadith states: "Salaah is the cause of Allah's pleasure: It is a beloved act of the malaa-i-kah (angels); a sunnah of the Ambiyaa `Alayhimus Salaam; the nur (light) of ma'rifah is achieved by it; du'aas are accepted; and barakah in rizq is attained;" - Fadhaa-il Aa'maal, Page 315.

17. Conceal one's need and hunger: Sayyidina Ibn `Abbas (r.a) narrates a saying of Rasulullah (s.a.w) that: "One who is hungry, or is in need, and conceals these from the people, then Allah Ta'aala through His Mercy takes it upon Himself to grant the person rizq from halal possessions for the year."

18. Silah Rahmi (Treating relatives well): "Say Rasulullah (s.a.w) has sai(who wishes to receive abundant rizq, and print footsteps last long, should treat relatives congenially.' -Mishkaat.

By `Prints of the footsteps last long' it is meant a long life. The longer a person lives, the longer the foot prints of the feet will remain on the ground. The food prints of the one who dies, does not remain. - Fadhaa-il Sadaqaat, Page 2

19. Kalimah to keep away poverty: Rasulullah (s.a.w) has said: "The kalima:

is a medicine for 99 diseases, among which the most minor one is worry and sorrow.' - Tirmidhi. If with the above kalimah the following is added:

Allah Ta'aala will remove 70 calamities, among which the most minor one is poverty. - Tirmidhi; Mishkaat.

20. Tawakkul (reliance) on Allah: Sayyidina `Imraan bin Husayn (r.a) narrates from Rasulullah (s.a.w) that: "The person who (sincerely) relies on Allah Ta'aala, Allah Ta'aala will suffice for all the responsibilities of that person. Rizq will be received from such sources, whence it cannot be imagined. The one who relies on the (material) world, Allah Ta'aala hands that person over to the world." - Hayatul Muslimeen, Page 128.

Rasulullah (s.a.w) has said: "If you have proper and sincere tawakkul (reliance) on Allah Ta'ala. He will grant you rizq like the birds are given rizq, who come out of their nests in the morning with empty stomachs and return to their nests in the evening with a full stomach. Allah Ta'aala says: "And whosoever keepeth his duty to Allah, Allah will appoint a way out for him..." - surah Talaaq, 2; Minhaajul `Aa-bideen, Page 180.

Rasulullah (s.a.w) has said: "One who wishes to become the most strongest, should make tawakkul on Allah Ta'aala. One who wishes to become the most respectful, should adopt taqwa (piety). The one who wishes to become the most wealthiest, should rely more in the qudrah (power) of Allah than that which is in one's possession." - Fazail Sadaqat.

21. Satisfaction with Taqdeer (Allah's knowledge of every happening): Rasulullah (s.a.w) has said: "Whatever Allah Ta'aala grants His bondsmen, He tests them with it. If they are content with their fate, He grants them barakah in their rizq (sustenance). If they are not content, He does not grant them barakah." - Musnad Ahmed.

22. Business: Rasulullah (s.a.w) has said: "Trade, because rizq has 10 portions, of which trade consists of 9 portions." -Ahyaul-Uloom.

23. Truthfulness: Rasulullah (s.a.w) has said: "When the seller and the buyer speak the truth during a transaction, and reveal the defects (of the article), Allah Ta'aala grants them barakah in their transaction. If they speak lies and conceal defects, barakah is removed from that sale." -Bukhari; Ahya-ul-Uloom.

Barakah and prosperity in rizq is a result of faithfulness. Those whose trust and faithfulness is well known, every person wishes to have dealings with them, which results in much benefits; Those who are well known for their fraud and cheating, people keep away from them. The meaning of barakah is that a person possesses only a little wealth, and is happy and content. Many others also benefit and gain comfort from this wealth. - Tijaarat aur Kasbe Halal.

24. Begin work early in the morning: Rasulullah (s.a.w) has said: "To seek and attain halal rizq, begin early in the morning, as this results in barakah and prosperity in one's work." - Uswah Rasul Akram (s.a.w), Page 278.

25. Travel: Sayyidina Abu Hurayrah (r.a) narrates that Rasulullah (s.a.w) has said: "Travel, you shall gain good health and you will be granted rizq." - Tibbun Nabawi (s.a.w), Page 44.

26. Eating of a fallen morsel: Sayyidina Jaabir (r.a) reports that Rasulullah (s.a.w) has said: "When your morsel falls, pick it up and wipe (clean) whatever has got onto it, then eat it. Do not leave it for the shaytaan. He also said, the one who when eating, eats the little morsels that have fallen onto the table cloth, will always experience abundance in rizq." - Tibbun Nabawi (s.a.w), Page 10.

27. Barakah of du'aa: Sayyidina Abu Sa'eed Khudari (r.a) narrates: "A person said, Ya Rasulullah ((s.a.w))! A lot of worry and debt has surrounded me. He said: `I will show you such words, the recital of which will alleviate all your worries and your debts will also be paid'. That person said: `Very well'. He said: `Say morning and evening:

That person says: `I did this, hence, all my worries vanished, and my debt was also paid'." - Abu Dawud; Jazaaa-ul Aa'maal, Page 33.

Rasulullah (s.a.w) has said: "The one who encounters poverty, and reveals it to the people, shall remain in poverty. The one who submits one's state of poverty to Allah, Allah Ta'aala will grant that person rizq sooner or later." - Tirmidhi.

Rasulullah (s.a.w) has said: "The one who seeks ghina (become free from want, self sufficiency) from Allah, Allah Ta'aala will grant that person ghina." - Sadaqaat, Page 437.

28. Ramadhaan: Rasulullah (s.a.w) has said: "The rizq of a mu'min is increased in this month." - Khutubaat Ahkaam. Pg 180. A Muslim who sincerely spends the month of Ramadhaan in `ibaadah and sown (fasts), will gain abundant sustenance. Experience has proven this to be correct.

29. Market grains at a cheap price: Sayyidina Umar (r.a) narrates from Rasulullah (s.a.w): "The one who imports (brings from another place) grain, so that it could be sold at a cheaper price to the people, will gain (barakah) in sustenance. The one who hoards is accursed." - Mishkaat; Fadhaa-il Sadaqaat.

30. Spend with moderation and regulation: Sayyidina Anas (r.a), Sayyidina Abu Umaa-mah (r.a), Sayyidina Ibn `Abbas (r.a) and Sayyidina `Ali (r.a) reported: "Tread the path of moderation (i.e. Do not be miserly nor wasteful, but think, understand, sustain oneself with thriftiness, and spend with regulation and moderation when necessary. For this manner of spending) is half of one's spending. The one who treads this moderate path (when spending) will never become needy. In spending wastefully, wealth does not remain." - Hayatul Muslimeen, Page 245.

31. Qanaa'ah (Contentment and satisfaction): Rasulullah (s.a.w) has said: "Whatever Allah Ta'aala gives His creation, He examines them in it. If they are pleased with their fate, they are granted barakah in their rizq (sustenance). If they are not pleased, their rizq is not made extensive." - Musnad Ahmed; Uswah Rasul Akram (s.a.w), Page 478.

32. The facts of Barakah: Sufyaan Thawri (Rah)says: "There is no possibility that halal and earnings can be spent wastefully. Everything is made for some special object. If it is useful and beneficial, then it consists of barakah. If it does not, it does not contain barakah. For example, there is money because by its means one can eat and clothe one's self and attain comfort of the world. If money is used for a correct purpose it will have barakah, but if it is not used in a correct manner and wasted, it will be void of barakah." - Islaahul Muslimeen, Page 188.

33. The result of wastage: The Muslims become ruined and miserable due to being wasteful. Still too, their eyes do not open. People try to make means of increasing their income, over which they have no control. They do not make means of decreasing their spending, over which they do have control. Before spending, ponder at least 3 times, that this, which we intend spending, is it really necessary? If we do not have it, will it cause us any harm. Where it is necessary, ponder if it really is necessary to spend a big sum, or can it be attained for a lesser amount. A beneficial way of avoiding wastage is to take stock of one's household and other possessions. Many such items will be found that are not needed or may be rotting. Remove such needless items. If this method is adopted once, thereafter one will not purchase things that is not needed. - Islaahul Muslimeen, Page 497.

Aspects that remove barakah in Rizq

1. Rasulullah (s.a.w) has said: "Verily a man becomes deprived of rizq, because of sins he has wilfully committed."

Sayyidina Abdullah bin Umar (r.a) narrates: "We, ten people came to the noble assembly of Rasulullah (s.a.w). He turned towards us and began saying: `There are 5 things, I seek Allah's refuge, from you falling into them:

a. When shamelessness becomes prevalent in a community and it is practised openly (without fear). They become entangled in plague and in such diseases that never existed during the time of their forefathers.
b. When a nation cheats in measures and weights, they become afflicted by drought, hardships and an oppressive ruler.
c. When a nation stops the giving of zakaat from their wealth, they become deprived of rain. If it were not for the animals it would never have rained.
d. When people break promises, Allah sets over them their enemies from another nation who will forcefully take away their belongings.
e. When their leaders refrain from giving verdicts according to the commands of Allah, Allah Ta'aala brings murdering and killing inbetween themselves." - Ibn Maajah; Jazaa-ul Aa'maal, Page 8.

Allah Most High said to the Bani Israel: "When My commands are obeyed, I am pleased. When I am pleased I grant barakah and there is no end to My barakah. When I am disobeyed, I become angry and curse. The effects of my curse lasts for 7 generations." - Ahmed

It does not mean that all the 7 generations are cursed, rather it means that, the barakah the offspring receives if one is pious is not achieved. - Hayatul Muslimeen, Page 266.

2. Hoarding grain at the time of need: Rasulullah (s.a.w) has said: "The person who hoards food from the Muslims for 40 days (in spite of severe shortage), and does not sell it. Allah Ta'aala will afflict the guilty person with leprosy and poverty." - Mishkaat.

3. Beg without necessity: Rasulullah (s.a.w) has said: "One who opens the doors of begging, Allah Ta'aala opens (instead) the door of poverty."

There is no prohibition from asking at the time of genuine need.

4. Disgracing and disrespecting of bread: Aisha (R.A) reports that Rasulullah (s.a.w) said: "Handle bread with respect."

In the `Maqaasid Hasanah' the saying of some `ulama is mentioned that, when grain is trapped upon, it results in droughts. - At-Tasharruf, Page 214.

Duas

1) Aisha (R.A) says that Rasulullah (s.a.w) said: "When Sayyidina Adam (Alayhis Salaam) was sent down onto the earth he faced the ka'bah and performed 2 rak'ahs. At that time Allah Ta'aala put this dua in his heart:

then Allah Ta'aala sent a wahi that: `O Aadam I have accepted your repentance and have forgiven you. The person who supplicates to Me with these words will be forgiven, and I will become responsible for all of that person's needs. The material world will degrade itself and come to that person even though that person does not desire the world'. - Ibn Mardawiyyah.

2) Sayyidina Ali Al-Murtadhaa (r.a) says that Rasulullah (s.a.w) said: "The one who reads this kalimah everyday 100 times:

will attain safety from poverty and hunger and it will be a companion and friend in the grave." - A1-Khatib, Abu Nu'aym.

3) Sayyidina Aisha (Radhiyallahu Anha) says that Rasulullah (s.a.w) regularly recited this du'aa:

4) Ummul Mu-mineen Sayyiditina Ummi Salamah Radhiyallahu Anha says that Rasulullah (s.a.w) recited this du'aa after the fajr salaah:

5) Once Al-Faruq Al-Aa'zam Sayyidina Umar (Radhiyallahi Anhu) was troubled by poverty. He went to Rasulullah (s.a.w) and put forward his case and made a request for some dates. Rasulullah (s.a.w) said to him: "If you wish I will obtain for you some dates, or, if you wish I will show you such words which is better for you. The words are:

6) Sayyidina Abdullah bin Umar (r.a) says that Rasulullah (s.a.w) used to say, when the time of the demise of Sayyidina Nuh Alayhis Salaam drew near, he said to his son, I advise you of 2 kalimas:

These 2 kalimahs is a prayer for everything. Due to it everything is given sustenance. - Bukhari.

THINGS THAT INCREASE RIZQ

Good intentions, Telling the truth
Always staying in a state of "wuzu"

Not swearing / taking oaths.

Avoiding futile conversations.
"Istighfar" - Seeking forgiveness from Allah

"Good ikhlaq" - Good moral /ethics
Not being greedy.

Staying awake in the morning
Being gracious for the blessings.

Avoiding unchaste actions.
Clipping nails on Thursday

Praying for the momineen in their absence
Combing the hair, Punctuality, trustworthy

Having good behaviour with the momineen
Good handwriting. Being a pleasant speaker.

