
MALFOOZAAT PART 4

0

OF

HADHRAT MOULANA ASHRAF ALI

THAANWI

(Rahmatullah Alayh)

PART 4

Compiled by:

Mujlisul Ulama of South Africa

P.O Box 3393,

Port Elizabeth, 6056

 South Africa

MALFOOZAAT PART 4

1

860. INSAANIYAT
Reprimanding a Molvi, Hadhrat Maulana Ashraf Ali Thaanvi

(rahmatullah alayh) said: "Should I not reprimand even when

an error is committed? Should I maintain silence? If I do so,

how will errors be rectified? What then will be the way of

reformation (islaah)? Learn insaaniyat (humanity) and abandon

bestiality. It is easy to become a buzrug and a wali. But to

become an Insaan (human being) is difficult. I desire to

administrate this dose into the hearts, but people sulk."

861. MISCHIEF OF THE MULHIDEEN

A noble disposition is indeed a wonderful bounty of Allah

Ta'ala. Nowadays there is a preponderance of morons. The

cause for this lack of understanding is generally an unconcerned

attitude. If people think before acting or speaking, the incidence

of error will not be so much.

862. MULHIDEEN

This is an age of immense mischief. There is an abundance of

people who distort the Deen. Mulhideen (atheists) abound in

these times. Night and day it is their occupation to interpolate

and tamper with the Deen and nibble at the ahkaam (laws of the

Shariah). If it was not for Allah's protection, they would have

dug up the very foundations of the Deen. They are perpetually

engaged in schemes to destroy the Deen. Let them continue

with their plots. There are champions of the Deen to confront

them.

863. SELFISHNESS

Nowadays everyone selfishly thinks only of himself. He is not

concerned with others.

864. UBOODIYAT

The function of Uboodiyat (enslavement to Allah Ta'ala) is to

fulfil service (i.e. ibaadat and obedience) to the best of one's

MALFOOZAAT PART 4

2

ability. Be steadfast on A'maal-e-Matloobah (i.e. the commands

of the Shariah). Repent for defects. In this attitude is goodness

and safety. This is the state of abdiyat (being the slave of Allah

Ta'ala). Normally this state is not attained without severing

unnecessary relationships. It is therefore essential to curtail

mingling.

865. KHALWAT

The meaning of khalwat (seclusion/solitude) is that the heart

should not have any relationship other than with Allah Ta'ala.

This is the state of peace. However, nowadays, people have

converted the heart into a railway station (or airport) where all

and sundry mingle whereas the heart is the abode of only One

Being (Allah Ta'ala). When the Divine Being has settled in the

heart, then every displeasing development appears pleasing.

866. ASSOCIATION

Even association with authentic Mashaaikh despoils one's

disposition. (i.e. Sitting in the company of different Mashaaikh.)

What then is the consequence if the shaikh is an unreliable

man?

867. CRITICISM

No one is safe from criticism whether he be an Aalim or a

jaahil, pious or impious. Ignore what the critics say and do what

is right. What is in accordance with the Shariah, execute it

regardless of the criticism. Do not transgress the limits. The

best goal to pursue is to create a beautiful bond with Allah

Ta'ala. Then, whether someone praises or insults, it will be of

no significance. Every deed of a man of this status is for the

sake of Allah Ta'ala. Such a person is called an Aarif.

868. FALSE CLAIMS

The Mashaaikh of this era claim to be Shaikhs (of Tasawwuf).

They claim to have a bond of love with Allah Ta'ala. Despite

MALFOOZAAT PART 4

3

these claims their gaze is focused on people to whom they are

subservient.

869. WISEMEN

The wisemen (of the Deen) said that zulm (oppression) leads to

the demise of an empire.

870. ACADEMIC DISCOURSES

The Salf-e-Saaliheen did not restrict themselves to academic

discourses. They would derive practical benefit from the

Qur'aan and Ahaadith. On the other hand, those of later times

indulged more in academic exposition of theories. For example,

according to the Hadith, Allah Ta'ala descends to the first

heaven in the last portion of the night. On the basis of this

Hadith the Salf-e-Saaliheen engaged more in worship during

this time of the night. They did not indulge in theoretical

discussion regarding this Hadith. They were not concerned

with the manner of Divine Descent. They did not ask: 'Since

Allah is not a physical body, how does he descend?' They were

not concerned with theories and abstract arguments.

871. FEAR FOR ALLAH

A man spent his entire life as a nabbaash (one who digs open

graves at night to steal the kafan). Towards the end of his life he

was overtaken by fear for Allah Ta'ala. He instructed his sons

that after his death they should incinerate his body and strew the

ashes into the sea. His profound fear for Allah's punishment

overwhelmed him to order this action. He thought that in this

way he would be saved from Allah's punishment. His body

reduced to ashes dissolved in the ocean would not be recovered

to undergo punishment. After his death, his instructions were

carried out.

 Allah Ta'ala resurrected him and asked: "Why did you do

this?" He replied: "O Allah! For Your fear." Allah Ta'ala then

forgave him.

MALFOOZAAT PART 4

4

 Allah Ta'ala imposes liability on people in proportion to the

intelligence He has bestowed to them. This episode reflects the

boundless mercy of Allah Ta'ala.

872. BIDATI

A person becomes a bid'ati even if he practises one act of bid'ah

in the same way as a man becomes a kaafir if he commits just

one act of kufr. It is not necessary for a number of acts of bid'ah

or kufr to be in him.

873. BE ALERT

Always be alert regarding the nafs. Whenever the nafs finds an

opportunity, it will most certainly act (to involve one in evil).

Even those who have attained moral reformation should not be

careless in this regard. However, at least they will be able to

apprehend and control the nafs by virtue of knowledge and

experience. On the contrary the condition of our nafs is like that

of a wild horse out of control. It is therefore necessary to be

alert at all times. Carelessness will culminate in deception. How

can one become careless regarding a snake? Shaitaan is not as

dangerous as the nafs is.

874. SELF OPINION

Self-opinion in this path is a notorious bandit and a fatal poison.

A man in whom this exists will be totally deprived of benefit.

He will not gain any benefit in this Path. The very first step in

this path (of moral reformation) is self-annihilation.

875. FEAR OF CRITICISM

Nowadays a widely prevalent malady is the fear for criticism.

No one should speak ill of me. This malady is called hubb-e-

jaah (love for fame). It develops from takabbur (pride). Pride is

a destructive disease. Do not be concerned with the criticism of

people. Let them say whatever they desire. There is no harm in

it.

MALFOOZAAT PART 4

5

876. JAHL

In addition to hardness settling on the heart as a consequence of

bid'ah, jahl (ignorance) also darkens the heart. Bid'ah

completely eliminates Nooraniyat and Roohaaniyat. The effect

of bid'ah is the elimination of intelligence. Therefore, when

they are admonished, they resort to vilification. They are the

enemies of the Auliya. They are bereft of respect.

877. MISCHIEF OF BID’ATIS

In bygone times at least bid'atis would engage in some

Thikrullah. But, today they flagrantly indulge in fisq and fujoor

(immorality). Their nufoos (plural of nafs) are clogged with

mischief. They are the worshippers of lust and pleasure. They

are audaciously proud of their irreligiousness. Music, singing

and association with young lads and prostitutes have become

their salient features. Night and day they indulge in these

immoralities at the mazaars (graves) of the buzrugs. They

disgrace the buzrugs and cause distress to them. They are the

enemies and the opponents of the buzrugs. They deceive the

Makhlooq (people) of Allah and disgrace Tasawwuf and the

people of Tasawwuf.

878. THE ENEMIES FROM WITHIN

This is the age in which Fitnah is in the form of ilhaad and

zindaqah. Besides the open enemies of Islam, there are

numerous enemies lurking within (the Muslim nation)

pretending to be the friends of Islam. From within they give

effect to their plots. Their plots come within the purview of the

aayat: "Verily, their plots are such that even mountains will be

eliminated."

 However, Allah Ta'ala has given the assurance: "Verily, We

have revealed the Thikr (the Deen), and most certainly We are

its Protectors." Accordingly, Allah Ta'ala has created a group to

defend His Deen. In this regard, Rasulullah (sallallahu alayhi

wasallam) said: "There will ever remain a group in my Ummah

MALFOOZAAT PART 4

6

who will be aided on the Haqq until the Day of Qiyaamah."

Thus Allah Ta'ala establishes the Ulama-e-Haqq to neutralize

all the clamour and deception of the people of baatil.

 The reformers and so-called friends of Islam of this age are

in reality enemies of Islam whose salient feature is to mutilate

the ahkaam (laws) of Islam.

879. WAZAAIF

Nowadays wazaaif and auraad are equated to buzrugi

(sainthood). It is believed that a great achievement has been

accomplished by fulfilling the wazaaif and auraad prescribed by

the shaikh.

(Wazaaif is the plural of wazeefah and auraad is the plural of

wird. These are forms of thikr which the shaikh prescribes for

mureeds. In this age, the objective of Tasawwuf is ignorantly

believed to be wazaaif and auraad.)

 The sheikhs (spiritual guides) of this age have corrupted the

mureeds. Even the Mashaaikh abstain from instructing the

mureeds in the sphere of islaah of the nafs. They only teach

wazaaif and auraad. They ask about kaifiyaat (spiritual

experiences). Did you see anything? Has any yearning

developed in the heart or not? All these are in fact states of the

nafs. While in some instances these kaifiyaat are praiseworthy,

they are not the objective. All these kaifiyaat are transitory

impressions which are not commanded by the Shariah. Even

some kuffaar experience such states. Yogis attain these states

by way of their spiritual exercises.

880. SPIRITUAL PERFECTION

Spiritual perfection is proportionate to Tashabbuh

(emulation/resemblance) with Rasulullah (sallallahu alayhi

wasallam). The greater the emulation of the Sunnah, the greater

the degree of perfection. Absorption (in some spiritual state) is

not a criterion of perfection.

MALFOOZAAT PART 4

7

881. THE DUNYA (WORLD)

Engrossment in the dunya – in worldly pursuits – ruin even

one's physical health and beauty. The spiritual destruction is

even greater. However, due to desensitization people are

imperceptive. At the time of Maut this spiritual paralysis will be

cured and the ruin and destruction will become vivid.

 The less the relationship with the dunya, the more peace and

tranquillity will one experience. The people of the dunya are

deprived of this treasure. Even if they experience it partially, it

is contaminated and imperfect.

882. BARKAT OF THE SUNNAH

Hadhrat Maulana Fazlur Rahmaan Gunj Muradabaadi

(rahmatullah alayh) was generally in the state of jazb (a

spiritual state of absorption in divine love). Once a leper (one

who has the disease of leprosy) came to visit him. The people of

the locality maintained their distance from him. Hadhrat Fazlur

Rahmaan invited the leper to have meals with him. After he had

meals, the leper was cured. Hadhrat commented: 'Rasulullah

(sallallahu alayhi wasallam) had also invited a leper to eat with

him. By virtue of the barkat of the Sunnah, the leper was cured.'

883. NISBAT AND AMAL

(Nisbat-e-Baatini is a close spiritual relationship with Allah

Ta'ala. Amal in the context of this discussion refers to spiritual

remedies and prescriptions)

 Once a man who was sitting in the company of Hadhrat

Fazlur Rahmaan Gunj Muradabaadi (rahmatullah alayh)

thought to himself: 'Hadhrat must be having some sort of an

amal to subjugate the hearts of people, hence so many people

incline to him.' As this thought was going through the person's

mind, Hadhrat Fazlur Rahmaan commented: "Taubah! Taubah!

Do you not know that amal extinguishes Nisbat-e-Baatini?"

MALFOOZAAT PART 4

8

884. HARJ (HARDSHIP)

Once a man said to Hadhrat Maulana Fazlur Rahmaan Gunj

Muradabaadi (rahmatullah alayh): “Hadhrat, there is great harj

in Imaam Abu Hanifah's fatwa pertaining to a Mafqoodul

Khabr."

(Mafqoodul Khabr is a husband who has gone missing and his

whereabouts are unknown. According to Imaam Abu Hanifah,

the wife has to wait a lifetime in anticipation of his return. The

marriage cannot be annulled.)

 Hadhrat Fazlur Rahmaan responded: "Yes, there is great

harj. The mas'alah of Jihad is in the Qur'aan. There is greater

harj in Jihad. You may excise it also from the Qur'aan."

885. DIFFERENT DISPOSITIONS

The Auliya are of a variety of dispositions. In some Tawaadhu'

(Humility) is overwhelming; in some Shafqat (Affection); in

some Rahmat (Mercy); in some Jamaal (Tenderness), and in

some Jalaal (awesomeness). None may be criticized. These

dispositions are not voluntary acquisitions. (These are the

natural dispositions which are inherent in the Auliya).