Recite Surah Yaasin (Morning)
Recite Sura-e-Waqia (Night)

Saying namaz-e-vitr.
Giving Sadaqat.

Not talking in the toilet.
Washing hands before and after eating

"Sila-e-Reham" Staying in touch with family and relatives and being caring towards them. Saying "subhan Allah" 30 times daily

Joining the Daliy namazes and reciting the "taqeebat"

Being kind to all the 40 neighbours on each of the 4 sides of your house

Sweeping the main door of the house and keeping it tidy

Be in the mosque at the time of Azan. Saying the azan. Repeating it while it is being said. Performing Jemaah Salaat. Saying namaz in Jamaat.

Giving priority to Allah’s commands over people's wishes

Never consider "rizq" to be something insignificant.

La illaha illalahul malikul haqul mobeen – Recite 100 times Daily

Lahol wa la qooata illa billahil aliul azeem – Recite Frequently

Ya khairul musooleen wa ya khairul moateen urzuqni warzuq ayali min fazleyka – In Sajdah

Recite Sura-e-Tawheed when entering the house

Wearing a finger ring either of "aqeeq" or "firouza" with " lahol wa la qooata illa billahil aliul azeem" engraved on the stone

Washing hair with the herbs of "sidr" and Khutmi"

Turn on the lights of the house before the sunset.

THINGS THAT DECREASE RIZQ

Considering namaz to be insignificant.

Turning away the needy.
Walking in front of the aged. False swearing

Breaking ties with the relatives.
Expressing greed. A habit of lying.

Having an appearance of a beggar.
Rushing out of the mosque.

Going to the market before sunrise
Taking a long time in the markets

Combing hair with a broken comb.
Listening to music.

Being stingy. Biting nails.
Using all kinds of wood for a toothpick.

Lavish expenditures without a purpose
Shameless behaviour.

Not wiping the spider webs.
Keeping garbage in the rooms.

Sitting at the main door.
Sweeping the house at night

Being disrespectful with parents. Addressing parents by their names.

Cursing one's own children and praying bad things for them.

Managing the financial affairs without any consideration and prior thought.

Keeping the dishes undone (not washing them).

Urinating in the shower. Urinating while naked.

Not washing hands before and after eating. Eating while lying down.

Eating and drinking in a state of "janabat". Eating in an unclean and cracked dish.

Wiping the hands and mouth with sleeves.

Sleeping a lot. Sleeping naked. Sleeping during Sunset.

Sleeping between the time for namaz-e-Fajr and sunrise.

Leaving the food and drinks uncovered.

Buying bread from a "faqeer" – beggar. Not honouring bread crumbs

Being lazy in the religious and worldly affairs and not working enough.

HALAL INCOME

Earning a halaal livelihood is a command of Allah and the responsibility of every man. Hazrath Anas [radhiallaahu anhu] reports that Rasulullah [s.a.w] has said: "It is a bounded duty upon every Muslim to earn a halaal livelihood." It saves one from begging, consuming haraam and doubtful things which are truly harmful.

Many aayaat as well as ahaadith have been given explaining how one should conduct oneself while seeking a halal livelihood and regarding the importance of doing business and trade in accordance to the shariah.

We see that Hazrat Umar [r.a] would not allow a person to do business until he had learnt the Islaamic manners and etiquette of running a business. Thus, it is also essential that we too, learn the correct method of dealings, trade and that of running a business.

While doing business, one should be honest, as this will bring blessings in the trade. One should apply good conduct and also be lenient. Never should one be harsh or rude. Also, avoid swearing oaths excessively when selling.

We must also realize that earning is only a necessity and not one's object. Therefore, the business should not make one unmindful of Allah nor should it distract us from His remembrance. Furthermore, Allah says in the Quran: "And I have not created Jinns and men, except that they worship me."

Here we should understand well that worship does not only mean Salaah, Fasting, Haj etc. In every aspect of life, if one will do it for Allah's sake, then that also becomes Ibaadaat (act of worship) - be it in one's eating, earning, providing for one's wife and children or spending on the family.

Niat (Intention)

Rasulullah (S.a.w) said, Niyyatul mu'min khayr min amalihi
'The Niat of a believer is better than his actions.’

If one has the correct intentions, than that very same act, which outwardly may seem to be a necessity and a duty will become an Ibaadaat and a means of blessing and reward.

Likewise, even in one's business, if one will do it for the pleasure of Allah, having the correct intentions, then that very same business and halal earning, which is a responsibility and an incumbent duty upon every Muslim. It is a source of gaining tremendous amounts of reward from Allah Ta'ala and a means of virtues and blessings. Therefore, while running a business, one should have the intention that:

I am working because it is the command of Allah. To protect my wife and children from begging and to provide halal sustenance for them. In this way saving them from haram as well. I am running this business, so that I can give employment to others so that they too, can earn a halal livelihood. The way I am going to conduct the business is going to be an invitation for the non Muslims to accept Islaam. I will not indulge in interest, overdraft etc. and that I will close my shop at salaat times. From the profit I get, I will assist the poor & help in good causes, like building madaaris, masjid, hospitals etc.

These are just some of the intentions that one should have. Also, we see that although it may be just one shop, the rewards will be so much. Therefore, the more intentions that a person will make, the greater the amount of reward he will receive. As Nabi [s.a.w] has said: "Verily actions are judged according to the intentions."

"And Allah Ta'ala has made trade lawful." (Baqarah)

"And We have made the day a means of earning livelihood." (Naba)

"And it is We who have placed you with authority on the land, provided you therein with means for fulfilment of your life." (A'raaf)

"And there are others travelling in the land, seeking Allah's bounty." (Muzammil)

"And when the prayer is finished, disperse in the land and seek the bounty of Allah (by working etc.) and remember Allah much so that you may be successful." (Jum'ah)

"O you who believe eat from the pure things of what We have sustained you." (Al-Baqarah)

The Importance and Virtues of earning Halal

Hadith 1 : Hazrat Abdulla ibn Masood [r.a] reports that Rasulullah [s.a.w] said, "To earn a halal livelihood is compulsory after the completion of other Fara'idh." (compulsory acts)

Hadith 2 : Rasulullah [s.a.w] is reported to have said: "No one has ever eaten any food which is better than that which he had earned through working with his hands, and verily Allah's Nabi, Dawood [alayhis salaam] used to eat that which he earned with his hands."

Hadith 3 : Hazrat Abu Saeed Khudri [r.a] relates from Rasulullah [s.a.w] that he said: "For every person who earns anything halal which he eats himself or whereby he clothes himself or anyone of Allah's creation, that shall be written as a deed of charity."

Hadith 4 : Naseeh-al-Ansi [r.a] relates from Rakb al Misri [r.a] that Rasulullah [s.a.w] said: "Glad tidings to those whose earnings are halal."
Khalifah Hishaam bin Abdul Maalik asked Abu Haazim Makki (Rahmatullah alayh): "How can salvation in the hereafter be achieved."
Abu Haazim said: "By the acquisition of wealth lawfully and spending it lawfully."
The Khalifah asked: "Who can do this?"
Abu Haazim (Rahmatullah alayh) said: "He who wishes for Jannat, Fears Jahannam and searches for Allah's pleasure. "
Hadith 5 : Sayyidina Aisha (RA) reported that Rasulullah [s.a.w] said: "Whosoever in the evening is exhausted through his work, has all his sins forgiven by that evening."

Hadith 6 : Hazrat Ka'ab bin Ujra [r.a] says that Rasulullah [s.a.w] has said: "To work for himself, his children and his parents is pleasing to Allah. To earn for show or pride is the devils way."

Hadith 7: Hazrat Abu Saeed [r.a] says that Nabi [s.a.w] said: "Whosoever maintained himself on legitimate earning, followed the prophets traditions and refrained from doing mischief, deserves Jannat and would be admitted to it." Those present represented that there were such people those days. Nabi [s.a.w] said: "Even after him there would be such people."

Business which is done in the morning is blessed

Hadith 1 : Hazrat Aisha (Radiallahu Anha) said that Rasulullah [s.a.w] said: "One should go out to seek sustenance and legitimate earning in the morning, for morning work is blessed and prosperous."

Hadith 2 : Hazrath Sakh'r ibn Wad'ah [r.a] relates that Rasulullah [s.a.w] supplicated: "O Allah bless the mornings of my people." Whenever he despatched a small or big army, he despatched it early in the morning. Hazrath Sakh'r was a merchant. He always despatched his goods in the early part of the day and as such his business flourished and his wealth increased.

Hadith 3 : Nabi [s.a.w] has said: "Allah distributes sustenance to the people from dawn till sunrise.”

Pursuit of halal wealth

Rasullah(s.a.w) advised Hadhrat Ka'ab Ibn Malik (r.a) who expressed his desire to contribute all his wealth in the path of Allah to retain some wealth (savings).

Hadith 1: It is mentioned in a Hadith that to earn halal wealth is a fard after other farâ'id. In other words, it is fard to earn halal wealth after other farâ'id which are the pillars of Islam, such as salât, fasting, etc. This means that although it is fard to earn halal wealth, the status of this fard is less than that of the other farâ'id which form part of the pillars of Islam.

This fard (of seeking halal wealth) is fard on the person who is in need of spending on the necessities of life. This is irrespective of whether it be for his own necessities or for the necessities of his wife and family. As for the person who has the basic necessities, this is not fard on him. Such as a person who owns a few properties or has received wealth through some other means. This is because Allah Ta‘âla has created wealth for the fulfilment of one's needs and so that man will fulfil his basic necessities and occupy himself in the ‘ibâdah of Allah Ta‘âla. This is because one cannot engage oneself in ‘ibâdah without eating and clothing oneself. From this we can deduce that wealth is not the main object, instead, it is merely a means towards the fulfilment of another object (i.e. the ‘ibâdah of Allah).

Once a person has acquired sufficient wealth, he should not unnecessarily seek more wealth out of greed, nor should he unnecessarily try to increase his wealth. It is not fard on the person who has acquired sufficient wealth to seek more wealth. In fact, it should be clearly understood that the greed to increase wealth is something that causes one to be neglectful of Allah, and the abundance of wealth makes one prone to committing sins.

One should always be cautious in acquiring halal wealth. At no time should Muslims turn towards haraam earnings. This is because such a type of wealth has no barakah, such a person is disgraced in this world and in the hereafter, and he is punished by Allah. Some ignorant persons are under the misconception that in present times it is impossible to earn halal wealth and that there is no hope of earning halal wealth. This is absolutely wrong and is actually a delusion of shaytân. You should remember that the person who acts in accordance with the Sharî‘ah is assisted in unseen ways. The person who has the intention of earning halal and abstaining from harâm is provided with such type of wealth by Allah. This has been experienced by many, and the Quran and Hadith have promised this in numerous places. Even in these turbulent times, those servants of Allah who have controlled their nafs from harâm and doubtful things, have been provided with the best of halal wealth from Allah. Such servants are living with greater comfort and honour than those who are devouring harâm wealth. The person who experiences this himself, who notices this in other persons as well, and finds this mentioned in several places in the Quran and Hadith cannot even bother about what these ignorant persons have to say. If you read this (what the ignorant persons have to say) in any reliable book, then the meaning of it is not what these ignorant persons have taken it to be. When you happen to read such an article, refer to a religious-minded and qualified ‘âlim and ask him to explain the meaning of it to you. Inshâ Allah, your doubts will be cleared and such foolish thoughts will disappear from your heart.

When it comes to wealth, people are extremely neglectful and indifferent. They take up prohibited professions and employments and also violate the rights of others. All this is harâm.

Remember that there is no shortage in the treasures of Allah. You will definitely receive what has been predestined for you. So where is the intelligence in having evil intentions and making preparations for entry into the fire of jahannam?

Since people pay very little attention towards halal wealth, this subject has been mentioned time and again with great emphasis. The actual purpose for the creation of man and jinn is that they engage in the ‘ibâdah of Allah. You should therefore bear this in mind in all your dealings and transactions. You have been asked to eat and drink in order to gain strength to remember Allah. This does not mean that you should occupy yourself night and day in the pleasures of this world thereby forgetting Allah and disobeying Him. Some ignorant persons are under the misconception that they have come into this world in order to eat, drink and enjoy the luxuries of this world. This is an extremely blasphemous concept. May Allah destroy this affliction of ignorance.

Hadith 2: Rasûlullâh s.a.w said: "No person has partaken of a meal better than that which he has eaten through the earning of his own hands. Without doubt, Dâ’ûd ‘alayhis salâm used to earn with his own hands." This means that it is best for one to earn with one's own hands, e.g. one should engage in some occupation, business, etc. and should not be a burden to others. Nor should one show any contempt for any occupation or menial job. When the Ambiyâ ‘alayhimus salâm had taken up such occupations, who is there who is greater than them in honour and respect? In fact, no one's rank is equal to theirs, where can it ever be higher or greater than theirs? It is mentioned in a Hadith that there isn't a prophet who did not graze sheep. Understand this well and save yourself from ignorance.

It is the belief of certain persons that if you receive halal wealth through inheritance or through any other avenue, i.e. it is not acquired through your own hard work, then they feel that they should still work and they regard this as an act of ibâdah. This is a gross error. Instead, it is preferable for such a person to occupy himself in the ibâdah of Allah. When Allah has given you peace of mind and removed the concern of acquiring sustenance, it is a sign of great ingratitude that you do not remember Him and instead worry about increasing your wealth. All halal wealth is good no matter how it comes to you provided you do not have to bear any disgrace. This is a great bounty of Allah, one has to value it, spend it in the proper manner, and do not allow any wastage and extravagance.

The import of the Hadith is that people should not burden others and should not beg from others as long as there is no alternative which has been recognized as such by the Sharî‘ah. The Hadith also teaches that no occupation should be regarded as contemptible, halal wealth should be pursued, and that earning should not be considered to be a blemish. This topic has been discussed in detail so that people do not consider earning with their own hands to be below their dignity, and that they can eat, feed and spend in charity from their earnings.

This Hadith does not mean that halal wealth other than that which has been earned through one's own hands is not halal or that it cannot equal wealth that has been earned with one's own hands. In fact, at times, other wealth is better than that which has been earned with one's own hands. Certain ignorant persons criticize and condemn those pious persons who have placed their trust in Allah and use this Hadith as a proof that such persons ought to earn through their own hard work and that they should not merely sit back, have tawakkul, and depend on gifts from others. This is actually a sign of their immaturity and this objection of theirs goes right up to Rasûlullâh s.a.w. Such persons should fear Allah in this regard, as there is the possibility that by their showing disrespect, criticizing and censuring these pious servants, they will be punished in this world and in the hereafter. By being disrespectful to the auliyâ of Allah, there is the fear of one losing one's îmân and dying in a state of kufr. May Allah make such a person extinct before he can criticize the auliyâ because this will be best for him.

If one ponders over the Quran and Hadith with an open mind, one will learn that it will be preferable for a person who fulfils the qualities of tawakkul to practice tawakkul instead of earning a living. This is the highest stage of wilâyat. Rasûlullâh s.a.w himself was a mutawakkil. The income that a person receives as a mutawakkil is much better than the income that one earns through one’s own hard work. There is special barakah and special nûr in such income whereby Allah Ta'ala has granted such a person such a high status, foresight, understanding and nûr. The person can see the barakah of this with his open eyes.

This subject will be dealt with in detail at another place. Because this is a concise article, it is not possible to go into much detail. It will be sufficient to understand over here that such an opinion is absolutely wrong as has already been explained. Furthermore, it is an act of great injustice that a person is not pious himself and yet when someone else has any piety in him, he begins to criticize and censure him. How will the person have the courage to face Allah when he is causing such harm to His auliyâ?

Apart from the above-mentioned benefits of tawakkul, there are many other Dînî benefits. As for the mutawakkilîn who are engaged in teaching and guiding the masses, it is fard to serve them to the extent that their necessary expenses are paid for. So if they are accepting this right of theirs, why should it be considered to be wrong? More so when those who are not mutawakkilîn also demand their rights by arguing and fighting, while the mutawakkilîn accept their rights with great respect and by honouring the people. It is apparent that there is only good in accepting gifts - when there is no possibility of disgrace, the person is independent, he takes it without really worrying about it, and especially when the person who gave it will be greatly perturbed if it were returned to him. The reality is that persons who are true mutawakkilîn receive their sustenance with great honour. However, their intention and their attention is only directed towards having complete trust in Allah. Their eyes are not set on the creation. As for the one who hopes to receive something from the creation and sets his eyes on their wealth, he is an imposter and is not included in our discussion. We have only confined ourselves to explaining the condition of the true mutawakkilîn. It is a major sin to despise anyone especially if such a person is one of the special servants of Allah. These pious servants are not harmed in any way by your criticisms. Instead, they only benefit from them because on the day of judgement they will receive the good deeds of those who spoke ill of them. Harm will only come to those who speak ill of them and they will be destroyed in this world and in the hereafter.

It should also be remembered that the Sharî‘ah has not granted permission for tawakkul to every one. It is extremely difficult to take up the task of tawakkul and to fulfil all its conditions. It is for this reason that we find so few persons like this. In fact, there are so few, it is as if there is no one. It should be remembered that something that is very good is very scarce. We express our gratitude to Allah that through a little pondering and thinking, this subject has been written very well. May Allah grant you and me the ability to practice on this. Âmîn.

Hadith 3: It is mentioned in a Hadith that Allah is tayyib and that He only accepts that which is tayyib. Allah has commanded the believers with that which He commanded the prophets. Allah addressed the prophets saying: "O prophets! Eat that which is pure (i.e. halal) and do good deeds." And He addressed the believers saying: "O you who believe! Eat of the pure things which We have provided for you." Thereafter, Rasûlullâh s.a.w mentioned a person who has undertaken a very long journey and who is in a very untidy and dishevelled state (on account of his journey). He raises his hands towards the heavens saying: "O Allah! O Allah!" (i.e. he beseeches Allah again and again asking Him for His mercy and the fulfilment of all his needs), while his food is harâm, his drink is harâm, his clothing is harâm, and he has been brought up in harâm. So how can his du‘â be accepted?"

In other words, despite his bearing such burdens, on account of this harâm wealth, his du‘â will never be accepted. Even if he realizes his goal and ambition, it will not be on account of his du‘â but on account of it already being predestined in his favour. Just as the goals and ambitions of the kuffâr are realized.

The meaning of a du‘â being accepted is that Allah looks at a person with mercy. It is through this mercy that He grants him whatever he wishes for, and because of his asking, Allah rewards him. So this can only be attained by the person who confines himself to the dictates of the Sharî‘ah and asks for whatever he wishes from Allah alone. From this we learn that halal wealth has an abundance of barakah and that it has a great influence (on the person's life). By consuming halal wealth, one gets the power to do good and one's limbs act in accordance with one's intellect.

Abu Hâmid al-Ghazzâlî (rah) narrates from a great sûfi by the name of Suhayl (rah) who said that when a person eats harâm, his limbs give up following his intellect. That is, his intellect commands his limbs to do good but they do not obey it. However, this is only known to those whose hearts are illuminated. As for those whose hearts are black, they are preoccupied day and night in luxuries and following their desires, and this has no effect on them. May Allah protect the sensitivity and insight of our heart. Âmîn.

Malfûz 4: ‘Abdullah bin Mubârak (rah) says: "I prefer returning one dirham which is doubtful than giving 600 000 dirhams in charity." From here we can deduce the serious nature of doubtful wealth. It is extremely sad that today people do not even give up haraam wealth. All they are interested in is acquiring wealth irrespective of how it is obtained while the pious servants of Allah used to regard doubtful wealth with abhorrence. It is necessary to safeguard oneself from haraam wealth and essential to exercise extreme caution in this regard. By consuming haraam wealth, numerous evils are born in the soul. This is what destroys man.

Hadith 5: It is mentioned in a Hadith that Rasûlullâh s.a.w said: "The halal is clear and the harâm is clear. In-between these two, there are many doubtful things. The person who abstains from these doubtful things has in fact safeguarded his Dîn and his honour. As for the one who consumes the doubtful things, he will soon consume that which is harâm. Similar to the shepherd who grazes his flock around the sanctuary of a king. It is highly possible that he will very soon fall into that sanctuary. Beware, every king has a sanctuary, and the sanctuary of Allah is all those things which He has made harâm. Behold, there is a piece of flesh in the body, if it is sound, the entire body will be sound. But if it is unsound, the entire body will be unsound. Behold, it is the heart."

Hadith 6: It is mentioned in a Hadith that Rasûlullâh s.a.w said: "May Allah destroy the Jews. Fat was made harâm upon them, but they melted it and sold it."

Hadith 7: Rasûlullâh s.a.w said: "It is not possible for a person to earn harâm wealth, give it in charity, and expect to receive any reward for it. Nor is it possible for him to spend such earnings and expect to receive any blessings in it. Nor is it possible for him to leave it behind and expect it to be a source of provision for him in the future. Instead, he will enter hell. Without doubt, Allah does not wipe out evil with evil. Instead, He wipes out evil with good. Without doubt, harâm wealth does not wipe out sins."

Hadith 8: It is mentioned in a Hadîth that the flesh which has been brought up and nurtured with harâm wealth will not enter jannah. And all such flesh is most suitable for jahannam. In other words, a person who devours harâm will not enter jannah without expiating for his sins. This does not mean that he will never enter jannah like the kuffâr. Instead, if he dies a Muslim but was involved in devouring harâm wealth, he will be punished for his sins and eventually admitted into jannah. If he repents for his sins before his death and fulfils the rights of those whom he owes, Allah will forgive him and he will be safe from the punishment which has been mentioned in the Hadîth.

Hadith 9: It is mentioned in a Hadîth that a person will not be a complete believer until he abandons those things in which there is no fear (of it being harâm) because of something in which there is fear. In other words, there are certain things which are absolutely halal, while others are merely permissible. However, by turning one's attention towards the latter and consuming such wealth, there is the possibility and fear of committing a crime. Therefore, even such halal wealth should not be consumed nor should such halal activity be carried out. This is because although there is no sin in engaging in such halal activity or consuming such halal wealth, there is still the possibility of falling into sin. And we know that the means to an evil is also considered to be an evil. For example, it is permissible and halal to eat and wear expensive food and clothing. But because by one becoming pre-occupied in such luxuries beyond the limits, there is the possibility and fear of committing sins. Piety and righteousness demands that such food and clothing be abstained from.

It is makrûh to consume wealth that is doubtful. By consuming it, there is a great possibility that one will lose control over one's nafs and thereby fall into harâm. Such wealth should therefore be abstained from.

Hadith 10: ‘Â’ishah radiyallâhu ‘anhâ narrates that Abû Bakr (r.a) had a slave who used to give him khirâj. Abû Bakr (r.a) used to consume this income. One day, this slave brought something and Abû Bakr (r.a) ate it. The slave then asked him: "Do you know what you ate?" Abû Bakr (r.a) asked: "What was it?" He replied: "In the times of jâhilîyyah (days of ignorance or pre-Islamic era) I had given certain information to a person according to the rules and regulations of the fortunetellers. However, I did not know this art (of fortune telling) very well. I deluded this person into believing whatever I had told him. This person met me and gave me that which you ate as a compensation for the information that I had given him. That which you have eaten is actually what he gave me." Upon hearing this, Abû Bakr (r.a) inserted his hand down his throat and vomited everything that was in his stomach.

In other words, as a precaution and out of complete piety, he expelled everything from his stomach as it would have been impossible to expel only that which was given by this slave. Even if he did not vomit it out, he would not have been committing any sin.

Hadith 11: It is mentioned in a Hadîth that a person who purchases a garment for 10 dirhams and one dirham from it was harâm, Allah will not accept his salât as long as he is wearing that garment.

Although the person will absolve himself of this duty, he will not receive the full reward for his salât. Other acts could also be based on this. We should fear Allah in this regard. First of all, our acts of ‘ibâdah are not offered in the proper manner. And those that are offered go to waste in this way (by harâm wealth). What answer will we give to Allah on the day of judgement and how will we bear the severe punishment?

Hadith 12: It is mentioned in a Hadîth that Rasûlullâh s.a.w said: "There isn't anything which will take you near to jannah and keep you away from jahannam except that I have ordered you to do it. And there isn't anything which will distance you from jannah and take you closer to jahannam except that I have prohibited you from doing it. Jibra’îl has informed me that no person will die until his sustenance has been completed for him even though he may receive it late. Fear Allah and try to restrict yourself in seeking your sustenance. Don't ever allow a delay in receiving your sustenance from seeking something through the disobedience of Allah. This is because it is the grand status of Allah that nothing can be attained from Him through disobedience, irrespective of whether it be your sustenance or anything else."

Hadith 13: Rasûlullâh s.a.w said: "Out of ten parts, nine parts of one's sustenance is in business." In other words, business is a great source of income. You should therefore opt for it.

Hadith 14: It is mentioned in a Hadîth that Allah befriends a believer who is hard working and who is a tradesman, and who does not worry about what he is wearing.