886. SHUKR UNTO ALLAH

I am grateful to Allah. It is His favour (Ihsaan) that

considerable (Deeni) work has been accomplished. For ages

there will be no need, and when the need arises, Allah Ta'ala

will harness in one of His servants (to guard His Deen). No one

can be proud of his accomplishment. It is only by His grace

and kindness that He appoints someone to undertake the work

of the Deen. Yes, I am most happy that He has bestowed the

ability, courage and strength to execute the obligation. What is

there in the existence of man? Nothing!

887. DEPLETION OF TAQWA

Taqwa and Tahaarat have decreased in every group whether it

be the Ulama or the Buzrugs, whether Zaahid or Aabid. There

MALFOOZAAT PART 4

9

is a great dearth of these attributes nowadays. There is no

longer Ihtiyaat (caution). Just look at the irregularities of Ulama

in the matter of funds, barring a few. Similarly, those who claim

to be durwaish and sufi. They utilize amaliyaat to subjugate the

hearts of people, and devour the wealth of people. This is just

like a bandit who snatches the wealth of people by robbery and

banditry.

 Since there is a depletion of Taqwa and Tahaarat nowadays,

there is no barkat in either Deeni or worldly projects. This

depletion has culminated in the increase of nahoosat

(misfortune), hence goodness and barkat have terminated.

888. SERVANTS

Generally the wealthy show no respect for servants. They treat

them with considerable humiliation, and exceed the limits.

However, there are exceptions. Everyone is not the same.

889. 'MUJTAHIDS' LIKE RAIN-FROGS

Nowadays, like rain-frogs, numerous 'mujtahids' have

mushroomed. Their outstanding feature is to mutilate and

distort the ahkaam (laws) of the Deen. This is their occupation

night and day. They have made the ahkaam of Islam a target for

practice. They expend their entire intellectual ability to nibble at

the Deen. Undoubtedly, these claimants of Islam cause greater

harm to Islam and the Ummah than aliens (the kuffaar).

 These people (the modernist zindeeqs) masquerading as

'friends' of Islam and Muslims are in reality enemies. Under

guise of Islam, they engage in the destruction of the Deen and

the Ummah. While they conspire to destroy the Deen, they are

in fact destroying themselves. Islam will remain pure forever.

 They say that they understand the Qur'aan and Hadith better

than the Ulama. On the basis of this corrupt understanding they

interpolate and transmogrify the Shariah. The changes they

wrought in the meanings and concepts of Islam are worse than

the changes which a total ignoramus effects in the text of the

MALFOOZAAT PART 4

10

Qur'aan. In this manner with their interpolation they destroy

their Aakhirat. May Allah Ta'ala bestow righteous intellect to

them.

890. INTELLIGENCE
Nowadays, intelligence is equated to earning and eating (i.e.

worldly progress). He who can earn and eat abundantly is an

'intelligent' person in these days. But even animals earn and eat.

They too fill their stomach. But this is not insaaniyat

(humanity).

891. CUSTOMARY PRACTICES
Customary practices are indeed evil. Many great scholars and

men of intelligence are trapped in customary practices. On

account of widespread prevalence, they lack the courage to

extricate themselves from these customs. Indeed it is a great

weakness in them. It is imperative to combat these customs with

courage and resolution. Without this, it is almost impossible to

eliminate these customary (bid'ah) practices.

 Ameer Shah Khaan had met many great and noble buzrugs.

Among them was Hadhrat Shah Abdul Azeez (rahmatullah

alayh) whose family was famed for Knowledge. However, there

existed some entrenched customary practices in the family, for

example, instead of 'Assalamu Alaikum', they would say:

'Aadaab!' Despite Shah Sahib's detestation for this custom, he

was not severe in his opposition due to its widespread

prevalence. When Hadhrat Sayyid Sahib (rahmatullah alayh)

came to visit him, he (Hadhrat Sayyid Sahib) said loudly:

“Assalamu Alaikum!". Hadhrat Shah Abdul Azeez (rahmatullah

alayh) responded: "Who is this visitor who has come to revive

the Sunnah?"

892. TA-ALUQ MA-ALLAAH (BOND WITH ALLAH)
Ta-alluq ma-Allah is a great treasure. It is the primary objective

(Maqsood). When the bond with Allah Ta'ala is created, then

MALFOOZAAT PART 4

11

one becomes concerned with the Aakhirah. Besides Allah, he

has no fear for any one. He is unconcerned about wealth and

life. To create the bond with Allah, the Ambiya (alayhimus

salaam) were despatched to earth for man's guidance. Ittibaa-e-

Sunnah (Obedience to the Sunnah) is in fact Ta-alluq ma-Allah.

893. TAUBAH
When engaging in Taubah (Repentance) in general, do not

intentionally think of specific sins which had been committed.

However, whenever the sins come to mind of their own accord,

then renew Taubah.

894. THE SUNNAH
Ittibaa-e-Sunnah (obedience to the Sunnah) is the quick and

easy way of gaining Divine Proximity.

895. REJECTING NUBUWWAT
Hadhrat Mujaddid Alf-e-Thaani (rahmatullah alayh) said that

searching for the reasons underlying the ahkaam of the Shariah

is tantamount to rejecting Nubuwwat. A person who searches

for reasons in order to follow, actually follows expediency and

desire. He does not follow Rasulullah (sallallahu alayhi

wasallam).

896. MINIMIZING SIN
Committing a sin on the understanding that it is Sagheerah, is a

grave error. Whilst the person committing the sin thinks of it as

'minor', he fails to understand the Being against Whom he is

sinning. If he would only ponder, he will understand that even

the sin which he believes to be sagheerah (minor), is in reality

akbarul kabaa-ir (the greatest of the great sins).

897. BASIS FOR DOUBTING

The doubts which modernists suffer (regarding Deeni ahkaam)

have two causes: (1) Lack of respect for Allah Ta'ala, and (2)

MALFOOZAAT PART 4

12

Lack of love for Allah Ta'ala. These doubts vanish once Azmat

(honour/respect) and Muhabbat (love) have been cultivated.

(By submitting to the Shariah and adopting the Sunnah, these

two essentials are cultivated).

898. CONCEDING ERROR

It is a great mujaahadah (struggle against the nafs) to concede

one's own error. It is indeed a great virtue to retract an error

after having been informed, and to state the truth.

899. THE DISGRACE OF ZINA

When Allah Ta'ala wishes to disgrace a person, he embroils him

in zina (fornication).

900. REASON FOR INGRATITUDE

A reason for ingratitude for the bounties of Allah Ta'ala is

focusing the gaze on what one does not possess instead of on

one's possession.

901. BAY'T IS NOT NECESSARY

For islaah (reformation) of the nafs, bay't is not imperative. The

belief that bay't is necessary for islaah is a bid'at. The first

obligation of the Shaikh is the islaah of the mureed. He should

not conceal anything in consideration of others.

902. THIKR AND SHAITAAN
Thikrullaah wards off shaitaan. It is mentioned in the Hadith:

"Verily, shaitaan sits glued on the heart of man. When he (man)

engages in thikr, shaitaan flees. When he (man) becomes

forgetful (of thikr), shaitaan casts waswasah (in his heart)."

903. SAAHIB-E-TASARRUF
It is not necessary that a Saahib-e-Tasarruf is also a man of the

Shariah. Dajjaal will be a great displayer of supernatural feats.

Iblees too is a great saahib-e-tasarruf. He penetrates into the

MALFOOZAAT PART 4

13

body of man. (Saahib-e-Tasarruf is a person who is able to

demonstrate supernatural feats).

904. SECLUSION
Seclusion is essential for even the Shaikh.

"And, sever all relationship (with people) and turn towards Him

(Allah)" – Qur'aan

(Allah Ta'ala issues this command to Rasulullah sallallahu

alayhi wasallam).

905. THE CONSEQUENCES OF DISRESPECT
Disrespect is indeed evil. Once a Saahib-e-Kaifiyat spat in the

direction of the Qiblah. All his kayfiyaat were snatched away in

consequence of this disrespect.

(Saahib-e-Kayfiyat is a person accomplished in spirituality. He

experiences lofty spiritual states).

906. PUNISHMENT FOR AN EVIL
A one-eyed man whilst making Tawaaf of the Ka'bah was

supplicating: "O Allah! I seek protection with You from You."

When he was asked about this queer dua, he said: "Once when I

cast an evil gaze at a young lad, I lost the vision of my one

eye."

907. ASSOCIATION WITH KUFFAAR AND FUJJAAR
Nooraaniyat (i.e. the Noor of Imaan) is extinguished by

association with kuffaar and fujjaar (immoral persons). Zulmat

(spiritual darkness) then develops. The knowledge which

emanates from the niches of Nubuwwat contain Noor, and what

emerges from the heart of a faasiq is zulmat.

908. WUDHU AND THE MUSLIM
Once when Hadhrat Sultaanul Auliya (rahmatullah alayh) was

in a jungle, it was time for Namaaz. He waited for some time in

anticipation of someone arriving so that the Namaaz could be

MALFOOZAAT PART 4

14

performed in Jamaat. Soon he saw a wood-cutter carrying a

bundle of wood. Hadhrat Sultanul Auliya asked: "Have you

made wudhu?" The wood-cutter responded: "Is it possible for a

Muslim to be without wudhu?" Hadhrat said to himself with

surprise: 'Some Auliya are so hidden that we fail to recognize

them.’

909. THE ATHEISM OF ALIGARH UNIVERSITY
An old man complained that his son who was studying at

Aligarh University refused to perform Namaaz. I called him to

proffer naseehat (advice). When I spoke to the son, he said: "I

don't believe in the existence of a Creator." Then he lamented:

'My parents have ruined me by sending me to Aligarh." I told

his father to lament the departure of his son's Imaan. I also

advised him to remove his son from Aligarh University and

have him admitted to a government secular college. This was

done.

 After some time, the father happily reported that his son had

become a true Muslim and was performing Namaaz punctually.

 The reason for this change was that at the government

college he was confronted by many anti-Muslim Hindus who

criticized Muslims and Islam. This criticism kindled within him

the desire to defend his nation (Muslims) and the Deen. In

consequence of this emotional feeling, he reformed himself. On

the contrary, at Aligarh University (where all the students were

Muslims) atheism was considered to be Deen.

910. NEVER COMPLAIN
Someone saw Hadhrat Mahmudul Hasan Deobandi

(rahmatullah alayh) in a dream. He asked about his condition.

Hadhrat Mahmudul Hasan replied: "Once there was too much

salt in the food. I ate the food without the slightest complaint.

On the basis of this act, I was forgiven."

MALFOOZAAT PART 4

15

911. HAAJI IMDAADULLAH AND ALLAH'S AID
During the 1857 Jihad campaign in India against the British

invaders, Hadhrat Haaji Imdaadullah (rahmatullah alayh) who

was wanted by the British government went into hiding. He

remained in concealment in a room near to the stables of a

wealthy person. A spy notified the British authorities of Haaji

Sahib's place of hiding. Soon some English officers came to the

mansion of the wealthy person. They said that they had heard of

his excellent horses and desired to view them.

 They were taken to the stables. Whilst looking at the horses

they came to the room wherein Haaji Sahib was in hiding. The

owner of the house was in a state of panic. When the door was

thrown open, they saw a musalla spread open and a jug of

water. No one was present. The officer asked: 'Whose musalla

and jug are these?’ The owner said: "I perform Namaaz in this

room." The officer: "Namaaz is performed in the Musjid not the

stable." The owner: "I perform Nafl Salaat in concealment."

 The officers feeling embarrassed, apologized for the

inconvenience caused and departed. After they left, the owner

of the mansion went into the little room. When he entered, he

saw Hadhrat Haaji Imdaadullah (rahmatullah alayh) sitting on

the musalla engrossed in Thikr. Surprised and bewildered he

asked Haaji Sahib: "Hadhrat, where were you?" Haaji Sahib

said: "I was right here." Indeed Allah Ta'ala had protected

Haaji Sahib. The officers were unable to see him.

912. THE ZULMAT OF EVEN BOOKS
Once when several persons visited Hadhrat Mirza Jaan Jaan

(rahmatullah alayh), he perceived a veil of spiritual darkness

(zulmat) emanating from them. Hadhrat commented: "They

have kitaabs of zulmat with them". It was then discovered that

they had Bu Ali Sina's (Avicenna's) kitaabs, Ash-Shifa'.

MALFOOZAAT PART 4

16

913. THE METHODOLOGY OF ISLAAH
It was the tareeqah (methodology) of the Akaabir Mashaaikh to

first attend to the reformation of the deeds of their Mureedeen.

They would not initially instruct them with Nawaafil and

Wazeefahs. They would first inculcate in their Mureedeen the

habit of abstaining from evil acts. Nowadays, numerous

Mashaaikh do not heed this method. Therefore the consequence

is that the mureedeen become apt in auraad and wazaaif whilst

their evil traits remain embedded in them. They do not

distinguish between halaal and haraam, truth and falsehood.

This attitude has brought disgrace to the Tareeq.

914. CONSULTATION
One should not act on one's own personal opinion. As long as

there are seniors, consult with them. In the absence of seniors,

consult with contemporaries. In their absence consult with

juniors.