In other words, because of his hard work and toiling, he wears ordinary, dirty clothes. He does not have so much of time nor the opportunity wherein he can keep his clothes clean. As for the person who is not forced to do so, he should wear clean and simple clothes.

Hadith 15: Rasûlullâh s.a.w said: "It was not revealed to me that I should gather wealth or that I should become a businessman. However, it has been revealed to me that I should glorify Allah, praise Him, be of those who prostrate to Him and that I engage in His ‘ibâdah until death overtakes me."

In other words, do not occupy yourself in this world more than necessary because it is wâjib on everyone to make arrangements for living according to necessity only (and not more). As for the person who has the power of tawakkul and fulfils all the conditions of tawakkul, such a person can leave all the occupations of this world and occupy himself with theoretical (‘ilmi) and practical (‘amali) ‘ibâdah.

Hadith 16: Jâbir (r.a) narrates that Rasûlullâh s.a.w said: "May Allah have mercy on the person who is lenient and soft-hearted when he sells something, purchases something, and when he asks for repayment of loans given."

Glory be to Allah! How great it is to display leniency and soft-heartedness at the time of buying, selling and asking for repayment of loans given that Rasûlullâh s.a.w is making a special du‘â for such a person. We know for sure that his du‘â will be accepted. If this was the only virtue of displaying leniency and there was no other reward, then this virtue in itself is very great. However, one will still be rewarded for this leniency and soft-heartedness. It would therefore be appropriate for the traders and businessmen to act upon this Hadith and thereby make themselves eligible for the du‘â of Rasûlullâh s.a.w.

Apart from this, the benefit of such behaviour in this world is that people will be happy with such a person and his business will prosper. Generally, people refer to such a person time and again. At times, they even make du‘â for him out of happiness. The reality of the situation is that the person who lives and acts according to the Sharî‘ah lives in this world and in the hereafter like a king and in great comfort. Who can be more fortunate than this person who has the blessings of both the worlds and who is beloved and honoured by Allah and by most of the people as well?

Hadith 17: Rasûlullâh s.a.w said: "Be cautious of taking too many oaths when selling anything. This is because too many oaths cause the goods to become popular among the people (and because of these oaths they begin attaching value to the goods). This results in a lack of barakah and one is thereby deprived of any profits both in this world and in the hereafter.

Hadith 18: Rasûlullâh s.a.w said: "The businessman who is honest in his dealings and trustworthy will be with the prophets, siddîqîn, and martyrs on the day of judgement."

In other words, the businessman who possesses the above-mentioned qualities will be in the company of the Ambiyâ ‘alayhimus salâm, the siddîqîn, the martyrs, and will gain salvation from jahannam. Being with such persons does not mean that they will enjoy the same status as them. What it means is that they will attain a special type of greatness which is normally acquired by remaining in the company of such persons. This is similar to a person who invites a pious person to his house and also hosts the attendants of this pious person. It is obvious that the place where these attendants will eat their food and the food that they will eat will be the same as that of the pious person. Despite this, the status and respect that these persons will have for this pious person will be higher than that which they will have for these attendants. But being in his company, sitting at one place and partaking of the same food is also a great feat accomplished by the attendants. Attaining the company of Rasûlullâh s.a.w itself is a great virtue. Assuming that they do not even receive any food nor any honour and respect from being in his company, merely being in his company is sufficient for those Muslims who love Rasûlullâh s.a.w. Let alone being in his company being a great achievement, even being his neighbour is a great virtue. It is therefore extremely appropriate for Muslims to be entitled to this blessed du‘â of Rasûlullâh s.a.w.

Hadith 19: Rasûlullâh s.a.w said: "O traders! Without doubt, business is such a thing that a lot of foolish talk takes place and many oaths are taken. Therefore include charity in it."

In other words, it is reprehensible to engage in foolish talk and to take too many oaths. You should therefore give in charity so that it may be an expiation for those oaths and indiscreet conversations which you may unwittingly engage in, and so that it may also remove the filth and grime that may have accumulated in your heart because of this.

Hadith 20: It is mentioned in a Hadîth that the businessmen will rise as sinners and shameless persons on the day of judgement except for that businessman who feared Allah and spoke the truth. The person who did not commit any sin in his transactions will be saved from this calamity.

Debts: Detestation of taking credit unnecessarily

Among the worst of calamities is debt, especially if one has no means of paying the debts. When one's family & wealth cause one to forget the Aakkirah they will be one's enemies. Reduce your debts, live a free person. Service your clients according to your financial ability.

Hadith 1: Abû Sa‘îd (r.a) narrates that he heard Rasûlullâh s.a.wsaying: "I seek refuge in Allah from kufr and debts." A person asked: "O Rasulullah! Do you regard kufr and debts to be equal that you are mentioning them together?" He replied: "Yes."

Hadith 2: ‘Abdullah bin ‘Umar (r.a) narrates that Rasûlullâh s.a.w said: "Debts is the flag of Allah on earth. When He wishes to disgrace anyone, He burdens him with the weight of debts."

Hadith 3: ‘Abdullah bin ‘Umar (r.a) narrates that he heard Rasûlullâh s.a.w advising a person in the following manner: "Reduce your sins so that your death will be easy. Reduce your debts so that you may live a free person."

Hadith 4: Abû Hurayrah (r.a) narrates that Rasûlullâh s.a.w said: "Allah will fulfil the debts of a person who takes on credit with the intention of fulfilling his debt. Allah will destroy the person who takes on credit with the intention of not paying it and cheating people."

Hadith 5: ‘Â’ishah radiyallâhu ‘anhâ narrates that Rasûlullâh s.a.w said: "I will help the person who is involved in debts and thereafter makes every effort to fulfil them, but passes away before he can fulfil them."

Hadith 6: Maymûn Kardî (r.a) narrates that Rasûlullâh s.a.w said: "The person who marries a woman with mahr, whether it be a small amount or a large amount. And has this intention that he will not pay her the mahr and passes away without paying her, then on the day of judgement he will rise as an adulterer in the presence of Allah. And the person who takes a loan with the intention of not paying it back and passes away without fulfilling it, will rise as a thief in the presence of Allah on the day of judgement."

Hadith 7: ‘Umar bin Shurayd narrates from his father (who is a Sahâbî) that Rasûlullâh s.a.w said: "The delaying of a person who is able (to pay his debts) makes his honour and wealth halal." In other words, if a person is able to fulfil his debts and yet does not do so, then his creditors can disgrace him, speak ill of him, announce his dishonesty in his transactions, and when possible, they can claim back their rights either openly or in secret.
Hadith 8: Abû Dhar (r.a) narrates that Rasûlullâh s.a.w said: "Allah abhors 3 persons: (a) an old man who is an adulterer, (b) a poor person who has a lot of pride, (c) a rich oppressor (who oppresses his creditors by delaying in paying his debts)."

Du‘â for the fulfilment of debts

Hadith 1: A mukâtab came to ‘Alî (r.a) and said: "I have become incapable of paying for my freedom. Please help me." He replied: "I will show you a du‘â which Rasûlullâh s.a.w taught me. Even if you have debts equal to mount Thubayr, Allah will fulfil your debts for you. The du‘â is:

Hadith 2: Anas bin Mâlik (r.a) narrates that Rasûlullâh s.a.w said to Mu‘âdh bin Jabal (r.a): "Should I not teach you a du‘â which if recited, Allah will fulfil your debts even if they equal a mountain? The du‘â is:

Loan / Debts

Taking a Loan with the intention of Not Paying it Back

People's rights are very important in the sight of Allah. A person may be forgiven when he does not fulfill Allah's rights if he repents, but he cannot escape from fulfilling people's right before a Day comes where accounts are not settled by money, but by good deeds and sins. Allah says, "Verily! Allah commands that you should render back the trusts to those to whom they are due." [4,58] A practice that has become common is to take lightly the matter of borrowing, for some people do not borrow to fulfill a basic need, but to live more comfortably and to compete with others in acquiring new cars, new furniture, and such things of this worldly life.

Taking debt lightly leads to procrastination in paying it back, or leads to the loss of other people's money. The Prophet, s.a.w, warned about the punishment of this act saying, "Whosoever takes people's money with the intention of paying it back, Allah will carry out [this burden] for him. And whosoever takes people's money with the intention to loose it [i.e., not pay it back] Allah will destroy him." (Bukhari) People are very lax in the matter of borrowing, while it is a serious thing in the sight of Allah. Repaying debts is so serious that even the martyr, in spite of the great sacrifice he offered, the great reward he will get and the high position he will gain, cannot escape from paying his debt. For the Prophet, s.a.w, said, "Praise to Allah, how Allah has stressed the seriousness of debt. By the One Who my soul is in His Hands, if a man were killed for the sake of Allah, then resurrected, then killed again, then resurrected then killed again, and he had a debt, he will not enter Paradise until his debt is paid for him." (An-Nasai) Would those who indulge in borrowing refrain after hearing this hadeeth?
Hadhrat Abi Umamah (R.A) narrates that Rasulullah s.a.w said, 'Aariya (loaned item) should be fulfilled; Debt should be fulfilled; Minha (loaned goat or sheep) be returned and the Za'eem (Kafeel) is responsible.' (Nasbur Raaya)

Narrated Abu Huraira (r.a): Allah's Apostle said, "Procrastination (delay) in repaying debts by a wealthy person is injustice."

Narrated Abu Huraira (r.a): A man demanded his debts from Allah's Apostle in such a rude manner that the companions of the Prophet intended to harm him, but the Prophet said, "Leave him, no doubt, for he (the creditor) has the right to demand it (harshly). Buy a camel and give it to him." They said, "The camel that is available is older than the camel he demands."The Prophet said, "Buy it and give it to him, for the best among you are those who repay their debts handsomely. "

Narrated Jabir bin 'Abdullah Al-Ansari (r.a): My father was martyred on the Ghazwa of Uhud and left 6 daughters and some debts to be paid. When the time of plucking the date-fruits came, I went to Allah's Apostle and said, "O Allah's Apostle! you know that my father was martyred on Uhud's day and owed much debt, and I wish that the creditors would see you." The Prophet said, "Go and collect the various kinds of dates and place them separately in heaps"' I did accordingly and called him. On seeing him,the creditors started claiming their rights pressingly at that time. When the Prophet saw how they behaved, he went round the biggest heap for three times to invoke Allah’s blessing and sat over it and said, "Call your companions (i.e. the creditors)." Then he kept on measuring and giving them, till Allah cleared all my father's debts. By Allah, it would have pleased me thatAllah would clear the debts of my father even though I had not taken asingle date to my sisters. But by Allah, all the heaps were complete, (as they were) and I looked at the heap where Allah's Apostle was sitting and noticed as if not a single date had been taken thereof.

Narrated Abu Huraira (r.a): A dead man in debt used to be brought to Allah's Apostle who would ask, "Has he left anything to re pay his debts?" If he was informed that he had left something to cover his debts the Prophet would offer the funeral prayer for him; otherwise he would say to the Muslims present there), "Offer the funeral prayer for your friend:"but when Allah helped the Prophet to gain victory (on his expeditions), he said, "I am closer to the Believers than themselves, so. if one of theBelievers dies in debt, I will repay it, but if he leaves wealth, it will be for his heirs.

Faqih Abul-Laith Samarqandi (Rahimahumullah) reports from Hazrat Ali (R.A) in his BUSTAN that the person that desires to maintain his good health for many years to come should:

Eat in the mornings and evenings only. Abstain from taking loans and debts (as these will cause him much anxiety and worries). Desist from walking around bare-footed. Reduce sexual intercourse to bare minimum.

ON LOANING

The word Qardh in Arabic literally means "cutting off”. When the moneylender lends to someone, he actually cuts off some of his money and gives it to the borrower. In Islamic law, Qardh means to give money to someone that may benefit from it and pay back the same.

Qardh is a form of kindness. The Prophet, (s.a.w), called it maneehah (i.e., a present or an act of kindness) because the borrower benefits from it and then returns it to the lender.

Iqraadh (to give a qardh) is Mustahabb (commendable) and there is a great reward for doing so. The Prophet s.a.w said "Any Muslim who lends to another Muslim twice, will be rewarded for one of these two loans as charity." (ibn Majah)

It was said, "Qardh is better than charity, for no one asks for a debt except one in need." The Prophet s.a.w said, "He who removes from a Muslim one of his difficulties from this world, Allah will remove one of his difficulties on the Day of Resurrection." (Muslim) Therefore qardh is a good deed and a relief from a difficulty for a Muslim and the fulfillment of his need. Asking for qardh is not something makrooh (reprehensible) for the Prophet himself asked for a loan.

In order for the qardh to be valid, the money should be lawful to lend. It is not permissible, for example, for the guardian of an orphan to lend from the orphan's monies. Another condition for the validity of the qardh is the knowledge of the amount and type of money given in the loan so that it can be returned to the lender. The borrower is indebted and liable for the loan and must return it to the lender once the former is capable of doing so, without delay.

The lender is prohibited from requesting an increase in the qardh from the borrower. There is an ijmaa'a amongst the scholars that states, "if the lender places a condition for an increase, and the borrower accepts, then this is riba." What banks participate in today in their lending practices with interest is plain riba, whether it is termed personal loans or business loans.

It is not permissible for the lender, bank, individual or company to receive a conditional increase on the loan under any name. If this increase is called profit, interest, "a gift", lodging within a house, transportation in a car, etc., this does not make it permissible because this increase, gift or benefit was conditional at the time of the loan. The Prophet, s.a.w said, "Any loan that leads to a benefit is riba." The Prophet also said, "If you tend someone a qardh and he gives you a gift or lets you ride on his mount, do not accept the gift or ride on the mount unless this was usually done together before the qardh." (Ibn Majah)

There are many other ahadeeth that hold the same meaning. So it is not permissible for the lender to take a gift or derive any other benefits from the borrower if this is done because of the qardh. It is not permissible because the Prophet prohibited this and because the qardh is a contract of kindness towards the one in need, as well as being an act of worship. If the lender places the condition of an increase and intends to have it or looks forward to receiving it, then the qardh defeats the purpose and is no longer an act of worship derived to get closer to Allah. The qardh is a means to relieve the borrower and fulfill his needs, whereas here the lender expects a profit from the borrower. In this case the loan is not considered a qardh.

Muslims must be careful about this matter and be sincere in their intentions when they lend monies or perform any other righteous deeds. The purpose of qardh is not material growth but spiritual growth. It is the closeness to Allah through fulfilling the want of those in need and in returning the capital sum. If this is the intention in lending a qardh, then Allah will send down blessings and pure growth in the monies. It should be known that the increase that is prohibited to be taken is the conditional increase. This is similar to stating, ‘I will lend you such and such with the condition that you return the money to me with such and such increase, or let me use your house or store, etc. or give me such and such gift.’ Even if there is no said conditions, but the lender intends to ask for an increase or looks forward to it, then this increase is prohibited.

However, if the borrower desires to give an increase on his own without any conditions or desires from the lender, then there is no harm in taking that increase because that is considered a good manner in repayment. The Prophet s.a.w took as a loan a young camel and then made the repayment with a better one. He said, ‘The best among you is he who is the best in making payment.’ (Bukhari) This is a noble moral that is praised by Islam and is not considered a loan that leads to benefit, because it was not a condition established by the lender, it was merely a gift from the debtor.

If the borrower would do something that is beneficial towards the lender but this is similar to what he may have done before taking the loan and it was not done because of the loan, then there is no harm in accepting such favour. The borrower must be concerned with paying back the debt to the lender whenever he can without procrastination or delay. Allah said, ‘Is there any reward for good other than good.’ (55:60)

Some people are careless about the rights of others in general and about debts in particular. Such is considered a nasty quality that has made many people refrain from giving loans and assisting the needy. This in turn forces the needy to go to banks and indulge in what Allah has prohibited. The needy cannot find anyone to provide them with a good loan and the lender cannot find someone who pay him on good terms. As a result, the good amongst people has been lost.

A Muslim's Income and Expenditure

Ways and means of income, earning one's livelihood and spending such income should conform with the Shari'ah. Hadhrat Ibn Mas'ood (r.a) narrates that Rasulullah (s.a.w) said: "On the Day of Qiyaamah no one will be able to move (on the occasion of Hisaab Reckoning) until a reckoning of five things has not been taken..." Tirmidhi

Among the 'five things' mentioned in the above Hadith, two questions pertain to income and expenditure. One will be asked: "How did you earn your living and how did you spend your income?"

Earnings and expenses are also matters controlled and regulated by the Deen. In this sphere too, there should be no contraventions of the Shari'ah. Income must not be derived by unlawful means, e.g. riba, dealing in unlawful items, usurping the rights of others, cheating, defrauding, withholding the inheritance of any one, etc. Many people violate the Shar'ai laws of inheritance and deprive the rightful heirs of their Islamic share of the inheritance. In this way the usurpers add to their income, what is haraam and what does not belong to them.

Among the ways of earning which conflict with the Deen, is to become involved so intensively invade and commerce that even Salaah is neglected, Aakhirah is forgotten, Zakaah and Hajj are not discharged and no time remains for one to acquire the essential teachings of the Deen. One should not become so much involved that there remains no time to sit in the company of some saintly person, to learn from him the essentials of the Deen. Association with the pious - with the Auliya - is an important requirement for the spiritual progress of a Muslim. This facet of live should, therefore, never be neglected.

Income should not be expended in such ways, avenues and practices which are condemned by Deen. Extravagance, spending in customs which have no Shar'ai sanction, spending for the sake of gaining name, spending in unnecessary luxuries - luxuries which are far in excess of one's needs, etc. are an evil ways which bring about ruin in both mundane and spiritual life.

There is nothing wrong with earning and accumulating wealth provided that one abstains from extravagance, haraam and all ways and means un-lawful in Islam. Wealth can and should be used constructively for one's own benefit as well as for the benefit of others and for rendering service to Deen. There are a variety of Deeni activities which require wealth. Therefore, a man of wealth can obtain great thawaab by earning and employing wealth in accordance with the Shari'ah. Aiding the poor and needy, contributing to Deeni projects such as Masjid, Madrassahs, etc. are wonderful channels in which to employ wealth and thereby build up one's capital in the Aakkirah.

Hadhrat Abdullah (r.a) narrates that Rasulullah (SAW) said: "The seeking of a halal earning is the (next) Fardh (duty) after the Fardh (Salat)." Baihaqqi

Hadhrat Abu Khimari (RA) narrates a lengthy Hadith in which Rasulullah (SAW) said: "The world is for four (types) of persons. (One among the four) is a man whom Allah granted wealth as well as understanding of the Deen. He fears his Rabb and is kind (and renders service) to his relatives. And, in regard to the wealth he follows the commands of Allah and discharges rights. The man is the noblest... Tirmidhi

Hadhrat Abu Saeed Khudri (RA), narrating a lengthy Hadith, said that Rasulullah (SAW) said: "Wealth is an object of pleasure. Wealth acquired in a rightful way (in accordance with the Shari'ah) and spent in a rightful way will be an aid for its owner." - Bukhari, Muslim

Hadhrat Amr Ibnul Aa's (RA) narrates that Rasulullah (SAW) said: "Wholesome (pure) wealth for a noble person is good." - Ahmad

According to Hadhrat Sufyaan Thauri (RA), wealth during the time of the Ashaab was not preferable since their hearts were ennobled with strong Imaan. Since they possessed a very strong Imaan there was no need for them to seek strength and confidence in wealth. In view of the evils normally attendant to wealth, the Ashab and the early Muslims refrained from its acquisition. However now (says Hadhrat Abu Sufyaan Thauri (RA)) wealth has become the shield of a Mo'min. Since Imaan is no longer as strong as it was during former times, poverty creates worry and frustration in people. The result is deterioration in the worldly and spiritual conditions of Muslims as they no longer are able to stand up to the rigours of poverty, they compromise their Deen for worldly comforts.

Hadhrat Sufyaan Thauri (RA) also said that if we did not have wealth, the wealthy worldly people (those puffed up with pride) would have despised us held us in contempt and trampled over us in any way they wished. Hazrat Sufyaan Thauri (RA) also said that whoever is in possession of wealth should increase it and not squander it because in this age the first thing which win suffer in the event of poverty and want is one's Deen. Since people, on account of weakness of Imaan, are no longer capable of enduring the rigours of poverty, they compromise their Deen for worldly comforts.

Hazrat Abu Saeed (RA) narrates that Rasulullah (SAW) said: 'An honest and upright trader will be with the Ambiya, Siddiqeen and Shuhadaa (on the Day of Qiyaamah)." Tirmidhi

The great significance of lawful trade is stated in this Hadith. The lawful trader who is honest and upright will enjoy the association of the Ambiya, Saints and Martyrs in the Hereafter.

Hazrat Miqdam Bin Ma'di Karuba (RA) narrates that Rasulullah (SAW) said: "The noblest food ate by one is that from his (lawful) labour. Hazrat Dawood (Alaihis salam) ate from the labour of his hands." Bukhari

Islam teaches the nobility and dignity of work and labour. The Ahadith explain much significance of labour. Hazrat Dawood ((A.S) earned his living by making armour. However, this significance applies to only such occupations which are in accordance with the teachings of Shari'ah. Haraam forms of labour and occupations, etc. are haraam forms of earning. The proceeds from unlawful occupations are likewise unlawful.

Hadhrat Abu Hurairah (RA) narrates that Rasulullah (SAW) said: "There was not a Nabi who was not sent as a shepherd." The Ashab asked: "You also tended to sheep?" Rasulullah (SAW) replied: "I tended the goats of the people of Makkah..." Bukhari

This Hadith too asserts the significance of manual labour.. Ambiya (Alalihimus salam) were shepherds who would look after the sheep and goats of people. Hadhrat Musa (AS) remained a shepherd, tending the goats and sheep of Hadhrat Shuaib (AS) for 8 or 10 years. Ahmad, Ibn Maajah.

The episode of Hazrat Musa (AS) being a shepherd is narrated in the Holy Quran as well. This again brings out the significance of manual labour. Hazrat Thaabit Ibn DhuHaak (RA) narrates that Rasulullah (SAW) permitted hiring out of land. Income derived from land and property hiring is also a lawful occupation in Islam as this Hadith indicates.
Among the noble ways of earning is farming. Much significance of farming has been mentioned in Ahadith. Hadhrat Anas (RA) narrates that Rasulullah (SAW) said that if any man, animal or bird eats from any tree or farm planted by a Muslim, its owner obtains the thawaab of Sadqah thereby.

Hadhrat Ibn Umar (RA) narrates that Rasulullah (SAW) said: "Allah Ta'ala loves a Mu'min who engages himself in lawful means of earning a living." Tibrani, Baihaqqi.

It is a person's own interests that he save up some money to ward off worry and despondency. It is a fact that most people are not able to undergo hardship. When in need of money, they resort to practices which are unlawful and adopt haraam measures to obtain money in order to satisfy their needs. It is therefore necessary to abstain from waste and at the same time save up money. According to a Hadith, even Rasulullah (SAW) would give his wives expenses at one time for the whole year. Rasulullah (SAW) advised the Ashab to retain some wealth as this is better for peace of mind. This was specifically stated by Rasulullah (SAW) to Hadhrat Ka'ab Ibn Malik (RA) who head expressed his desire to contribute all his wealth in the path of Allah Ta'ala.

Hazrat Sufyaan Thauri (RA) also said that whoever is in possession of wealth should increase it & not squander it because in this age the first thing which will suffer in the event of poverty & want is one's Deen.
In one Hadith, Hadhrat Ibn Mastood narrates that Rasulullah (SAW) said: "I detest a man who is useless. He is neither engaged in any worldly activity not any Aakhirah activity." Ahmad, Baihaqi

Indolence and inactivity are detestable attributes. A man who is not engaged in Deeni work should involve himself in some lawful worldly activity and earn his livelihood. He should not remain idle and waste away his life. On the other hand, those fully involved in Deeni activities, should repose their trust in Allah Ta'ala. He is the Provider. He will most certainly provide for them. Workers of the Dean should not in the least be worried in regard to their Rizq.

Extravagance or waste is evil. The Shari 'ah prohibits waste. Allah Ta'ala states in the Holy Quran: "Do not waste. Verily, the wasters are the brothers of shaitaan."

Hadhrat Mugheerah (RA) narrates that Rasulullah (SAW) said: "Allah Ta'ala detests that you destroy wealth (i.e. by means of fasting)." Bukhari, Muslim

Hadhrat Anas Abu Umaamah, Hadhrat Ibn Abbaas (RA) and All (RA) narrate that Rasulullah (SAW) said: "Walk along the middle path."

This means the adoption of moderation. Moderation in spending is the instruction of Islam. Spend only when necessary. If people are moderate in expenditure and abstain from extravagance, they will never be dependent on others. They will not be forced to ask others, thereby bringing disgrace upon themselves. Overspending to budget one's income lead to debt which in turns brings disgrace, worry and frustration. People are financially ruined and along with such worldly ruin comes spiritual ruin as well.