915. THE BASIS FOR THE DOUBTS OF THE
MODERNISTS
On careful reflection, it will be realized that the basis of all the

doubts which modernists are creating regarding the Shariah, is

that western secular education eliminates from the hearts

honour and love for Allah Ta'ala and Rasulullah (sallallahu

alayhi wasallam). When this is eliminated, it gives rise to

innumerable doubts and queries. When there is honour and love

in the heart for someone, then doubts do not develop regarding

his statements and laws.

916. THE OBJECTIVE OF TASAWWUF
When customs become overwhelming, haqaaiq (realities) are

then overshadowed. The true objective is lost. The objective of

Tasawwuf is not auraad and ashghaal. Whilst these acts are

aids for achieving the objective, they are not the objective. The

actual objective of Tasawwuf is the islaah (reformation) of

MALFOOZAAT PART 4

17

a'maal-e-baatinah (moral character). As long as reformation has

not been achieved, the full benefit of auraad and ashghaal will

not be acquired. In fact, sometimes the effect is vanity and

pride. Therefore, reformation of moral character takes

precedence over auraad and ashghaal.

917. REVELATION OF THE UNSEEN
Revelation of magheebaat (unseen and future things) is not the

sign of Deeni excellence. It is possible for even a kaafir or an

insane person to receive such revelation. Sometimes people go

astray by believing in the truth of every person who receives

such revelation (kashf).

 The kashf of unseen or future events is neither a Deeni

excellence nor the sign of divine proximity. In fact, being a

Muslim or a sane person is not a condition for being a

repository of such revelation. In the famous book of Tibb-e-

Unaani (Greek Medicine), Sharh Asbaab, it is recorded in the

chapter of mental sickness that many insane persons are the

repositories of kashf saheeh (correct revelation of unseen

things).

 There are also numerous incidents of such revelation

occurring to kuffaar and fussaaq. Qudratullaah was the name of

a man who experienced kashf-e-quboor (the happenings which

occurred in the graves). In the majority of cases his kashf was

correct despite him not even performing Namaaz. Once whilst

he was at a graveside, he said that the inmate was standing and

making thikr on a sandalwood Tasbeeh. On making enquiries it

was established that the inmate of the grave while he was alive

used to make thikr with a sandalwood Tasbeeh. He had

therefore, before dying, instructed his friend to put such a

Tasbeeh in his kafan.

 Once whilst Qudratullah was performing Namaaz near to a

grave, he suddenly exclaimed that the inmate was being

punished, and the reason for the punishment is that he had in his

possession an amaanat (an object of trust) which he had not

MALFOOZAAT PART 4

18

returned to the owner. Qudratullah was not aware who the

inmate was. When an investigation was made, it was

established from the deceased's wife that her husband had truly

usurped the amaanat of one person.

 Kashf of magheebaat is a spiritual faculty within a person. It

exists also sometimes in even kuffaar, insane persons and

fussaaq. People are awed by supernatural feats. Any person

who has this ability is regarded to be a saint. Many people have

gone astray in this way and have led others astray as well.

 The criterion of Haqq and baatil, Maqbool (accepted by

Allah) and mardood (accursed and rejected by Allah) is only

following the Shariah and the Sunnah. Regardless of the many

correct revelations a man may receive, if he does not conform

to this criterion, he will not be a Wali.

918. WEAKNESS IS ALSO A NI'MAT
Weak, destitute and forlorn people should not grieve. Their

weakness is also a ni'mat (bounty) for which they should be

happy. Even parents are more concerned and affectionate to

their weak offspring. In a Hadith-e-Qudsi it is said: "Verily, I

(i.e. Allah Ta'ala) am by those whose hearts are broken." In

another Hadith-e-Qudsi, Allah Ta'ala says: "Search for Me via

your weak ones, for verily you are being granted rizq (or being

aided) via your weak ones."

 Strength, weakness, wealth and poverty are all from Khaaliq

(Allah, The Creator). With every one of these conditions come

their peculiar effects, and Allah's mercy accompanies each

condition in a special form. Therefore, be pleased with a

condition beyond your control which Allah Ta'ala has imposed

on you. Consider it to be in your best interests. Allah Ta'ala is

All-Wise. Therefore be contented with the state which Allah

Ta'ala has selected for you, for in that condition lies your

goodness. In any other condition one may have become the

victim of deviation. Thus, Allah Ta'ala says in the Qur'aan

Majeed: "Do not yearn for the condition which Allah has

MALFOOZAAT PART 4

19

bestowed to some over others."

919. AHWAAL
 “Pleasurable spiritual states (ahwaal) are dependent on

istiqaamat (steadfastness) and A’maal-e-Saalihaat (pious

deeds).”

920. NISBAT
 “Nisbat (a special relationship) with Allah Ta’ala is the effect

of Allah’s Ridha’ (Pleasure), and this is attainable only by way

of obedience.”

921. EFFECTS OF LOVE
 “On some people the effects of Love for Allah are dominant,

while on others the effects of Love for Rasulullah (sallallahu

alayhi wasallam) appear dominant. There is no conflict between

the two. Both are the same. It is only a difference of colour.”

(Love for Rasulullah – (sallallahu alayhi wasallam) is the effect

of Love for Allah Ta’ala. The Qur’aan says: “Whoever obeys the

Rasool, verily, he has obeyed Allah.”)

922. A NONSENSICAL QUESTION
A lawyer once asked me: ‘Why has Namaaz been made

compulsory five times?” I replied: “What is the reason for your

nose having been created on your face?” He responded: “If it

was on the neck, it would have a horrible appearance.” I said:

“Never. If everyone’s nose was on the neck, it would not have

had a horrible appearance.” Thereafter he was silent.

923. RENDERED SPEECHLESS
Once a senior police officer mockingly asked a Madrasah

student whose head was shaven: “Why do I see all Madrasah

students with shaven heads?” Spontaneously the student

responded: “Why do I see all westerners with shaven faces?”

The officer went silent.

MALFOOZAAT PART 4

20

924. FAME AND WEALTH
 Hubb-e-Jah (love for fame) and Hubb-e-Maal (love for

wealth) are such evils which do not permit a person any solace.

All the corruption is caused by the quest for greatness. A man

who is contented with humility and a little provision is devoid

of worry.

925. DISGRACE
 Disgrace is to present one’s need to others. If a person

abstains from asking, he will never be in disgrace even if he is a

pauper. We have never seen a person involved in Deeni service

being disgraced if he does not present his needs to anyone.

926. AN ISLAMIC PAPER
Molvi Muhammad Shafi Sahib Deobandi desires to initiate a

newspaper. I advised him: ‘If you wish to begin a newspaper, it

should be in complete conformity with the Shariah. It should be

possible for people to comment: ‘Indeed this is an Islamic

paper.’ The criterion for this is: If whatever you wish to write is

permissible to speak in terms of the Shariah, then publishing it

is permissible otherwise not. …A (truly Islamic paper) will be

able to inform Muslims of the corrupt state of the Ummah and

of the method of reformation.’

927. THE DEEN
Our Maulana Khaleel Ahmad Sahib (rahmatullah alayh)

frequently said: “We are in need, but we are not sellers of the

Deen.”

928. ISLAMIC JUSTICE
Hadhrat Shuraih was the Qaadhi appointed by Hadhrat Umar

(radhiyallahu anhu). He remained the Qaadhi also during the

Khilaafate of Hadhrat Ali (radhiyallahu anhu). When Hadhrat

Ali’s coat of armour was stolen, it was found by a Jew. Hadhrat

Ali (radhiyallahu anhu) reported the matter to Qaadhi Shuraih.

MALFOOZAAT PART 4

21

The Qaadhi demanded witnesses. Hadhrat Ali (radhiyallahu

anhu) presented his son and a freed slave. However, since

according to Qaadhi Shuraih the testimony of a son is not

acceptable in favour of his father, the Qaadhi dismissed Hadhrat

Ali’s claim. The armour was awarded to the Jew.

 Hadhrat Ali (radhiyallahu anhu) happily, without displaying

the slightest annoyance, left the court. When the Jew observed

this scene, he immediately recited the Kalimah, embraced Islam

and handed the armour to Hadhrat Ali (radhiyallahu anhu).

Hadhrat Ali said: “I have gifted the armour to you.” That

Yahudi remained constantly in the company of Hadhrat Ali

(radhiyallahu anhu) and was martyred in the Battle of Siffeen.

 If the disposition of this era had existed at that time, the

comment would have been: ‘What! Was Hadhrat Ali a liar that

his claim was dismissed.” Furthermore, it was the time of his

Khilaafat, but he was not slightly annoyed.

929. PURDAH
The consequence of the movement to eliminate Purdah is

nothing other than to involve women in flagrant acts of fisq and

fujoor (immorality) and to be released from the control of their

husbands.

930. SIGNIFICANCE OF VIRTUES
If in a man from the general public there happens to be 99

defects and one virtue, then my focus is on the one virtue.

However, if in a mureed of mine there are 99 virtues and one

vice, then my focus is on his one vice, not on his 99 virtues.

931. OBEDIENCE
Nowadays there no longer remains in people the ability of

obedience. Once whilst Hadhrat Umar (radhiyallahu anhu) was

making tawaaf of the Ka’bah, he observed a woman suffering

from leprosy making tawaaf. He forbade her from tawaaf

because of the inconvenience and distress she was causing

MALFOOZAAT PART 4

22

others. He told her that remaining at home for her was better

than making tawaaf.

 After some time, the woman yearning to make tawaaf came

again. The people informed her to be at ease since the one who

had prevented her from tawaaf had died. The woman said: “I

thought that he was alive, hence I came to plead with him to

allow me to make tawaaf. But now he is no longer alive. He is

not a person whom one has to obey in his presence and disobey

behind his back. He is such a person whose order has to be

obeyed whether he is alive or dead.” Then she departed and

never returned to make tawaaf.

932. FASTING DOGS
There are many episodes of some dogs fasting one day in a

week. On that day, they consume no food. People who fast

should derive lesson from this.

933. CORRUPT DESIRES
Nowadays the hearts of people are filled with desires,

fulfillment of which is not within their power, hence they are

always worried and agitated. They have no peace. Why do these

people overwhelm themselves with so much worry?

934. A SIGN OF QIYAAMAH
 “Acquisition of the world (wealth and fame) in worldly garb is

not as harmful as the acquisition of the world in Deeni garb.”

(Hadhrat Maulana Ashraf Ali Thanvi)

 Pursuing worldly gain in the name of the Deen is spiritually

destructive. According to the Hadith, one of the signs of

Qiyaamah is the pursuit of the mundane objectives by means of

deeds of the Aakhirah. Acts of ibaadat will be used as a screen

to fulfill worldly and nafsaani desires. The Ulama of this age

are generally the fulfillment of this prediction of Rasulullah

(sallallahu alayhi wasallam).

MALFOOZAAT PART 4

23

935. PROCLAMATION OF HAQQ
I had written a refutation of the tafseer of one Molvi. This

Molvi wrote to me (prior to the publication of the article): “You

have written a refutation against me. What if I too refute you?

What respect will then remain?” I said to him: ‘I did not

mention any specific person’s name in my article. If you are

indeed such (as mentioned in the article), then it applies to you.

I have understood it to be the Haqq, hence I wrote it. You are

most welcome to write a refutation. The readers themselves will

decide.’ The Molvi did not comment further. In fact, after some

time he wrote a book and sent it to me for checking. This is the

effect of following the Haqq. The one who seeks to please

everyone, ultimately will displease everyone.

936. OPRESSION
 “If a person who witnesses oppression being committed does

not report the oppressor to his superior, then he too will be

regarded as a participant in the oppression.”

937. UNITY AND DISUNITY
“Disunity is detestable because it is detrimental to Deen.

However, if it is beneficial for the Deen, it will not be

detestable even if it is detrimental to the dunya (worldly life).

Thus, there is the disunity which Nabi Ibraaheem (alayhis

salaam) had adopted, and which Allah Ta’ala glowingly

describes:

“Verily, for you in Ibraaheem and those with him is a beautiful

character when they said to their people: ‘Verily, we are free

from you and from the (idols) which you worship besides Allah.

We reject you. Animosity and hatred have become apparent

between us and you forever, until you believe in the One Allah.”

(Aayat 4, Mumtahinah)

Can anyone label this disunity as detestable? Regarding a

detestable unity, Nabi Ibraaheem (alayhis salaam) said:

MALFOOZAAT PART 4

24

“Verily, you have taken besides Allah idols (for worship)

because of mutual love in this worldly life, then on the Day of

Qiyaamah you will mutually reject one another, and some of

you will curse others (among you). And your destination will be

the Fire.”