Among the worst of calamities is debt, especially if one has no means of paying the debts. Rasulullah (SAW) has sounded dire warnings in regard to unpaid debt. Even martyrdom is no absolution for debt. A Shin heed (martyr) will be forgiven all hi sins, but debt. Debt will be demanded even in the Aakkirah. In this regard, Rasulullah (SAW) said: "I take oath by That Being in Whose possession is my life that the man who is in debt will not enter Jannah, even if he is martyred (in the Path of Allah). Then is resurrected and again martyred; then again is resurrected and again martyred. He will not enter (Jan) until his debt is paid." Targheeb, Nimbi, Tibrani, Hakim

However, there are exceptions. If the debt was incurred on account of a real need and one has the intention of paying and at the same tone makes effort to pay, then the warning stated in the above Hadith will not apply to such debt. In such cases, even if the debt remained unpaid Allah Ta'ala will settle the rights of the creditors on behalf of the sincere debtor who was genuinely unable to pay.

So in sum, wealth acquired lawfully and spent in accordance with the Shari' is a ni'mat (bounty) from Allah Ta 'ala. Wealth becomes an evil when it is acquired and expended in contravention of the Shari'ah. When wealth (like even wives and children) impedes one's spiritual development and interfere with one's Deeni life then indeed it will be an evil. In Sarah Taghaubun, Allah Ta'ala describes even one's family as one's enemy. This applies when the family obstructs one in the Path of Allah Ta'ala. The same reasoning will apply to wealth. The Ayah mentioning that family can be one's enemy also states that wealth can be one's enemy. Thus when one's family and wealth cause one to forget the Aakkirah they will be one's enemies.

An intelligent person is one who values every moment in this life to earn as much as possible for the Hereafter. Everyone desires to acquire the material things of this world though we agree that this will be left behind one day. Yet, we are so heedless of the Aakhirah as though we are going to remain on earth forever! May Allah have mercy on us!

A Mu'min should make use of the bounties of Allah Ta'ala like an obedient slave and not a rebellious traitor.

Always fear Allah. He knows what is in men's hearts.

Be kind to the men under you and treat them well.

Directions given should be brief. If too long, they are likely to be forgotten.

Improve your conduct first; others will improve when they see your example

Honor the representatives of the enemy. Keep your own arrangement a secret.

Be always truthful so you can get good advice.

At night when you are free, sit among your men. This will keep you in touch with them.

Make good arrangements for the watch and ward of the army.

Keep away from untruthful men. Be intimate with truthful and faithful companions.

Be sincere to all whom you have dealings. Bewared of cowardice and dishonesty.

You will come across people who have given up the world and are spending their days in place of worship. Leave such people alone.

People who Ask / Begging

Abdur Rahman Ibne Auf (r.a) says that Rasulullah (s.a.w) said, "I swear by Allah, Who has control on my life, to three things:

[1] Sadaqah does not reduce your wealth, so give much

[2] When a person becomes victim of an outrage and he forgives the oppressor, Allah will exalt his honour on the Day of Judgement;

[3] When a person takes to begging, Allah Ta’ala will open for him the gate to poverty".

Rasulullah (s.a.w) has been recorded that one who goes from door to door, begging for a morsel or two of bread, is not really a poor person. It is the one who neither has sufficient provision to meet his needs nor anyone knows about his circumstances to come to his help; he is the only truly poor.

Ibne Umar (r.a) has narrated the saying of Rasulullah (s.a.w) to the effect that whoever undertakes to meet the needs of a brother, Allah will look after his needs. Whosoever saves a Muslim from calamity, Allah will protect him from one of his calamities on the Day of Judgements. When someone provides a dress to a Muslim to cover his body and prevents a disclosure of his shortcomings, Allah will provide for him the same type of cover on the Day of Qiyamah. (Mishkaat)

Abu Hurairah (r.a) asked Rasulullah (s.a.w), "What is the best Sadaqah?" The reply was, "The hard effort by an indigent person; a begging must be made on those who are dependent on you."

Rasulullah (s.a.w) then said, "Some people give away their entire belongings and later start begging; the best Sadaqah is the one which does not leave its giver in a state of want."

In fact the highest virtue lies only in giving away everything that is over and above one’s legitimate requirements; nothing is to be hoarded. Certain Ulama have said that ‘Afv’ means "What is convenient"; one should spend as Sadaqah what can be spared with convenience and ease, so that no hardship or distress is caused to oneself afterwards. Also that no dependant should be deprived of his or her legitimate rights (which is a responsibility of the spender), due to which the latter may get into trouble on the Day of Judgement.

It is narrated that Ibne Abbas (r.a) said, "Some people used to give so much Sadaqah that nothing would be left with themselves, even for eating, and they would be compelled to look for Sadaqah from others. It was for this reason that the above Ayat was revealed".

Abu Sae’ed Khudri (r.a) has said that Rasulullah (s.a.w), seeing the very poor condition of a person just arrived in the Masjid, asked the people to give him clothes as Sadaqah.

Plenty of these were contributed , Rasulullah (s.a.w) gave two garments out of these to the poor man. Later, once again Rasulullah (s.a.w) persuaded people to donate as Sadaqah. That poor man also gave one garment out of the two, whereupon Rasulullah (s.a.w) showed his displeasure and returned the piece to him. (Durre Manthur).

The Glorious Qur’an does invite us to give in charity, in spite of our own requirements, but this is for such people who can do it cheerfully, because the importance of ‘Akhirah’ prevails over worldly requirements in their minds.

Hazrat Abu Hurairah [r.a] says that Nabi [s.a.w] has said, "If a man brings a load of wood on his back, sells it and eats from its produce, it is far better than begging for bread and what about begging alm? Someone gives and some doesn't."

Sayyidina Anas [r.a] reports that a certain ansari once came to Rasulullah [s.a.w] and begged him for something. Rasulullah [s.a.w] asked him, "Is there really nothing in your house?" He replied. "Yes, sire there is a hessian bag, one part of which I wear and the other part I spread when I retire to sleep, and a cup which I use for drinking water." Rasulullah [s.a.w] said; "Bring both to me." He brought the articles. Rasulullah [s.a.w] took them and exclaimed, "Who will buy these from me?" A man replied, "I shall buy them both for one dirham" Rasulullah [s.a.w] asked twice or thrice, "Who will give me more?" A man finally said: "I shall buy them both for two dirhams." Thereupon Rasulullah [s.a.w] gave the goods to him and gave the two dirhams to the ansari and said: "Buy food with the one dirham and feed your family and buy with the other an axe and bring it to me." The ansari brought the axe. Rasulullah [s.a.w] took it and with his own mubarak hands fitted the handle to it, and said: "Go! Cut wood and sell and let me not see you for 15 days." The man did as he was told and came (again) after 15 days with 10 dirhams, with some of it he bought clothes and with the other he bought food.

Rasulullah [s.a.w] said to him: "This is better for you than that you shall appear on the day of Qiyaamat with a mark on your face to indicate that you were a beggar." Abu Dawood, Ibn Maajah This Hadith establishes that a lawful occupation, no matter how menial and inferior, is better than begging.

If a person has no source of income & he has to support himself & his dependants, then it is Fardh for him to earn an income.

Responsibility

In conclusion, one must understand that besides performing Salaat regularly himself, it is incumbent upon every person to encourage his wife, children, brothers, sisters, neighbours, relatives and others to also perform their Salaat regularly.

Every Ummati is responsible for the whole of mankind. He therefore has to make an effort to the best of his ability to establish Salaat among the Ummah. Rasulullah (S.a.w) too was commanded by Allah Ta'ala:

“Command your family members to perform their Salaat and you too be punctual with it.” (Surah Taha Ayat 132) Similarly another A’ayat commands:

“O you who believe, save yourselves and your family from the fire.” (Surah Tahreem Ayat 6)

Hence every person must become aware of his responsibility and make an effort to fulfil it. It is reported in a Hadith that Rasulullah (S.a.w) said: “Each one of you is a shepherd and he will be questioned regarding his flock.” (Sahih Bukhari Vol.2 Pg.1057).

Recite AL Quran, God Fearing
Trust Allah Alone

Think of Akhirat, Seek ILMU
Show Kindness to Family

Maintain Blood Relations
Save (Zakat)

Spend (Family)
Sadaqa (Relations), Poor, Yatim, Needy

Jemaah Salaat at Masjid
Dakwah – Enjoin Good, Forbid Evil

Halal Income
Mashwara (Future & Planning)

Necessities : Water, Food, Clothing, Home
Seek Righteous People for Advice

Righteous Friends
Avoid Sins

Travel with Companion
Never join a Business

Daily Chaast (Work) From Maghrib
Money & Time Management

Maghrib Jemaah Salaat at Masjid. Iktikaaf at Masjid. Isya Jemaah Salaat. 3 Rakaats Witir Salaat.

Family Reunion:- Khidmah (Dinner), 2 Rakaats Hajat Salaat, Seek Ilmu - AL Quran & AL Hadith, Mashwara (Income / Expenditure Account & Planning). Sleep. Tahajjud Salaat with Family - 2 to 12 Rakaats. Tawajjud & Make Duas to Allah. Seek Ilmu - AL Quran & AL Hadith / Budgeting / Khidmah (Breakfast). 2 Rakaats Istiharaa Salaat. Female members to pray Subuh Salaat & Zikir.

Subuh Jemaah Salaat. Always Zikir & Recite AL Quran. Make Effort to Earn, Chaast(Work) from a Base until 12:20pm.

Rest. Zohor Jemaah Salaat. Rest, Chaast & Dakwah until Asar. Asar Jemaah Salaat. Do some Zikir. Chaast until Maghrib.
One-Third System, split income into 3 equal portions :-

[Sadaqat (charity) / Loan Settlement]

[Family / Blood Relations]

[Business Use]

Prepare 3 Bags. Do not count. Use Savings for Zakat.

Combine 2 Days into 1 Day.

9pm - 2am [Sleep,Tahajjud]

2am - 3am [Time spent with spouse]

4am - 11am [Chaast,Salaat]

11am - 2pm [Rest,Mashwara,Salaat]

2pm - 9pm [Chaast,Dakwah,Salaat]

Make Niat (Intentions) Always. Provide Earning Opportunities to people who ask for money. Lend money to Relatives. Saum on Mondays & Thursdays. Fridays (Family Activity Day). Plan Ahead. To conduct the affairs of collective life without consultation is ignorance & an express violation of the law prescribed by Allah.

Money Management – One Third Income System

Rasulullah (s.a.w) has said that once a person in a jungle heard a voice from a cloud above, saying, "Go and supply water to such and such person’s garden". Thereupon the cloud moved in one direction and rained on a piece of stony land. A channel collected the whole of that water which began to flow in a particular direction. He followed it and came to a place where a man stood with a shovel in hand, diverting the water to his garden.

The person asked the man his name; and when he told him, it was the very name he had heard from the cloud. The person then asked him why he had asked his name? The person replied that he had heard a voice coming from the cloud saying, "Go and supply water to such and such person’s garden" and it was the same name which he had told him. The person then asked the man, "What he did, for, the c

Whatever produce he got from the garden, he divided it into 3 equal parts;

[1] one third of the produce, he gave away promptly as Sadaqah,

[2] second part he kept for himself and the family;

[3] remaining one third he spent on the garden itself.

Note: What blessings result from Sadaqah in Allah’s name! The one third of income spent for that purpose makes the unseen Divine resources water the garden. This is a clear illustration of the subject matter of the previous Hadith, that wealth does not decrease through Sadaqah. One third of the income from the garden given as Sadaqah raises the produce of the whole garden. Another excellent lesson to be learnt from the above Hadith is that a person should fix a certain portion of his regular income to be given as Sadaqah. This would be really useful.

As experience shows, once a portion for Sadaqah is permanently settled, one comes across frequent occasions to spend for good causes; whereas, without such a system, one fails to appreciate a worthwhile occasion for giving Sadaqah. When any occasion arises, the mischief of Nafs and Shaitan often misleads one into thinking that the particular occasion is not worth consideration for giving Sadaqah. Furthermore, if really a pressing demand does arise, one may have no funds to give, or the personal needs at the time might claim priority, leaving little or nothing for Sadaqah.

The proper course would definitely be to put aside, at the beginning of a month, a portion of the salary for Sadaqah, or in the case of business some fixed amount from the daily earnings be put away in a special box meant for Sadaqah. In that way, there will be no likelihood of any hindrance in spending, for the cause of Allah Ta’ala, from the ready money specifically meant for Sadaqah.