(Aayat 25, Ankabut)

 The kuffaar opponents of Ibraaheem (alayhis salaam)

enjoyed perfect unity. But their unity is not commendable. On

the contrary, Ibraaheem (alayhis salaam) eradicated the very

foundation of this unity. This unity (of the kuffaar) was based

on falsehood. Therefore, understand well that unity is

commendable only if it is beneficial for the Deen, and disunity

will be detestable only if it is harmful for the Deen. When

disunity is beneficial for the Deen, then at such a time, disunity

will be the objective.” (Hadhrat Maulana Ashraf Ali Thanvi)

938. 152ȭ!!. ɀ THE SEPARATOR
 “One of the titles of the Qur’aan is Furqaan (The Separator).

From this title it is learnt that the Qur’aan does not always

unite. Sometimes it disunites and separates. The instruction is

to unite with the People of the Haqq and to break away from the

people of baatil.”

939. AID THE HAQQ
 “The demand of Haqq at the time when there prevails

difference between two parties is to firstly ascertain who is on

the Haqq and who is on baatil. Do not criticize the one of Haqq.

On the contrary, join and aid him, and prevent the baatil party

from his falsehood. Commanding this, the Qur’aan says: “Then

fight the party which commits transgression until it returns to

the Command of Allah.”

MALFOOZAAT PART 4

25

940. RAISING THE HANDS
Someone asked Hadhrat Thanvi about raising the hands in dua

at the graveside. Hadhrat Thanvi replied: “It is not substantiated

(in the Sunnah). Therefore make dua in the heart.”

941. TAQLEED SHAKHSI
 Safety (of Imaan) is in ittiba’ (following a Math-hab). Our

nafs always searches for latitude. Experience substantiates that

the remedy for the nafs is Taqleed Shakhsi. Reformation of the

nafs is Waajib, hence this Taqleed being Waajib is correct.

942. IJTIHAAD
To abstain from the taqleed of someone (i.e. of one’s Imaam in

a specific issue) for the sake of adopting the ahwat (i.e. the

view in which there is greater caution) or on account of a dire

need is permissible. This type of Ijtihaad has not terminated.

But to search for different views for the sake of latitude/ease is

ittibaa-e-hawa (following desire).

 The Ijtihaad which has ended pertains to the formulation of

Usool (Principles). Although some among the Fuqaha Muta-

akh-khireen (the Fuqaha after the 4
th

 century) had also

formulated principles, this was extremely rare. Allah Ta’ala had

bestowed such lofty intelligence to them, which enabled them

to comprehend the objectives of Rasulullah (sallallahu alayhi

wasallam). We lack such intelligence. We cannot rely on our

intelligence. When looking at the istimbaat (deductions) of this

age, the corruption of intelligence is quite obvious.

943. ISHRAAQ AND CHAASHT
Ishraaq and Chaasht (Dhuha) are two separate Salaat. This is

substantiated on the basis of the narration of Hadhrat Ali

(radhiyallahu anhu).

MALFOOZAAT PART 4

26

944. VISITING THE SICK
According to the Hadith, the most meritorious Iyaadat is that

visit which is the lightest. Ta'ziyat (visiting the home of the

deceased to offer sympathy) should be only once. (Iyaadat

means to visit the sick. Too much time should not be spent at the

home of the sick).

945. HONOUR THE DEEN
Do not do any act which brings disgrace to the Deen. It comes

in the Hadith: "Honour the command of Allah, Allah will

honour you."

946. YOUR HANDS
Wash your hands and drink water from them. No utensil is

superior and more wholesome than the hands. This is according

to the Hadith.

947. DEATH AND DISGRACE
The Hadith says: "Sin less, and Maut will become easy for you,

and abstain from debt, and you will have freedom." In other

words, you will not have to adopt humiliation in front of

anyone.

948. WASTEFUL EATING
According to the Hadith, eating more than once a day is waste.

Israaf (extravagance/waste) does not coexist together with need

and permissibility, therefore this Hadith means eating a second

time without being hungry as is the habit of the affluent ones

who are slaves of the stomach. They eat simply because it is the

time for meals.

949. INTENTION AND REWARD
Reward (thawaab) is not awarded merely on an intention. It is

necessary that the intended deed be permissible in terms of the

Shariah. For example, if someone organizes a dance (or

MALFOOZAAT PART 4

27

qawwaali/music) gathering with the intention of assembling

people for the purpose of giving a Deeni lecture, then this will

be impermissible regardless of the intention.

950. HIZBUL BAHR
General people have greater faith and conviction in their hearts

for Hizbul Bahr than for the Masnoon Duas. It is therefore

necessary to refrain from reciting it (i.e. Hizbul Bahr).

951. GRIEF
Attainment of the stages of Sulook (the Path of moral

reformation) is more efficacious by means of grief than by

mujaahadah (struggle against the nafs). Remember this well.

952. DISTRESSING ALLAH'S WALI
Causing pain and distress to Allah's Beloved (Wali) is

punishable in every case even if the Wali forgives. The Hadith

mentions: "He who distresses My Wali, I give him notice of

war."

953. SPIRITUAL ELEVATION
Refrain from acting in conflict with the Shariah, you will then

attain spiritual elevation.

954. DEATH ON JUMUAH
It comes in the Hadith that when a person dies on a Friday, he is

absolved of questioning until the Day of Qiyaamah. This is the

consequence of the auspiciousness of the Day of Jumuah.

Burying before or after Jumuah Salaat is of no significance. It is

in conflict with the Shariah to delay the Janaazah until after

Jumuah Salaat.

955. RIGHTS (HUQOOQ)
Generally it is understood that Haqqul Abd (the right of a

person) is restricted to the person. This is an erroneous

MALFOOZAAT PART 4

28

understanding because the right of a person has been

commanded by Allah Ta'ala. For example, He has commanded

to aid the oppressed; to abstain from gossip; to abstain from

causing distress to anyone. When any of these commands is

violated, then along with the violation of Haqqul Abd, violation

of Haqqullaah (the Right of Allah) is also violated. Therefore it

is imperative to seek forgiveness from both the oppressed

person and from Allah Ta'ala.

956. ACQUISITION OF TRUE KNOWLEDGE
Understanding (Tafaqquh) in the Deen is acquired by one who

has pursued Knowledge (of the Deen) with attention, and who

had honoured his Asaatizah (Teachers). The student who

displeases his Asaatizah will never gain true Ilm regardless of

his efforts. Experience has confirmed this.

957. THE OBJECTIVE OF AQAA-ID (BELIEFS)
Just as Aqaa-id are per se the objective, so too are they (Beliefs)

required for A'maal (deeds). For example, just as it is necessary

to believe in Taqdeer (for validity of Imaan), so too is Taqdeer

necessary for firmness when calamity strikes. When afflicted by

hardship, by focusing on Taqdeer, one does not unduly worry

and panic. In the same way, in prosperity, one should not

become proud and arrogant, since it (prosperity) is not the effect

of one's perfection, but is the bounty of Allah Ta'ala.

958. REDUCTION IN RELATIONSHIPS
Islam neither advocates severance of relationships nor

engrossment in worldly relationships. However, it instructs

reduction in relationships. (Mingling with people should be to

the degree of need.)

959. MA'RIFAT
The heart being devoid of the value of the world is Ma'rifat. Do

not accumulate worldly provisions unnecessarily.

MALFOOZAAT PART 4

29

960. ADMONITION
Do admonish the musallis (for their misdeeds) by way of

affection, but do not despise them nor consider yourself better

than them (those whom you admonish).

961. A KAAMIL PERSON
A Kaamil (spiritually perfect) person is one whose zaahir

(body) and baatin (soul/heart) are in conformity with the zaahir

and baatin of Rasulullah (sallallahu alayhi wasallam). In every

sphere of life he should be treading in the footsteps of Nabi

(sallallahu alayhi wasallam).

962. WHY ARE THE AHLULLAAH CALLED MAJNOON?
When a person reaches the lofty ranks of Divine Love, then his

actions, intelligence and lifestyle are in conflict with worldly

objectives. The people of the world then describe him as

Majnoon (insane). Thus, the kuffaar of Makkah had labelled the

Sahaaba with the term 'As-Sufaha' (ignoramuses), for they had

abandoned their families and wealth for the sake of Imaan.

963. BE CONTENT WITH NECESSITIES
Reduce expenditure and material provisions. Be contented with

only necessities. Necessities have different categories. One

category consists of essentials, the acquisition of which is

Waajib (incumbent). Without these needs, life is not possible.

Another category consists of such provisions which bring

comfort in life. Although one is able to do without them, its

non-possession makes life difficult. It is permissible to possess

such provisions. The third category consists of such provisions

on which nothing is reliant. Without such provisions life is not

impeded in any way. There is no difficulty without these

provisions. The only purpose of this category is to gain

pleasure.

 Regarding this category, it is also permissible if affordable.

However, if the objective is pride and riya (to show others),

MALFOOZAAT PART 4

30

then the acquisition of such provisions is haraam. These rules of

the different categories will apply to everything whether

property, utensils, furniture, garments, vehicles and all material

provisions.

964. THE WILES OF WOMEN
If women adorn themselves with expensive garments and

jewels genuinely for the sake of the happiness of their

husbands, then this is permissible. However, if the adornment is

for ostentation – to show others – then it is sinful. The sign of

adornment being sinful is that within the home, her appearance

is that of a menial worker. She dresses shabbily without having

concern for her husband. But when she has to go out of the

home or attend a function, then she adorns and decorates herself

like a princess.

965. THE TRAVELLER OF THE AAKHIRAH
It is mentioned in the Hadith: "Live in the world like a

traveller." The sign of this attitude is that one is not engrossed

in unnecessary pursuits and material provisions. He does not

dispute with anyone (in any worldly matter). He is like a forlorn

person without any helper.

966. DESTROYING THE IMAAN OF OTHERS
Those who expound spiritual mysteries and the masaa-il of

Tasawwuf on the basis of what they read in the kitaabs of

Tasawwuf destroy their own Imaan and the Imaan of others.

Only a man who is in possession of a ship (i.e. true Ilm) or is

able to swim (i.e. he is a Saahib-e-Haal) is permitted to venture

into this ocean (of spirituality).

967. THIKR WITHOUT PLEASURE
By means of constancy in even Thikr without experiencing

pleasure (sweetness), divine proximity and spiritual health are

achieved. This achievement overshadows all kinds of pleasure.

MALFOOZAAT PART 4

31

968. CURING SIN
The way of remedy is to eliminate the cause of the illness. If the

cause of the sickness (i.e. the sin) is happiness, its remedy is to

overwhelm the happiness with worry and grief. Maut and the

episodes after Maut in Barzakh produce the most worry and

grief. Therefore, reflect on these episodes. If your reflection is

weak, then read a book on Maut, etc. in solitude. It will remedy

the cause of the sins in which you indulge.

969. ALLAH'S PROTECTION FOR HIS BELOVED ONES
According to the Hadith, when Allah Ta'ala loves His servant,

he saves him from the world in the way a person suffering from

hydrophobia is saved from water. Accumulation of much

wealth and material provisions eliminates spirituality which is

the basis of peace.

970. LECTURE ON THE DAY OF EID
If giving a bayaan (lecture) on the Day of Eid is considered

suitable, then after reciting the Arabic khutbah, the Khateeb

should dismount from the mimbar and deliver his talk.

971. MISPLACED THIKR
The Fuqaha have prohibited misplaced Thikrullah. For

example, to recite Bismillaah when eating haraam food is kufr.

972. ELIMINATION OF KINGDOM
A kingdom (or an empire) is not eliminated with kufr. It is

eliminated with zulm (injustice/oppression).

973. NOOR, THE EFFECT OF GRIEF
Although grief is emotionally distressful, it cultivates Noor in

the Rooh (Soul) because it (grief) is mujaahadah (struggle

against the nafs), albeit involuntary. Involuntary struggle is also

meritorious and rewardable. The Hadith explicitly confirms this

fact.

MALFOOZAAT PART 4

32

974. SIN IN ABUNDANCE
Sin in abundance desensitizes one. The spiritual perception of

the heart is corrupted. One then is unable to perceive zulmat

(spiritual darkness) and the effects of sinning.

975. JIHAD-E-AKBAR
To transform Azaazeel into Iblees, was not the work of another

shaitaan. It was the nafs which had ruined him. It is therefore of

greater importance to defeat the nafs than to defeat the kuffaar.

It is for this reason that the struggle against the nafs is termed

Jihaad-e-Akbar (the Greatest Jihaad). – (Azaazeel was the

name of Iblees before he became the shaitaan.)

976. MARITAL CORRUPTION
Corruption of husband-wife relationship creates numerous other

corruptions.

977. THE CONTAGIOUS EFFECT OF SIN
Once, after making a mistake in Salaat, Rasulullah (sallallahu

alayhi wasallam) said: "What has happened to the people. They

do not perform Wudhu correctly, which causes the Imaam to

make mistakes. The effects of sins also affect those who do not

sin.

978. THE EFFECT OF HARAAM FOOD
It is haraam to feed even animals with haraam food. Those who

feed their children haraam food, cultivate in them the ability

for mischief.

979. MUSHAAHADAH HAQQ (DIVINE PERCEPTION)
Divine perception is not possible with disobedience. The eyes

of the heart and soul open when the nafs is prevented from

haraam gratification.

MALFOOZAAT PART 4

33

980. %6%29 %9% 3(!,, #29ȣ.
According to the Hadith, Rasulullah (sallallahu alayhi

wasallam) said that on the Day of Qiyaamah every eye will be

crying except the eye which was prevented from looking at

prohibited things; the eye which stood guard in the Path of

Allah, and the eye which had shed even a tiny tear drop for the

fear of Allah Ta'ala.

981. HARAAM MEDICINE
It is mentioned in the Hadith: "Verily, Allah has sent down both

disease and medicine. He has created a medicine for every

sickness. Therefore adopt medicine, and do not remedy with

haraam." This is the Masnoon way. Nevertheless, abstention

from medicine is also permissible if one has the necessary

Tawakkul (Trust in Allah). Abstention from medical treatment

may not be criticized.

982. WAIVING DEBT
The statement of a creditor: 'I shall not claim, neither here nor

in the Hereafter', is not a valid waiver of the debt even if he

makes no demand lifelong. On his death, the debt owed to him

will become part of his estate for inheriting by his heirs. To

waive the debt, the creditor should explicitly mention that he

has waived the debt.

983. WASTING IN MARRIAGES
It is mentioned in the Hadith that the most blessed marriage is

the one in which the least expense is incurred. The greater the

expense, the less the blessings (barakaat).

984. WITNESSING SINS IN QIYAAMAH
Some Akaabir (senior Auliya) have said that the physical forms

of sins committed here on earth will be exposed and witnessed

by all and sundry in Qiyaamah. For example, one who has

MALFOOZAAT PART 4

34

committed zina, will be seen by all in Qiyaamah indulging in

zina.

985. REDUCTION IN THE DIVINE BOND
The Divine Bond decreases with the increase of disobedience.

The more one sins, the weaker becomes the relationship with

Allah Ta'ala.

986. ANGER FOR THE SAKE OF THE DEEN
Anger for the sake of the Deen is an attribute of Imaan. If

someone criticizes a man for his anger when his wife is

interfered with, it will be said to the critic that he is shameless

and dishonourable. A man of the Deen cannot tolerate abuse of

the Deen.

987. INSULTING THE ULAMA OF THE DEEN
Hadhrat Maulana Gangohi (rahmatullah alayh) used to say that

the faces of those who insult and criticize the Ulama of the

Deen are turned away from the Qiblah in the grave.

988. ENGROSSMENT
Engrossment in ghairullah (things other than Allah) is

detestable even if such things are permissible.

989. SINS AND TAUBAH
A Mu'min is scared of his own sins even if the sins are minor.

On the contrary, one devoid of Imaan regards sins to be

insignificant. He remains unconcerned. It is a sign of Imaan to

view sin as being severe and evil.

990. FUTILITY
Although futility (laghw) is initially permissible it ultimately

culminates in sins. There is no futility which does not border on

sin.

MALFOOZAAT PART 4

35

991. THE SOLUTION FOR DROUGHTS
The solution for a drought is to eliminate its cause which is the

displeasure of Allah Ta'ala. The solution is to make Istighfaar

and Taubah and to become morally reformed.

992. DESIRABLE KNOWLEDGE
Desirable Ilm (Knowledge of the Deen) is absolute conviction.

The degree of conviction which is the objective of the Shariah

is not attainable without amal. Thus desirable knowledge is

only such knowledge which is accompanied by practice.

993. DARKNESS OF AN IRRELIGIOUS PERSON
Even in the Deeni talks of a bad-deen (irreligious) there is

zulmat (spiritual darkness). Even in his written text is wrapped

a form of zulmat. On the contrary, there is noor in even the

mundane talk of a man of the Deen. This is so because talk

originates from the heart.

 Since the effect of the speaker is in his talk, and the effect of

a writer is in his written text, one should never cultivate the

company of irreligious people nor read their books.

994. THE BOOKS OF OPPONENTS (THE PEOPLE OF
BAATIL)
Even if the intention is to debate with deviates, their books

should not be studied. When a wrestler intends fighting another

wrestler, he firstly ascertains whether he has the strength and

ability to wrestle the opponent. If he is weaker, he will not

become entangled with the stronger opponent. Only the one

who has the strength should confront the strong opponent. Only

a Muhaqqiq (one who is fully qualified) who is able to refute

opponents may study the works of the deviates. One who is not

a Muhaqqiq may himself be cast into doubt by the arguments of

the deviates.

MALFOOZAAT PART 4

36

995. THE EFFECT OF THE HEART
The effect of the heart manifests itself in the talk and even on

the garments of a person. This is why there is barkat in the

tabarrukaat (relics) of the Ahlullaah (the Auliya). There is even

greater effect in their suhbat (company). The company and

ziyaarat (visiting) of the Buzrugs are extremely important.

Seeing the relics of the Auliya freshens the memory which in

turn creates noor in the heart, and a bond is created with Allah

Ta'ala.

996. SECULAR EDUCATION
Secular education is not Ilm (Knowledge). It has no relationship

with the Deen. In fact, the Deeni relationship of most of those

who pursue secular education is weakened.

997. THE REALITY OF SUCCESS
The reality of success is comfort (raahat). The comfort which

the heart derives from Namaaz cannot be acquired from a

thousand kinds of delicious foods. However, perception of this

(spiritual) comfort is achieved after a considerable time, and it

is awarded in degrees which are suitable for different persons.

998. A BENEFIT OF NAMAAZ
One of the benefits of Namaaz is physical health. Physicians too

acknowledge this. Moral excellence exercises a beneficial effect

on health.

999. MANIFESTATION OF THE EFFECTS OF A'MAAL
(PIOUS DEEDS)
There is noor in the heart of the Namaazi (one who performs

Salaat). Its effect becomes manifest on the face. On the

contrary, there is zulmat (spiritual darkness) in the heart of one

who does not perform Salaat. This darkness becomes manifest

on the face. The smoke in the heart darkens both the zaahir and

MALFOOZAAT PART 4

37

the baatin. The darkness of the heart is the effect of sin and

transgression.

1000. THE SCORCHING OF SINS
Ghaflat (obliviousness) has paralyzed the soul, hence the

scorching heat of sins is not perceived. However, there will

come the day (at the time of Maut) when this paralysis will

dissipate, and the sizzling heat of sins will then be experienced.

1001. SINS WEAKEN THE HEART
The fire of sins is a divine fire. The substratum for this fire is

the heart. The heart of the sinner is restless. He does not derive

peace and comfort. Sins weaken the heart. This weakness is

observed at the time of calamity when the person panics. In

hardship, the Muttaqi (pious one) remains firm whilst the

impious person panics and loses himself.

1002. KHALWAT (SOLITUDE)
Attachment of the heart with Allah T'a'ala is the meaning (or

the objective of) khalwat (solitude). Therefore, remain in

solitude as long as the heart remains attached to Allah Ta'ala.

When the heart becomes overwhelmed with other concerns

during solitude, then sit in company. However, it must be pious

company. This will eliminate the other concerns. At such

times, sitting in company has the effect of solitude. The

objective is to achieve attachment of the heart with Allah

Ta'ala, which is at this time acquired from being present in

pious company.

1003. THE BASIS OF SULOOK (THE SPIRITUAL PATH)
The basis of Sulook is to restrain the nafs from nafsaani

gratification. The lusts must be subdued. There has to be total

prevention from sins and reduction in permissibilities.

MALFOOZAAT PART 4

38

1004. SEEING RASULULLAH (SALLALLAHU ALAYHI
WASALLAM) IN A DREAM
To see Rasulullah (sallallahu alayhi wasallam) in a dream is not

an acquirable excellence commanded by the Shariah. It is a

great Ni'mat (Bounty). If someone is not blessed with this

ziyaarat his entire life, he has not committed any prohibited

deficiency. The basis of moral excellence and deficiency is

volitional deeds (deeds which are acquired by one's effort). The

absence of non-volitional aspects is not a deficiency.

1005. HARAAM WEALTH
If haraam wealth becomes admixed with halaal wealth, then

Zakaat is payable on the whole sum. (But, eliminating the

amount of the haraam wealth still remains an obligation).

However, if the haraam wealth has not been mixed with halaal

wealth, then there is no Zakaat payable on it. It has to be

compulsorily returned to its rightful owners.

1006. CONCERN AND YEARNING
The method for inculcating concern and yearning for the

Aakhirah is Muraaqabah (meditation). Meditate on the

perishable nature of the world, on your death, on the perpetuity

of the Aakhirah, on reward and punishment, and on the

blessings and bounties of Allah Ta'ala. Also sit in the company

of the pious.

1007. HOOKAH
Hookah is a dacoit (highway robber). It is a waste of valuable

time and money.

1008. MEAT
Buzrugs (Sages of Islam) said that consuming meat for 40 days

continuously creates hardness in the heart. Similarly, abstention

from meat for forty days also create hardness of the heart.

MALFOOZAAT PART 4

39

1009. PERFECTION IS IN ENGROSSMENT
Desire should be only for what is substantiated on the basis of

the Qur'aan and Hadith. Such persons are benefited by only this.

They adhere to the Mustahab acts just as they adhere to the

Waajib acts. Perfection in everything is achieved by

engrossment in it.

1010. PROCLAIM THE DEEN WITH CLARITY
The Ulama are required to present every tenet of the Shariat

with clarity in the manner Imaam Hambal had proclaimed in the

mas'alah of Khalq-e-Qur'aan. If the Aalim is not of this calibre,

he need not involve himself in dispute. (Obviously every Aalim

lacks the ability to emulate Imaam Hambal who was severely

flogged for proclaiming the Haqq.)

1011. THE WORST UNITY
If unity is achieved on the basis of disunity with Allah Ta'ala,

i.e. to unite in sin, then such unity is the worst unity. Opposing

such a unity and disuniting from it is praiseworthy.

 Always establish unity on the basis of the limits of Deen.

The unity will then become solid, Insha-Allah. This unity will

remain as long as Taqwa prevails. Taqwa creates fear of Allah

and the concern for fulfilling the rights of others. When the

rights of others are observed, unity will be perpetuated. When

the rights of others are violated, the consequence is disunity.

1012. FOLLOWING THE SHARIAH
Follow the Shariah. Everyone will then honour you, Insha-

Allah. Become firm on the Deen, then all nations will become

subservient to you.

1013. KINGDOM IS NOT THE OBJECTIVE
Kingdom is not the objective. The objective is the establishment

of the Deen. Thus, the Qur'aan states: "When We grant them

MALFOOZAAT PART 4

40

power on earth, they establish Salaat, pay Zakaat, command

virtue and prohibit evil…"

1014. IRRIGATING THE LUSTS OF THE NAFS
The more an ability is employed, the stronger it becomes. It

becomes embedded. The 'comfort' derived from looking once

(at a ghair mahram) is temporary. One should not be deceived

by this short-lived 'comfort'. It is a comfort such as the comfort

of drugs. The desire increases. Fulfilling the bestial desires is in

reality irrigating the lust and making it stronger.

1015. REPEATED OPPOSITION
There is noor in combating base desires. Out of this conflict is

created noor. Repeated opposition will not eliminate bestial

desire. Nevertheless, it will considerably weaken it. Combating

it will then become a simple task.

1016. TAWAKKUL
The essence of Tawakkul is to remove the focus from the one

who is not the true dispenser. This diversion of focus (from

others besides Allah) is doctrinally Fardh. (In other words, it is

the minimum degree of Tawakkul, observance of which is

compulsory in belief. It is imperative to believe that it is only

Allah Ta'ala Who is the Provider and Dispenser of all affairs).

 Practical Tawakkul which is abandonment of the normal

means and agencies of acquisition, is Mustahab provided one

has the ability to bear the consequences of difficulty stemming

in the wake of abandoning the means and agencies. However,

if the means and agencies of acquisition of needs are absolutely

imperative, then abandonment of such means is sinful, except

for such Auliya who are among the Ahl-e-Haal. For them it is

permissible to abandon even the absolutely necessary means

and agencies.

MALFOOZAAT PART 4

41

 The abandonment of means explained above is related to

material or worldly means and agencies. It does not apply to

Deeni means and agencies.

1017. ISLAAH HAS NO LIMIT
The process of Islaah (moral reformation) has no limit. It is a

never-ending process. Hence, it is a deception to gain the idea

that one has achieved perfection in Islaah.

1018. REMEDY FOR SIN
The remedy for sin is to muster up courage against the nafs

prior to enactment of the sin, and Taubah after indulgence in it.

There is no other remedy besides this.

1019. THE MEANING OF REDUCTION IN FOOD
Taqleel-e-Ta-aam (reducing food) means to eat when one is

very hungry, and to refrain from satiation (i.e. to eat to

completely extinguish the hunger). When there still remains

some desire for eating, halt at that point.

 The maqsood (objective) is not taqleel-e-ta-aam per se. The

objective is to neutralize bestial lust, and the purpose of this

neutralization is abstention from sin. Therefore, if abstention

from sin for someone is possible without taqleel-e-ta-aam, then

there is no need for reduction in food.