This is undoubtedly a solution worth trying. Abu Vaail (r.a) has related that he was sent to Quraiza by Abdullah Ibne Mas’ood (r.a) with instructions to follow the example of the famous man of the Bani Israel. To spend as Sadaqah one third of the revenue, keep one third there, and bring the remaining one third to him, viz. Abdullah Ibne Mas’ood. It shows that the Sahabah(radiallahu anhum) also followed this system. Note : Use the Sadaqa box/bag as means to manage your Income.
Lesson: Glory be to Allah! How merciful He is that the person who obeys Him has all his work done through unseen ways without him even knowing about it. Without doubt, the person who becomes Allah's, Allah becomes his.

[1] First Portion can be used for

Travel

Hadith - Bukhari 4.250, Narrated Ibn Abbas : That he heard the Prophet saying, "It is not permissible for a man to be alone with a woman, and no lady should travel except with a Muhram (i.e. her husband or a person whom she cannot marry in any case forever; e.g. her father, brother, etc.)."

Hadith - Bukhari 4.242, Narrated Ibn 'Umar:

PRIVATE
The Prophet said, "If the people knew what I know about traveling alone, then nobody would travel alone at night."

Hadith - Muwatta 54.37 and Bukhari 2.194, Narrated AbuHuraira: PRIVATE
 [Ahmad, Muslim, Aboo Daawood, Ibn Maajah] Shaykh al-Albaanee declares it authentic in Saheehul-Jaami’ (no. 7651).

Malik related to me from Said ibn Abi Said al-Maqburi from Abu Hurayra that the Messenger of Allah said, "It is not halal for a woman who believes in Allah and the Last Day to travel the distance of a day and night without a man who is her mahram.”

Hadith - Muslim #4725

On the authority of Abu Huraira that the Prophet said: Travelling is a tortuous experience. It deprives a person of his sleep, his food and drink. When one of you has accomplished his purpose, he should hasten his return to his family.

Hadith - Bukhari 8:182, Narrated Anas bin Malik

PRIVATE
Allah's Apostle said, "Waihaka (May Allah be merciful to you), O Anjasha! Drive slowly (the camels) with the glass vessels (women)!"
was on a journey and he had a black slave [servant] called Anjasha, and he was driving the camels (very fast, and there were women riding on those camels). Allah's Apostle
Hadith - Bukhari 8:230, Narrated Anas bin Malik

PRIVATE
The Prophet said to him, "(Drive) slowly, O Anjasha! Do not break the glass vessels!" And Qatada said, "(By 'vessels') he meant the weak women."
had a Had (a camel driver) called Anjasha and he had a nice voice. The Prophet
Hadith - Muslim, Narrated Abu Huraira

PRIVATE
Allah's Messenger said: Angels do not accompany the travellers who have with them a dog and a bell.

Spend in Moderation for Family

"Except these 5 things every thing else is worthless.

[1] Food - only to sustain life [2]Water - only to quench thirst [3] Clothing - only to cover the body [4] House - only to reside [5] Knowledge - only for deeds."

"Everything of the world becomes obedient to him who is obedient to the Almighty Allah."

AL – Quran (Guidance) & Sunnah of Holy Prophet (s.a.w)

A person who forgets the Quran after learning it is due to committing sins. Enjoin the good, forbid the evil.

"Alif Laam Raa. A book which we have revealed to you (Muhammad) so that you may lead the people from out of the darknesses into the light by their Lord's leave to the path of the All-Mighty, the Praiseworthy." [14:1]
The Quran ("Qor-Ann") is a Message from Allah to humanity. It was transmitted to us in a chain starting from the Almighty Himself (swt) to the angel Gabriel to Prophet Muhammad (s.a.w). This message was given to the Prophet (saw) in pieces over a period spanning approximately 23 years (610 CE to 622 CE). The Prophet (saw) was 40 years old when the Quran began to be revealed to him, and he was 63 when the revelation was completed. The language of the original message was Arabic.

The Quran is one leg of two which form the basis of Islam. The second leg is the Sunnah of the Prophet (saw). What makes the Quran different from the Sunnah is primarily its form. Unlike the Sunnah, the Quran is quite literally the Word of Allah, whereas the Sunnah was inspired by Allah but the wording and actions are the Prophet's. The Quran has not been expressed using any human's words. Its wording is letter for letter fixed by no one but Allah.

Prophet Muhammad (saw) was the final Messenger of Allah to humanity, and therefore the Quran is the last Message which Allah has sent to us. Its predecessors such as the Torah, Psalms, and Gospels have all been superceded. It is an obligation - and blessing - for all who hear of the Quran and Islam to investigate it and evaluate it for themselves. Allah has guaranteed that He will protect the Quran from human tampering, and today's readers can find exact copies of it all over the world. The Quran of today is the same as the Quran revealed to Muhammad (saw).

Sunnah has come to denote the way Prophet Muhammad (saw) lived his life. One cannot practice Islam without consulting both of them. The Arabic word hadith (pl. ahadith) is very similar to Sunnah, but not identical. A hadith is a narration about the life of the Prophet (saw) or what he approved - as opposed to his life itself, which is the Sunnah as already mentioned.

According to Muhaddithiin [scholars of hadith -ed.] it stands for 'what was transmitted on the authority of the Prophet, his deeds, sayings, tacit approval, or description of his sifaat (features) meaning his physical appearance. However, physical appearance of the Prophet is not included in the definition used by the jurists.'

Thus hadith means the literature which consists of narrations of the life of the Prophet and the things approved by him. However, the term was used sometimes in much broader sense to cover the narrations about the Companions [of the Prophet (s.a.w)] and Successors [to the Companions (radiallahu anhum] as well.

The explosion of Islam in the 7th and 8th centuries confronted Islamic scholars with a daunting task: to preserve the knowledge of the Sunnah of the Prophet (saw). Hence the science of hadith evaluation was born.

We have, Without doubt, sent down the message: and we will assuredly guard it (from corruption). (Quran 15:9)

ILMU - Knowledge

"Destruction for the one who has no knowledge." Hazrat Hudhayfah (R.A).

'Seeking knowledge is an obligation for every Muslim man and woman'.

The Prophet said, "The example of guidance and knowledge with which Allah has sent me is like abundant rain falling on the earth, some of which was fertile soil that absorbed rain water and brought forth vegetation and grass in abundance. (And) another portion of it was hard and held the rain water and Allah benefited the people with it and they utilized it for drinking, making their animals drink from it and for irrigation of the land for cultivation. (And) a portion of it was barren which could neither hold the water nor bring forth vegetation (then that land gave no benefits). The first is the example of the person who comprehends Allah's religion and gets benefit (from the knowledge) which Allah has revealed through me (the Prophets and learns and then teaches others. The last example is that of a person who does not care for it and does not take Allah's guidance revealed through me (He is like that barren land.)"

Narrated Anas: Allah's Apostle said, "From among the portents of the Hour are (the following):

1. Religious knowledge will be taken away (by the death of Religious learned men).

2. (Religious) ignorance will prevail.

3. Drinking of Alcoholic drinks (will be very common).

4. There will be prevalence of open illegal sexual intercourse.

Narrated Ibn 'Umar: Allah's Apostle said, "While I was sleeping, I saw that a cup full of milk was brought to me and I drank my fill till I noticed (the milk) its wetness coming out of my nails. Then I gave the remaining milk to 'Umar Ibn Al-Khattab" The companions of the Prophet asked, "What have you interpreted (about this dream)? "O Allah's Apostle ,!" he replied, "(It is religious) knowledge." Circulate knowledge and teach the ignorant, for knowledge does not vanish except when it is kept secretly (to oneself)."

Narrated 'Abdullah bin 'Amr bin Al' As: I heard Allah's Apostle saying, "Allah does not take away the knowledge, by taking it away from (the hearts of) the people. But takes it away by the death of the religious learned men till when none of the (religious learned men) remains, people will take as their leaders ignorant persons who when consulted will give their verdict without knowledge. So they will go astray and will lead the people astray."

Narrated Abu Huraira: I have memorized two kinds of knowledge from Allah's Apostle . I have propagated one of them to you and if I propagated the second, then my pharynx (throat) would be cut (i.e. killed).

Narrated 'Abdullah: While I was going with the Prophet through the ruins of Medina and he was reclining on a date-palm leaf stalk, some Jews passed by. Some of them said to the others: Ask him (the Prophet) about the spirit. Some of them said that they should not ask him that question as he might give a reply which would displease them. But some of them insisted on asking, and so one of them stood up and asked, "O Aba-l-Qasim ! What is the spirit?" The Prophet remained quiet. I thought he was being inspired Divinely. So I stayed till that state of the Prophet (while being inspired) was over. The Prophet then said, "And they ask you (O Muhammad) concerning the spirit --Say: The spirit -- its knowledge is with my Lord. And of knowledge you (mankind) have been given only a little)." (17.85)

Eight Things to Learn
First, I looked to the creation. Everyone has a loved one. When he goes to the grave, he leaves his loved one. Therefore, I made my loved one my good deeds; that way, they will be with me in the grave.
Second, I looked to the verse, 'But as for him who feared to stand before his Lord and restrained his soul from lust,' and, therefore, I struggled against my desires so I could stay obeying Allah.
Third, I saw that if anyone has something with him that is worth something, he will protect it. Then I thought about the verse, 'That which you have is wasted away; and that which is with Allah remains,' therefore, everything worth something with me I devoted to Him so it would be with Him for me.
Fourth, I saw the people seeking wealth, honor and positions and it was not worth anything to me. Then I thought about Allah's words, 'Lo, the noblest of you in the sight of Allah is the most aware of Allah,' so I did my best to become aware of Allah in order to attain nobility in his sight.
Fifth, I saw the people being jealous towards each other and I looked at the verse, 'We have apportioned among them their livelihood in the life of the world,' so I left jealousy.
Sixth, I saw the people having enmity and I thought about the verse, 'Lo, the devil is an enemy for you, so take him as an enemy,' so I left enmity and I took the Satan as my only enemy.
Seventh, I saw them debasing themselves in search of sustenance and I thought about the verse, 'And there is not a beast in the earth but the sustenance thereof depends on Allah,' so I kept myself busy with my responsibilities toward Him and I left my property with Him.
Eighth, I found them relying on their business, buildings and health and I thought about the verse, 'And whosoever puts his trust in Allah, He will suffice him,' therefore, I put my trust only on Allah.

Tawakkul

Allah says, "And whosoever fears Allah and keeps his duty to Him, He will make a way for him to get out from every difficulty. And He will provide for him from sources he never could imagine. And whosoever puts his trust in Allah, then He will suffice him." [65:2-3]

"Verily Allah does not change the condition of people unless they change what is in their hearts." [13:11]
"Obey Allah, and obey the Messenger. But if you turn away, he is only responsible for the duty placed on him and you for that placed on you. If you obey him, you shall be on right guidance. The Messenger's duty is only to preach the clear (Message)"[24:54]

Allah Ta'ala says: "in Allah should the faithful (Ever) put their trust."
Rasulullah (s.a.w) said: "When you ask, ask of Allah and when you seek aid, seek from Allah."
TAWAKKUL is reposing implicit trust of the heart in only the Creator, Allah. Tawakkul is expressed by the term taukeel (to make or appoint a wakeel or a counselor, agent, representative). When one lacks the understanding and ability for something then another is appointed to execute the task. Such appointment of an agent to act on one's behalf is the meaning of taukeel. Tawakkul then is to act in accordance with Allah's Scheme i.e. to adopt the principles and laws of the Shari'at, and to resign one's self unto Him. In every act or task, the means required for the task will be employed within the confines of the Shari'at and one's trust will be placed in Allah Ta'ala.

Three FUNDAMENTALS (ARKAAN) OF TAWAKKUL

[1] MA'RIFAT: This consists of Tauheed of Allah Ta'ala which means: Besides Allah there is no object of worship; He is Incomparable; He has no partner; All sovereignty belongs to Him ; All praise and glory belongs to Him; He has power over all things. This conception of Tauheed acknowledges that Allah Ta'ala possesses such perfect power and wisdom which make Him worthy of all praise and glory,. Sincere and honest belief in this conception of Tauheed grounds true Imaan in the heart. The effect of Imaan grounding itself in the heart is Tawakkul. The condition essential for achieving this tawakkul is sincere acknowledgment of Tauheed. The meaning of sincere acknowledgment is that this Tauheed pervades the heart so much that there remains no room in one's heart to entertain any other concept.

[2] HAALAT. The Hal of Tawakkul is to resign oneself to Allah Ta'ala. Assign all affairs to Him and maintain the heart in the state of peace and tranquillity. It envisages diversion from all and everything other than Allah Ta’ala. Upon Allah Ta'ala being made the Wakeel one resigns in full confidence. Allah Ta’ala, the Wakeel is full of Wisdom and is the Benefactor and Protector of the one who has reposed tawakkul in him. There is therefore co no need for the heart to toss in doubt and uncertainty. He will not allow your enemy to vanquish you. In this way when one fully realizes that rizqué (sustenance), maut (death), hayaat (life) and all affairs of creation are within the direct power and control of Allah Ta'ala, then there is absolutely no cause for the heart to labour in uncertainty and suffer any lack of confidence.