1020. RELEASED FROM DEBT
For freedom from debt, dua is the most efficacious. No

wazeefah is more effective than dua.

1021. FOR MAINTAINING SHAR'I ORDER
Hadhrat Maulana Gangohi said that on the Day of Qiyaamah

there will be many who were branded kaafir here, but who will

be forgiven, for in reality they were not kaafir. However, for

maintaining Shar'i order, if there is a need, then a person may

be labelled as a kaafir.

MALFOOZAAT PART 4

42

1022. CRITICIZING THE MUA-ALLIM
In this Path of Islaah (moral reformation), the worst danger is to

criticize the Mua-allim (Teacher/Spiritual Guide). Always

remember this.

1023. THE EFFECT OF DIVINE LOVE
One who is in love with Allah Ta'ala is unable to tolerate

injustice to even a kaafir or an animal.

1024. REMEDY FOR A SUSPICIOUS PERSON
An effective remedy for a suspicious person is to consume

halaal food. Halaal food creates noor in the heart. This noor

enables a person to distinguish between truth and falsehood.

1025. THE ESSENCE OF MORALITY
Abstention from causing distress and inconvenience, both

zaahir and baatin, whether in someone's presence or absence, is

the essence of moral character.

1026. THE MEANING OF TAKABBUR (PRIDE)
Takabbur consists of two parts – to regard oneself as being

superior or great, and to despise the other person. This is

haraam.

1027. MULTI-FACETED ISSUES
In multi-faceted issues, those who peddle personal motives,

present to Buzrugs (Ulama and Mashaa-ikh) only one side of

the issue. In this way they secure confirmation for their motives

from the Buzrug. When the Buzrug sanctions the issue, his

focus is not on the other (harmful/unlawful) aspects of the issue.

However, if someone specifically points out the other side of

the issue to the Buzrug, seeking a fatwa, then most certainly he

(the Buzrug) will condemn the issue because his Aqaa-id

(Beliefs) are correct. (This is precisely the machinations which

the liberal molvis employ to dupe their seniors for extracting

MALFOOZAAT PART 4

43

fatwas of permissibility for their evils such as haraam radio

stations, Muslim personal law, carrion chickens. etc.).

1028. REMEDY FOR HASAD (ENVY)
Dua in abundance for the envied person will, Insha-Allah,

eliminate the jealousy.

1029. A BELIEF OF KUFR
To believe that sin is obedience (or permissible) is tantamount

to kufr. (E.g. believing pictures of animate objects and

television to be halaal is kufr).

1030. SECULAR EDUCATION FOR FEMALES
Imparting secular education to females is tantamount to

destroying them. Their education should be restricted to the

Qur'aan Shareef and the necessary Deeni education.

1031. NOT SPEAKING TO A MUSLIM
It is mentioned in the Hadith that the sin of not speaking to a

Muslim for a year is the equivalent of murder. (Rasulullah -

sallallahu alayhi wasallam – said: 'He who rebuffs (does not

speak with) his brother (Muslim), will meet Allah on the Day of

Qiyaamah with the sin of Qaabeel. Nothing will free him except

the flames of the Fire.' Qaabeel, the son of Nabi Aadam –

alayhis salaam – was the first one on earth to commit murder.

He murdered his brother, Haabeel.)

1032. COLLECTING FUNDS
Never apply pressure when collecting funds (for Deeni

projects). The projects of the Deen will not be halted.

Contributing to a Deeni project is to contribute to Allah Ta'ala.

Allah Ta'ala is not in need of anyone or anything. Therefore

never act in conflict with the orders of Allah Ta'ala.

 People are encouraged to make contributions for their own

benefit. By giving Sadqah one's treasure in the Aakhirat

MALFOOZAAT PART 4

44

accumulates. The projects of Allah Ta'ala are not reliant on the

contributions of anyone. Whoever has any doubt, may put the

matter to test (by withholding his contributions). Giving in the

Path of Allah is for the benefit of the contributor.

1033. SYMPATHY OF OTHERS
The Shariat emphasizes much sympathy for others, and to aid

those in distress. Alas! Today we are totally unaffected by the

plight of others. The niggardliness of people has made them so

selfish that they are concerned with only their own comforts

and luxuries. They are totally impervious of the plight and need

of others, regardless of whether they perish or languish in grief.

1034. CONSULTING THE HUSBAND
Although it is permissible for a woman to give to charity

anything which belongs to her, Rasulullah (sallallahu alayhi

wasallam) said that a woman should give after consulting with

her husband.

1035. MUDAAHANAT
Mudaahanat (flattery/obsequiousness) is to flatter irreligious

persons with the motive of gaining wealth or fame.

1036. REWARD IN THE AAKHIRAH
According to the Hadith if the Muslim army waging Jihad for

the Sake of Allah, is defeated, then they will receive their full

reward in the Hereafter.

1037. DIVINE AID
When Muslims become grounded in Sabr and Taqwa, then

Divine Aid arrives. The meaning of Taqwa is abstention from

prohibitions and obedience to commands based on sincerity

(Ikhlaas).

MALFOOZAAT PART 4

45

1038. DURING CALAMITIES
When afflicted by calamity, do not lose hope of the mercy of

Allah Ta'ala. Have hope of Allah's kindness and aid. Do not

falter in the laws of the Shariat because of calamity. Make dua

for amelioration, and engage in the lawful ways of overcoming

the calamity. However, do not believe in the efficacy of your

schemes. Schemes without dua are devoid of barkat. Be

constant in Istighfaar (seeking forgiveness for sins). If a

calamity descends on another Muslim, consider it as a calamity

on yourself and engage in plans for its alleviation as you would

do for yourself.

1039. ESSENCE OF CALAMITY
That which produces worry and disturbs the peace of mind is a

calamity. If a sick person becomes agitated and distressed, the

sickness is a calamity for him. On the contrary, if the indisposed

person is patient and grateful to Allah Ta'ala, then the sickness

is not a calamity. It serves the purpose for the elevation of his

ranks by Allah Ta'ala.

1040. IKHLAAS
On the basis of Ikhlaas (sincerity) even a little effort is adequate

for acceptance.

1041. CONTRIBUTING SMALL AMOUNTS
Even if a person has contributed a very small sum of money in

the Path of Allah, e.g. in the construction of a Musjid, he will

obtain the thawaab of having constructed the entire Musjid.

1042. VALUE THE CONTRIBUTIONS OF THE POOR
Value the contributions of the ghuraba (the poor). Do not mock

them. (i.e. Do not regard their paltry amounts with contempt),

for this is a great crime. Allah Ta'ala warns of this attitude in

the Qur'aan.

MALFOOZAAT PART 4

46

1043. DO NOT DISTRESS ALLAH'S BELOVED ONES
In a Hadith Qudsi, Allah Ta'ala states that when His beloved

servants are caused distress, then He becomes as wrathful as a

lioness whose cubs are interfered with. Thus, whole cities had

been utterly destroyed when distress was caused to even a

single Wali of Allah Ta'ala.

1044. BANK SAVINGS
Alas! Nowadays Muslims crave to save/invest money in banks

while they have no desire to invest by Allah Ta'ala.

1045. THE NAFS
One should always be suspicious of one's own nafs. Never

repose any confidence in your nafs. The Aarifeen advise that

one should entertain a good opinion about others and remain

suspicious of one's own nafs.

1046. TREATMENT FOR UJUB (VANITY)
Once when Hadhrat Umar (radhiyallahu anhu) was seen filling

water in the homes of Muslims, he was asked for the reason for

doing this menial labour. He responded that the emissaries of

the Roman emperor Heraculeus had praised his justice. Since he

was pleased with their praise, he resorted to filling water in the

homes of the Muslims to remedy his vanity.

1047. THE SAHAABAH AND US
A Buzrug said: "If the Sahaabah had to see Muslims of this age,

they would say that these people are kaafir, and the people of

this age will say that they (the Sahaabah) are insane. This is the

difference between the Sahaabah and the Muslims of this age.”

1048. NO GOOD DEED IS INSIGNIFICANT
Do not consider any good deed to be insignificant. Whatever

good you are able to do, do not regard it as being insignificant.

(i.e. Do not forego it, thinking it is insignificant.) For example,

MALFOOZAAT PART 4

47

do not believe that there is significance only in rising late in the

night for Tahajjud and ibaadat. If rising for Tahajjud is difficult,

then at the time of Isha', perform Tahajjud Salaat.

1049. HARSHNESS
People have the wrong conception of harshness. If obedience to

the Law is commanded with sternness, it will not be harshness.

All the rules of Salaat are easy. However, harsh warnings have

been sounded for non-observance. Rasulullah (sallallahu alayhi

wasallam) had also instructed the hudood (the punishments of

stoning and cutting off the hands). Despite such severity, the

Qur'aan describing the character of Nabi (sallallahu alayhi

wasallam) says: "Verily, you (O Muhammad!) are on a

wonderful moral character."

1050. GOVERNMENTAL INTERFERENCE
Since Waqf is a Deeni fundamental, governmental interference

is not permissible in the same way as interference in Salaat,

Fasting, Zakaat, etc. is not permissible. The same law of non-

interference applies to matters pertaining to Nikah, Talaaq, etc.

(The error of governmental entanglement in Muslim personal

affairs in the name of 'Muslim' personal law may be understood

from this view of Hadhrat Thanvi).

1051. THE CONCERNS OF THE DEEN
It should be the nature of every Muslim to accord priority to the

concerns of the Deen over and above the concerns of the world.

1052. DISLIKE FOR DEATH
The dislike for Maut is transformed into eagerness at the time of

death – eagerness and happiness to depart from this world.

(Obviously this is the condition of the Beloved servants of Allah

Ta'ala).

MALFOOZAAT PART 4

48

1053. SUPERIORITY OF WIVES
In Jannat, wives (i.e. wives of this world) will have a higher

status than the Hoors of Jannat. They will be superior and more

beautiful. Therefore, making Dua to be united with your wives

in Jannat is not unintelligent nor in conflict with any narration.

1054. TAWAKKUL
The scope of Tawakkul allows planning. After planning, trust

should be reposed in Allah Ta'ala, not on the plan. A further

condition for validity of Tawakkul is that the plan must be

permissible, and there should be no engrossment in it. (This is

the minimum degree of Tawakkul which is incumbent on every

Muslim).

1055. TAFWEEDH
If the plan (tadbeer) is unsuccessful or if it is an issue unrelated

to planning, e.g. calamities beyond one's control, then never

complain. Be satisfied with the final outcome. This is called

Tafweedh which is the highest stage of Tawakkul. Its effect is

Ridha' (total contentment and pleasure with Allah's decree).

1056. HONOUR THEM
It is mentioned in the Hadith: "Honour the women of the

Muslimeen, then your women will be honoured. Honour your

fathers, then your children will honour you."

 Those who cast lustful gazes at the women of others and

seek to despoil their chastity, will find their own females

subjected to the same treatment.

1057. A WIFE'S RIGHT
One of the rights of the wife is to give her some pocket money

which she may spend as she wishes. The amount should be

according to the standard of living of the husband and wife.

MALFOOZAAT PART 4

49

1058. ALLAH'S INTERCESSION FOR WOMEN
Men should ponder! Allah Ta'ala has interceded on behalf of

women in a very beautiful manner. He says (in the Qur'aan):

"Live with them beautifully. If you dislike them, then perhaps

you dislike something whilst Allah has created much goodness

in it." For example, tolerating a woman's ill-disposition is

immensely rewardable by Allah Ta'ala, or she may give birth to

offspring who will come to one's aid in the Hereafter.

1059. OBEDIENCE TO THE SHAIKH
Obedience to the Shaikh (one's spiritual guide) is not absolute

nor in everything. For example, if the Shaikh requests that his

mureed should give his daughter in marriage to his (the

Shaikh's) son or to someone else, then accepting this request is

not incumbent. Obedience to the Shaikh is only in the matter of

Islaah of the nafs. Furthermore, obedience even in this sphere is

incumbent only if the Shaikh's prescription is permissible in the

Shariah.

 However, it is improper to debate with the Shaikh. At the

same time it is not permissible to violate the Shariah. In such a

state of conflict, maintain respect and seek a fatwa from the

Ulama. Then inform the Shaikh that a certain act in the Silsilah

is not permissible. Thereafter if the Shaikh still insists on his

instruction, then abandon the Shaikh and terminate the

relationship. This is the meaning of perfect obedience.

1060. MARRIAGE TO QADIANI WOMEN
Nikah with Qadiani women is baatil. Their kufr is confirmed.

Since they are murtad, they are not in the category of the

women of the Ahl-e-Kitaab. Although the Lahoris (Ahmadis)

do not accept Mirza as a nabi, they do not label his beliefs of

kufr to be kufr. Not accepting kufr to be kufr is also kufr.

MALFOOZAAT PART 4

50

1061. GREETING THE BLIND
To refrain from making Salaam to a blind person is khiyaanat

(abuse of trust).

1062. THE MUREED'S NIYYAT
The mureed's intention should not be to become a guide. The

niyyat should be only to be able to see the Path (i.e. become

morally reformed and gain the ability to be saved from the

deception of the nafs and shaitaan.)

1063. FUTILITY
Shun anything in which there is no benefit. Whoever is

steadfast on abstaining from futility will enjoy life. He will

achieve the goodness of this world and the goodness of the

Aakhirat. Considerable time is squandered in futility.

1064. PRAISE AND CRITICISM
Praise and criticism are equal to a person who is devoid of

pride. Neither does praise affect him nor criticism.

1065. DUA BETWEEN THE TWO KHUTBAH
While the Imaam is seated on the mimbar between the two

Khutbah, it is permissible to make Dua in the mind, i.e. without

lip and tongue movement.

1066. SALAAT BEHIND A BID'ATI
It is best not to perform Salaat in a Musjid of the Ahl-e-Bid'ah.

However, if due to circumstances one happens to be there, then

follow the Bid'ati Imaam. Jamaat should not be abandoned.

(The same ruling applies if the imaam is a faasiq).

1067. LAILATUL QADR
The significance of Lailatul Qadr is related to the entire night,

not to any specific moment during the night as is the case with

Jumuah. On Jumuah there is a specific moment of significance

MALFOOZAAT PART 4

51

(when Dua is accepted). According to the majority of the

Ulama, Lailatul Qadr is one of the last ten Nights of

Ramadhaan. However, according to some Ulama it could be

any night of the year.

1068. THE THAWAAB OF THE SUPERIOR IBAADAT
There is consensus on the validity of the thawaab of Ibaadat-e-

Maali for the purpose of Isaal-e-Thawaab. Imaam Shaafi'

(rahmatullah alayh) differs regarding the thawaab of Ibaadat-e-

Badani. (According to him it is not valid). Therefore, Isaal-e-

Thawaab by means of Ibaadat-e-Maali is superior. Secondly,

the benefit of Ibaadat-e-Maali extends to others as well, (the

poor benefit from the Sadqah), and it is also a trial for the nafs.

(Ibaadat-e-Maali refers to Sadqah/Lillaah given in the Path of

Allah. Ibaadat-e-Badani refers to Tilaawat of the Qur'aan,

Salaat, Fasting, etc. Isaal-e-Thawaab is to supplicate to Allah

Ta'ala to award the thawaab of the ibaadat to the deceased.)

1069. BEGGING
The Fuqaha have ruled that it is haraam for a healthy person to

beg, and it is haraam for people to give anything to such a

person. Giving to such a person is to aid in sin.

1070. KHUSHU' AND KHUDHU'
The concentration and humility of the heart are termed Khushu'.

Khudhu' is related to the physical limbs. (The peace and

concentration of the limbs during Salaat are called Khudhu').

1071. A SMALL INCOME
If a person is contented with necessities, then even a little

income will be adequate.

1072. CHILDHOOD TRAINING
Most people are oblivious of teaching and training their

children during their childhood days. A common statement is:

MALFOOZAAT PART 4

52

'They are still small.' However, habits acquired during

childhood become ingrained and enduring in the child.

Childhood is the time for the moral reformation and

development of the child. Ideas are grounded during childhood.

1073. GRIEF IN MODERATION
The remedy for grief (excessive grief and sorrow) is to refrain

from thinking (of the cause of the grief). Don't think and don't

discuss it. Although the grief will remain, it will become

moderate. It will then not be harmful. On the contrary, moderate

grief is beneficial.

 An important effect of grief is the protection of mercy. If

grief is totally eliminated, mercy will vanish from the heart.

Morality too is reformed by means of grief. In grief there are

benefits for the individual as well as for the community.

1074. THE QABR (GRAVE)
Remember that the Qabr is not merely the pit in which the

mayyit is buried. The pit is only the outward form. Qabr is

actually the World of Barzakh. People will assemble in

Barzakh, and it will be a holy assembly. In this world people

can become separated, but not in Barzakh. There is only

comfort and pleasure.

 Since people are not aware of the reality and nature of

Barzakh, Maut appears fearful to them. Maut in fact is a bridge.

After passing over this bridge is the meeting with the Beloved,

Allah Ta'ala. It is for this reason that the Ahlullaah yearn for

Maut.

 It is mentioned in the Hadith: "Maut is a gift for the

Mu'min."

1075. THIS WORLD AND THE AAKHIRAT
This world in comparison to the Aakhirah is like the mother's

womb in comparison to the world outside the womb. The baby

lives comfortably inside the mother's womb. It is in fact, its

MALFOOZAAT PART 4

53

whole world. Assuming the baby is informed that it is living in

an extremely restricted abode beyond which exists a vast,

limitless world, the baby will not believe it, and will not desire

to leave its restricted world of the womb. However, after the

baby's emergence, he realizes the vastness of the new world. If

now the baby is told to return to his former narrow and

restricted abode, it will never accept.

 Similarly, this world in comparison to the Aakhirah is

extremely restricted and narrow. After you depart from this

narrow world, you will be grateful. You will then never desire

to return to this world.

 Maut is the sport of the Ahlullaah. It is their constant

occupation. We should endeavour to cultivate this condition.

Always meditate on the comforts and pleasures of the Aakhirat.

1076. PLAGUE
Reformation of deeds and Istighfaar in abundance are

efficacious for eliminating a plague/epidemic. (This is also the

solution for all calamities which are generally the

consequences of sin and transgression.)

1077. SUNNATUL MUAKKADAH
It is best to perform all Sunnatul Muakkadah Salaat in the

Musjid. This avoids emulation with the Ahl-e-Bid'ah who

generally abstain from Sunnat, and from the suspicion that the

Sunnat Salaat is being abandoned.

1078. DUROOD SHAREEF AND SEEING RASULULLAH
(SALLALLAHU ALAYHI WASALLAM) IN A DREAM
The more Durood Shareef is recited, the greater will be the

barkat (blessing). However, one should not believe that one will

see Rasulullah (sallallahu alayhi wasallam) as an effect of

Durood Shareef. One should wish for this bounty and make Dua

for achieving it.

MALFOOZAAT PART 4

54

 Furthermore, firmly believe that if a person is a follower of

the Sunnah, he will be the beloved of Rasulullah (sallallahu

alayhi wasallam) even if he does not see Nabi (sallallahu alayhi

wasallam) in a dream his entire life.

1079. REFORMATION OF WOMEN
It will suffice for the moral reformation of women for them to

study the kitaabs of the Deen. Wives generally lack confidence

in their husbands (i.e. to act as spiritual guides for them).

Therefore, they should study kitaabs, and their husbands should

read these kitaabs of the Deen to them. Husbands should

endeavour to reform their wives. Regardless of whether they

will become reformed or not, the husband should discharge his

duty by constantly reading the kitaabs to their wives. At least

they will be saved from being apprehended by Allah Ta'ala.

1080. SKINS OF WILD ANIMALS
The Hadith prohibits using the skins of wild animals.

Furthermore, sitting on the skins of wild animals causes

physical weakness.

1081. ADORNMENT
Adornment is befitting for females, not for males.

1082. KIBR, THE ROBBER IN THE PATH
Kibr (pride) is a great bandit in the Path of Allah. It is

imperative to treat this malady. Nisbat (a special relationship

with Allah Ta'ala) is acquired with the Name of Allah (by

means of abundant Thikr). But, as long as a perfect bond has

not been established from Allah's side (by way of the Saalik's

moral reformation), there is no benefit. When someone has

acquired a little concentration in his thikr, he labours in

deception with the idea that he has become a man of Allah.

 The true criterion for Nisbat is obedience to the Sunnah in

word, action and moral character. Everything has to be in

MALFOOZAAT PART 4

55

conformity with the Sunnah. If this has not been attained,

nothing has been achieved.

1083. KIBR, HASAD AND RIYA
It is imperative to eliminate the maladies of kibr (pride), hasad

(envy) and riya (ostentation). Even the Mashaaikh (spiritual

guides) are entrapped in these diseases despite their claims of

having annihilated their nafs.

1084. BE HONEST
If you have no absolute certitude regarding the answer to a

question posed to you, honestly inform the person that you do

not know. It is not necessary to answer every question. In fact,

saying: 'I do not know', is also a response to the question.

However, people consider it necessary to reply to every

question even if they lack clarity and full awareness of the

answer. This is not permissible.

1085. WASAAWIS
The remedy for wasaawis (stray thoughts) is to ignore them.

1086. PRIDE IN THE GUISE OF HUMILITY
Sometimes takabbur (pride) is in the form of tawaadhu'

(humility). The sign of this is that the display of tawaadhu' is

followed by pride. If this person is not honoured after his

display of humility, he becomes annoyed.

 On the other hand, genuine tawaadhu' is followed by khauf

(fear). This person has no concern for being honoured for he

regards himself undeserving of any respect and honour.

1087. CORRUPT BASIS OF FRIENDSHIP
A friendship developed on a corrupt basis will culminate in

animosity. Friendship with ghairullah (anyone besides Allah),

will end in animosity. (If the basis of the friendship is the

dunya, it will end in animosity).

MALFOOZAAT PART 4

56

1088. TWO DESTRUCTIVE FORCES
Two things are extremely poisonous (in the spiritual path).

Tenderness to women (i.e. to ghair mahram females), and the

company of young boys. This malady is endemic in the peers

(spiritual guides) of Gujerat (a province in India). Purdah is not

observed by women for their guides. The husband remains

outside whilst his wife converses inside with the peer.

1089. THE AGE OF PURDAH
For strangers, the age of purdah for a girl is even before 7 years,

and for relatives, the age is 7 years. In my opinion, as long as

the girl is not completely in Purdah (i.e. confined to the home),

she should not be allowed to wear a single item of jewellery nor

should be dressed gaudily. Her dresses should be simple.

1090. THE REMEDY FOR LUST
The remedy for bestial/carnal lust is nothing other than courage

and Dua. With courage one has to restrain the lustful desires.

Dua brings barkat in one's efforts. This malady is not cured by

wazeefahs.

1091. EVIL ATTRIBUTES OF THE ULAMA
When the people observe evil attributes in the Ulama, then there

is no effect in their talk nor do the people respect their

knowledge. Together with them (the Ulama), knowledge is then

also disgraced.

1092. THE IMMEDIATE BENEFIT OF THIKR
Be constant in Thikr regardless of lack of spiritual enthusiasm.

Gradually the thaakir will become so much addicted to Thikr

that he will have no peace without it. The benefit of Thikr

begins from the very first day although this is not perceived.

After a considerable period of time, if the thaakir's present state

is compared with his previous condition, the difference will be

MALFOOZAAT PART 4

57

discerned. In the beginning it appears that there is no benefit

whilst in reality the benefit is constant.

 Water constantly dropping on rock ultimately creates a deep

impression in the rock. The deep impression is not the effect of

the final drop. The very first drop has the same effect as the last

drop. It is therefore improper to negate the efficacy of the first

drop. The Thikr of the first day has the same effect as the Thikr

of the last day has on the ultimate spiritual state of the thaakir

(the one who engages in thikr).

1093. A VARIETY OF ATHKAAR
Different forms of thikr are not as beneficial as one or two

forms. In a variety of athkaar, the mind is scattered preventing

the thikr from becoming embedded. However, the benefit is

quicker if there is constancy on one or two forms of thikr.

1094. THE STATUS OF BAY'T
Bay't (the mureed placing his hand in the hands of the Shaikh to

denote his allegiance) is not of imperative importance. Of great

importance is Ittiba' (obedience) and muhabbat (love). Placing

hand in hand is merely for the solace of the seeker. It contents

him to know that he has pledged allegiance to a particular

guide. Besides this, bay't has no share in the acquisition of

spiritual benefit. I give the assurance that even without the

ceremony of bay't there will be not an iota of reduction in the

benefit.

 Bay't is a burden on me. In fact I desire that no one becomes

bay't to me, but they should extract Deeni service from me.

1095. SHAKK (DOUBT) AND WASWASAH (SATANIC
THOUGHT)
Someone complained to Hadhrat Thanvi: "I have doubts in the

Aqaaid (Beliefs). Hadhrat Thanvi said: "If this is so, it is

imperative to quickly eliminate the doubts otherwise no amal

(virtuous deed) will be of benefit. All a'maal (deeds) will then

MALFOOZAAT PART 4

58

be futile. However, it is necessary to firstly ascertain whether

you are plagued by waswasah or shakk. There is a difference

between shakk (doubt) and waswasah (satanic

thought/whispering). The hukm (ruling) for both differs.

 Doubting in the imperative Aqaa-id (Beliefs) causes defect

in Imaan whereas waswasah is not even in the category of sin

since there is no apprehension (or punishment) for it. Do the

thoughts (pertaining to the Aqaa-id) cause you any distress, and

do you make any effort to ward off these thoughts?"