[3] AMAL: The ignorant labour under the misconception that Tawakkul entails abstention from effort, the means and material agencies. This idea of tawakkul is highly erroneous. Tawakkul does not advocate shunning or abstaining from the material agencies which Allah Ta'ala has created and made subservient to man. Shunning the legitimate use of the material means and agencies for legitimate purposes and needs is not lawful according to the Shari'at.

ACQUIRING TAWAKKUL is by contemplating the bounties of Allah Ta'ala, His Promises and one's past success.

QANAA’AT (contentment) means in this regard abstention from desires. Contemplating about the transitory and perishable nature of the world inculcate Qanaa’at.

HILM (perseverance) means to hold in check the nafs in the face of events which are distasteful to one. This quality of Hilm is acquired by the eradication of anger. One has to contemplate constantly about the remedies for anger.

Remembrance of Allah (Zikr)

Life-pattern consists in keeping one’s tongue moist with Zikr, Heart filled with gratitude to Allah and a Pious Wife. Protect the tongue & private parts.

And who is more unjust than he who forbids that in places for the worship of Allah, Allah's name should be celebrated?-whose zeal is (in fact) to ruin them? It was not fitting that such should themselves enter them except in fear. For them there is nothing but disgrace in this world, and in the world to come, an exceeding torment. [2:114]

Then do ye remember Me; I will remember you. Be grateful to Me, and reject not Faith. [2:152]

And those who, having done something to be ashamed of, or wronged their own souls, earnestly bring Allah to mind, and ask for forgiveness for their sins,- and who can forgive sins except Allah.- and are never obstinate in persisting knowingly in (the wrong) they have done. [3:135]

Hadhrat Abu Hurairah (R.A) narrated that Rasulullah (s.a.w) has said, "Almighty Allah says, I treat my slave (man) according to his expectations from Me, and I am with him when he remembers Me. If he remembers Me in his heart, I remember him in My heart; if he remembers Me in a gathering, I remember him in a better and nobler gathering (i.e. of angels). If he comes closer to Me by one span, I go towards him a cubit's length, if he comes towards Me by a cubit's length, I go towards him an arm's length, and if he walks towards Me, I run unto him."
The superiority of the remembrance of Allah was explained by the Prophet Muhammad (s.a.w), who said, "The example of the one who remembers his Lord, in comparison to the one who does not remember his Lord, is that of a living creature compared to a dead one. (Bukhari)

Tauba

To return from sin to the obedience of Allah Ta'aala. Allah says, "SURELY ALLAH LOVES THOSE WHO REPENT" (2:222)

In explaining the magnitude of Allah's love for a repenter, Nabie (s.a.w) said, "Allah is happier with the repentance of a repenter more than a thirsty person finding water, a barren father at the birth of his child, and a stray person finding his way. Whoever repents sincerely, Allah will cause his recording angels, his limbs and the earth (on which the sins were committed) to forget his sins." (Jami us sagheer)

In one ayah Allah says: "AND VIE WITH ONE ANOTHER FOR FORGIVENESS FROM YOUR RABB AND FOR JANNAH WHICH IS AS WIDE AS THE HEAVENS AND THE EARTH." (3:133)

In this ayah we are exhorted to compete with one another to seek forgiveness from Allah Ta'aala.

The Ulama have stated that certain Sahabah envied the Bani Isra'eel that whenever a person committed a sin, he found it written on his door along with its atonement, also indicating the way it was to be carried out e.g. by cutting off the nose or ear, etc. The Sahaba envied them for the fact that the forgiveness of the sin (after the atonement) was certain, as they viewed the gravity of any sin so serious that punishment for it in this world was considered not only light but enviable, compared to the punishment in the Akhirah. When any of the Sahabah out of human weakness committed a sin, he would be overwhelmed by fear of its punishment. Not only the men, even the women felt the same way. Once a woman committed adultery and presented herself before Nabie (s.a.w). She confessed her sin and asked for its atonement, which was death by stoning; and that punishment was ultimately carried out. This was because the fear of future retribution for the sin committed was far greater than the fear of death.

Allah Ta'aala, by His Grace and Benevolence, revealed the above ayah. Hazrat Sa'eed Ibne Jubair (rah) in explaining this Ayah said, "One must hasten, with ones good deeds, towards the forgiveness of Allah Ta'aala and for Jannah. The expanse of which is equal to the seven heavens joined together like a single sheet of cloth stitched out of several pieces and the seven earths also similarly joined with them."

Hazrat Ibne Abbas (r.a) has also been quoted to say that the seven heavens and seven earths joined together as one, make up the width of Jannah. Its length is only known to Allah Ta'aala.

In another ayah Allah Ta'aala Says: "ALLAH ACCEPTS THE REPENTANCE OF THOSE WHO DO EVIL IN IGNORANCE AND REPENT SOON AFTERWARDS, TO THEM WILL ALLAH TURN IN MERCY; FOR ALLAH IS FULL OF KNOWLEDGE AND WISDOM." (4:17)

Note: 1. The Sahaba (radiallahu anhum) were unanimous that all sins are committed out of ignorance because at the time of embarking on a sin one is ignorant of its consequences in the Hereafter. Hazrat Mujahid (rah) said, "A person is regarded as ignorant when embarking on any action which is contrary to the commandments of Allah." (Ibne katheer)

2. In the ayah, Allah Ta'aala made IMMEDIATE tauba the prerequisite of acceptance. Hazrat Abdullah Ibne Umar (r.a) relates that Nabie (s.a.w) said, "If a person makes tauba even seconds before his death, Allah ta'aala will accept it on condition it is done with sincerity." (Ibne Katheer)
Since the hour of death is not known, a true believer should hasten towards repentance. Hadhrat Abdullah ibn Mas'ood [r.a] said, "The sign of a true believer is when he commits a sin he becomes so restless he feels as though a mountain is suspended above his head and he has the fear of it falling on him, i.e. he trembles out of the fear of Allah Ta'ala. And when a transgressor commits a sin, he feels as though a fly is on his nose, i.e. because he has no fear of Allah Ta'ala, he treats sins very lightly."

A Hadith says, 'When two thirds of the night had passed, Rasulullah [s.a.w] would say, 'O people, remember Allah! Remember Allah! The quake of doomsday will occur soon. The time for blowing the trumpet is drawing near! And everybody's hour of death along with its pangs and throes has come.' (Mishkaat)

Abul Haamid Lafaf [rahimahullah] said:

'Allah bestows three favours on a person who frequently remembers death;

He readily turns to Allah in repentance. He is granted contentment. He shows greater enthusiasm in all modes of Ibaadah.
And he who is heedless of death is punished by Allah Ta'ala in three ways;

He persists in sin and is reluctant to offer tawbah, He is not content with his income. He is apathetic in his devotions. (Tanbihul Ghaafileen)

In another aayat, Allah Ta'ala says: 'Say (O Nabi), O my servants who have transgressed against their souls! Do not despair of the mercy of Allah, for Allah forgives all sins. He is oft forgiving, most merciful.' (Zumar 53)

Hadhrat Thawbaan [r.a] relates that he heard Rasulullah [s.a.w] saying, 'I do not love owning anything in the world more than this ayat.'

Hadhrat ibn Mas'ood [r.a] said, 'This is the most delightful ayat of the Qur'aan.'

Hadhrat Abdullah ibn Umar [r.a] said, 'This is the most inspiring ayat for the sinners.'

Hadhrat Ali [r.a] used to recite the following couplet, 'O Sinner, do not despair for Allah is most kind. Do not depart from this world without provisions (repentance), for the path to the hereafter is most dangerous.'

Allah Ta'aala says, "MY MERCY EXTENDS TO ALL THINGS." (7:156)

In another ayah Allah Ta'aala says, "YOUR RABB HAS INSCRIBED FOR HIMSELF MERCY; IF ANY OF YOU DID EVIL IN IGNORANCE,AND THEREAFTER REPENTED,AND AMENDED HIS CONDUCT THEN HE IS OFT FORGIVING MOST MERCIFUL. " (6:186)

Rasulullah (s.a.w) said, "When Allah created the creation, He inscribed above His Arsh (throne), Verily My Mercy surpassed My wrath." (Bukharie, Muslim)

In a Hadith-e-Qudsi Rasulullah (S.a.w) said, 'Allah Ta'aala says, "O son of Adam! I will forgive you as long as you implore me and have hope in me inspite of what you have done, and I don't care how great a sin you have committed. O son of Adam! If your sins reach the clouds and you seek forgiveness from me, I would forgive you and I don't care. O son of Adam! If you were to meet Me with the earth full of sins, I would certainly come to you with an earth full of forgiveness on condition you do not ascribe partners to me."' (Mishkaat)

Certainly Allah Ta'aala is Most Merciful and Oft Forgiving, but it will be foolish for one to follow his sensual desires without bothering about what is Halaal and Haraam thereby flagrantly violating the laws of Allah Ta'aala and yet entertaining high hopes that Allah Ta'aala will forgive his sins. This is nothing but beguilement.

Nabie (s.a.w) said, "A wise person is he who controls his lowly desires and perform deeds which are of value after death, and a fool is he who follows his baser desires and places false hopes in Allah Ta'aala." (Mishkaat)

Allah Ta'aala says, "LET NOT THE LIFE OF THIS WORLD BEGUILE YOU, NOR LET THE DECEIVER (SHAITAAN) BEGUILE YOU WITH REGARD TO ALLAH.." (31:33)

Commenting on this ayah, Sa'eed bin Jubair (rah) says, "Shaitaan beguiles a person, with regard to Allah, by seducing him to persist in sins and giving him false hope of Allah's forgiveness."

In another ayah Allah Ta'aala says, "YOU TEMPTED YOURSELF INTO ERROR,AND HESITATED, AND DOUBTED, AND VAIN DESIRES BEGUILED YOU." [57:14]

Abu Sufyan [r.a] commented on this ayah thus, "You were led astray owing to your persistence in sins and you were beguiled by false hopes, for you used to say, "Allah will forgive us our sins." [Durre Manthur)

Sheikh Shazli [rah] said, "The Divines say that "RAJAA" (hope in Allah's Mercy) does not consist in entertaining false hopes of Allah's Mercy which beguile a person into neglect of virtues, and lend him the audacity to commit sins. Such hopes are, in reality, vain desires, employed by Shaitan as a means of deceiving people." Ma'roof Karkhi [rah] says, "It is sinful to yearn for Jannah without performing good deeds. It is a kind of self-deception to entertain hopes of intercession by a pious being, without having any affinity or spiritual link with him; and holding hopes of Allah's Mercy without obeying His commandments is mere folly and sheer ignorance." Hasan Basri [rah] says, "Some people neglect virtuous deeds and entertain vain hopes of Allah's Mercy and Forgiveness, so much so that they leave the world without having performed any act of virtue." On another occasion he said, "O servants of Allah! Beware of entertaining vain hopes of Allah's Mercy. For, those who hold such hopes without performing good deeds are living in a fools paradise. By Allah, no person was 'ever granted good reward by Allah Ta'aala, neither in this world nor in the next, merely for having vain hopes of His Mercy." [Mazaahir]

Imaam Ghazali [rah] says, "The hearts of those who have been beguiled into vain hopes of Allah's Mercy are lost in abysmal darkness, where there are layers upon layers of darkness and they can hardly see anything."

Hasan Basri was asked, "What do you think of the people who do not perform good deeds but say that they have expectations of Allah's Mercy?" He replied, "They are deluded by vain hopes. For, he who expects to gain a thing must struggle to achieve it, and he who fears a thing [the punishment of Allah Ta'aala] must struggle hard to escape it."

Once, Sheikh Muslim Yasaar [rah] laid prostrate so long in Sajda that his teeth began to bleed and two of them fell off because of the pressure. Someone said to him, "I am not capable of such devotions but I do have expectations of Allah's Forgiveness." The Shaikh replied, "You are far from entertaining hopes of forgiveness, very far indeed! He who expects to gain something must struggle to achieve it and he who fears a thing tries to escape it."

In short, Allah Ta'aala promised to forgive all the sins of His servants if they turn to Him in repentance and thereafter follow the path of virtue. He says, "VERILY I AM FORGIVING TOWARDS HIM WHO REPENTS AND BELIEVES, AND DOES GOOD AND THEREAFTER FOLLOWS THE PATH OF GUIDANCE. [20:82]