 The person replied: "I become greatly agitated and

distressed." Hadhrat Thanvi said: "This confirms that the

thoughts which occur to you are not shakk, but are waswasah.

Be at ease. Do not worry at all about such waswasah. Since it is

not something punishable, there is no need to be apprehensive.

To become perturbed in this regard is futile. Ignore the

waswasah, and it will automatically vanish. In the case of shakk

there is no agitation in the heart. This is the difference between

waswasah and shakk.”

1096. SIN, WHETHER MAJOR OR MINOR
It is imperative to abstain from sin whether kabeerah (major) or

sagheerah (minor). The sins of the eyes, ears and heart must be

incumbently avoided.

1097. COMPANY
Companionship of the pious produce noor (spiritual light) in the

heart. On the contrary, evil company creates zulmat (spiritual

darkness) in the heart. The consequence of companionship of

the evil is the reflection of the darkness of their hearts on one's

heart.

1098. KASHF
Kashf (inspiration) is generally considered to be a great

achievement of perfection whereas it has no effect in the

attainment of Qurb (Divine Proximity). Wallaah! Even if a

MALFOOZAAT PART 4

59

person experiences kashf a thousand times, he will perceive not

an iota of spiritual elevation as a result of such inspirations.

However, after reciting Subhaanallaah a few times, he will be

able to perceive a degree of Qurb with Allah Ta'ala.

1099. THE BENEFITS OF VISITING THE GRAVES
There are three benefits in visiting the graves. (1) Isaal-e-

Thawaab (Delivery of Reward) for the deceased. (2) Greater

remembrance of Maut. (3) The mayyit (deceased) derives

solace from the thikr of the visitor whether the thikr is silent or

audible. Allah Ta'ala enables the mayyit to hear the thikr.

 This hearing (by the deceased) is not restricted to the Auliya.

Even the ordinary Muslimeen amwaat (deceased) are able to

hear the thikr. The anwaar (celestial rays) of the thikr spread

and permeate the environment. This too benefits the amwaat.

1100. INTELLIGENCE
Even the intelligence pertaining to worldly issues of one who is

not steadfast on the Deen, becomes corrupt and defective. On

the contrary, the intelligence of a pious person is sound in even

mundane matters although he may be lacking in experience.

This is also the effect in halaal earnings. On the other hand,

haraam earnings corrupt and disfigure fahm (understanding

/intelligence).

1101. USE OF WAQF ITEMS
The items of a Madrasah (and of a Musjid) are Waqf. If an item

is used, a rental/fee should be paid for it.

1102. ABSTENTION FROM DUA?
Someone said to Hadhrat Thanvi: "Ghauth-e-Paak (i.e. Hadhrat

Sayyid Abdul Qaadir Jilaani – rahmatullah alayh) has written

that to refrain from Dua is superior to making Dua. Hadhrat

Thanvi responded: "He must have mentioned this whilst in

some state of spiritual ecstasy or it is his personal opinion. In

MALFOOZAAT PART 4

60

this sphere he was a Mujtahid. The view of the majority is that

making Dua is superior to refraining from Dua.” (Furthermore,

making Dua is Sunnah.)

1103. SECLUSION
Nowadays safety is in seclusion and solitude. A Buzrug

mentioned that the intention for adopting seclusion should not

be protection against the evil of people. On the contrary, one

should believe that one is like a snake and a scorpion. Thus, one

adopts solitude to save others from one's evil. This is the

precaution which the former seniors had adopted as protection

against ujub (vanity/self-esteem).

1104. HARMING YOUR DEEN
It is indeed stupidity for one to harm one's Deen for the worldly

benefit of others. It is also improper to cause harm to one's own

Deen for the sake of the Deeni benefit of others. One's own

Deen has priority.

1105. SERVICE TO HUMANITY
Service to humanity is wonderful. It is not easy to suffer

hardship for the sake of the comfort of others. (Service to

humanity is praiseworthy as long as there is no conflict with the

Shariah in the service.)

1106. THE DUA OF OTHERS
According to the Hadith, the Dua of a brother Muslim for you is

more acceptable than your own Dua for yourself. Therefore,

always ask others to make Dua for you.

1107. MODERN CULTURE
Modern culture is in fact a horrific punishment. It has no

relationship with Islamic culture.

MALFOOZAAT PART 4

61

1108. DELIVERY OF THE HAQQ
I do not discern benefit in initiating mureeds. True benefit is to

deliver the Haqq to the mureed. It is not incumbent on the

Shaikh to initiate mureeds. To impart ta'leem (Deeni

instruction) is the right of every Muslim.

1109. SHUKR
The wealthy should be more grateful (make shukr) than the

poor because Allah Ta'ala has bestowed numerous bounties to

them. Allah Ta'ala has also bestowed a great ni'mat (bounty) to

the ghuraba (the poor). Allah Ta'ala has saved them from

obstacles (which impede spiritual progress). If the wealthy love

the poor, then, Insha-Allah, they will attain the rank of the

ghuraba. It is mentioned in the Hadith: "A man will be with the

one whom he loves."

1110. THE BARKAT OF THE MONEY OF THE POOR
I usually advise the wealthy to include the small amounts of the

poor in any Deeni project they are contemplating for the sake of

gaining barkat. If the poor have not made any contribution, the

wealthy should solicit a small amount from them for inclusion

in the project. The barkat in the funds of the wealthy is the

effect of the contributions of the poor. The wealthy should

therefore be grateful to the poor.

1111. HUMILITY AND SINCERITY
When Hadhrat Maulana Gangohi (rahmatullah alayh) would

write an article, he would present it to his subordinates

(mureeds and students) with the instruction to review it

critically, and to inform him of errors. Similarly, Hadhrat Haji

Sahib (Hadhrat Haji Imdaadullah) would say: ‘I am unaware.

Inform me of my errors otherwise I shall proclaim on the Day

of Qiyaamah that you (the Ulama) had not corrected me.’ This

is khuloos (sincerity) which is the attribute of the Sahaabah.

MALFOOZAAT PART 4

62

1112. KNOWLEDGE
Knowledge is a boundless ocean without shores. No one can

encompass it. Therefore, errors do occur (.i.e. in understanding

and opinion). Only Allah Ta’ala encompasses all knowledge. It

is indeed ignorance that a person remains unaware of his own

ignorance.

1113. A VULGAR TONGUE
A cure for an abusive tongue is Thikrullaah. Humility is not

cultivated without Thikr.

1114. THE CURSE OF A LUSTFUL GAZE
After an Aalim had died, someone in a dream enquired from

him his condition. The Aalim said that all his sins, except one,

have been forgiven. He said: “I was instructed to make a public

confession of the sin. However, extreme shame prevents me

from making the confession. That sin was a gaze of lust which I

had cast at a young lad. I am suffering the punishment for this

sin. Shame prevents me from making the confession.”

1115. THE POISON OF SOFT DRINKS
Once in Meerut, I was given a soda (soft drink) to drink. When

I drank it, I suffocated and it appeared that I would die. I

placated myself with the fact that it was the day of Jumuah.

Maut on this day is a great virtue. (A pure soul is immediately

affected by any filth ingested.)

1116. WESTERN EDUCATION
Nowadays, Muslims are so much enamoured by western

education that even a Molvi sends his children for such

education. In comes in the Hadith: “The love of the world is the

root of every evil.” This love has corrupted both the jaahil and

the aalim. Whoever suffers from the love of the world is

corrupted.

MALFOOZAAT PART 4

63

1117. HUBB-E-DUNYA
Hubb-e-Dunya (Love of the world) has two branches: Hubb-e-

Maal (love of wealth) and Hubb-e-Jaah (love for fame). While

both branches are evil, love for fame is worse. Sometimes the

person suffering from love of wealth humiliates himself in the

pursuit of wealth. He thus tolerates disgrace for himself. On the

other hand, a man suffering from the malady of hubb-e-jaah is

perpetually trapped in Takabbur (pride).

1118. 4/$!9ȭ3 !,,!!-!(3
Most of the Allaamahs of this age have very little compatibility

with Ilm (Knowledge of the Deen). They are considered to be

reliable Allaamahs on the basis of their ramshackle lecturing.

Language is not knowledge. If expertise in language is Ilm, then

the bedouins will be great Aalims.

1119. OPPRESSORS
The road is not the property of any person. Oppressors block off

the road to prevent others whilst they are passing through. This

does not befit Muslims. (The reference is to dignitaries and

government officials for whom the roads are sometimes

cordoned off to allow their convoys to pass through. This is

oppression.)

1120. PERSONAL OPINION
Do not do anything on the basis of personal opinion. When

seniors are present, consult with them. If there are no seniors,

consult with contemporaries. If there are even no

contemporaries, consult with juniors.

1121. BASIS OF DOUBTS
The basis for all the doubts of modernists in the Ahkaam of

Islam is the elimination of love and honour of Allah and His

Rasool (sallallahu alayhi wasallam) from the hearts of the

modernists, which is the effect of this education (western

MALFOOZAAT PART 4

64

education). When this love and honour is eliminated then

innumerable doubts develop regarding the Ahkaam.

1122. THE HAQQ
When there is a dispute between two groups or persons, the

demand of Haqq is to first establish who is on the Haqq and

who is on baatil. When the Haqq has been established, the

group on the Haqq should not be rebuked in any way. On the

contrary, the group of Haqq should be supported. The group on

baatil should be prevented. The Qur’aan says: “Then fight the

group who transgresses until it returns to the command of

Allah.”

1123. FASAAD (ANARCHY/CORRUPTION/MISCHIEF)
Fasaad means to exceed the balanced way of the Shariah.

Fasaad is not restricted to disunity. Sometimes it accompanies

unity as well, hence such unity is evil.

1124. REMEDY FOR GHEEBAT
In a gathering praise the one about whom you have made

gheebat. Speak of his moral excellences.

1125. REMEDY FOR SPIRITUAL MALADIES
One form of remedy for spiritual maladies is volitional (within

one’s power and control), and which should be diligently

pursued. Another form is involuntary (i.e. beyond one’s

control), e.g. sickness and grief.

1126. DIVINE LOVE
One category of Divine Love is such that if Allah’s Mahboob

(Beloved Wali) is caused distress, then the oppressor will be

punished even if the Mahboob forgives his crime. But, Allah

Ta’ala will not forgive. The punishment will befall the criminal.

MALFOOZAAT PART 4

65

1127. REFRAIN FROM CAUSING DISTRESS
Always remember in all walks of life not to cause distress or

inconvenience to anyone.

1128. OUR CONDITION
Our condition (moral and spiritual) is absolutely degenerate.

Our beliefs, ibaadat, social dealings, morality and statements

are corrupt. Everything in us is defective. If the Sahaabah had

been alive today, it would be difficult for them to accept that we

are of the Ummah of Rasulullah (sallallahu alayhi wasallam).

1129. THE BENEFITS OF IBAADAAT
Huqooq (the rights of Allah and the rights of all and everything

else) should be correctly fulfilled. When Huqooq are

discharged, then Insha-Allah, the wisdom and benefits for

which the acts of Ibaadaat have been ordained will become

manifest. If Huqooq are not fulfilled, the ibaadat will be without

their effects.

1130. A PERSON OF THE DEEN
The Deen has two compartments: Huqooqullaah (the rights of

Allah) and Huqooqul Ibaad (the rights of people). A person of

the Deen is one who observes both sets of Huqooq.

1131. $/.ȭ4 $%30!)2
Make dua for ease and comfort while also engaging in effort.

But, do not repose trust on your effort. Dua creates barkat in

the effort. Do not lose hope in Allah Ta’ala regardless of how

great a calamity may be. Do not panic. The sacred Shariah has

ordained a method for our every condition. Among the

conditions which befall us is calamity. There is a method to

adopt during a calamity. Make dua as well as engage in the

necessary effort. To make dua is the Sunnah of Nabi (sallallahu

alayhi wasallam). (When a misfortune befalls one, engage in

Istighfaar, repent for sins and keep the focus on Allah Ta’ala.

MALFOOZAAT PART 4

66

Know that everything that happens is by the command of Allah

Ta’ala.)

1132. THE LAW OF THE SHARIAH
There is a law of the Shariah governing every act. Social

relationship, marriage, and all acts are governed by the laws of

the Shariah. Before embarking on any activity, first ascertain

the law of the Shariah.

1133. INCOME
Nowadays most of the earnings of people consist of interest,

bribery, gambling, etc. Reformation is possible only by

associating with the Men of Allah, for then love of Allah Ta’ala

will be generated.

1134. THE DEEN IS EASY
There is no constriction (hardship/undue difficulty) in the Deen.

On the contrary, everything of the Deen is easy and simple. The

tenets of the Deen are viewed as hardship as long as Imaan is

in only the stage of Ilmul Yaqeen (i.e. intellectual understanding

devoid of the emotional state). After the acquisition of the stage

of Ainul Yaqeen (conviction acquired by spiritual vision) every

teaching of the Deen will be seen to be easy and simple.

(Ainul Yaqeen is acquired after initially struggling against the

nafs, restraining the inordinate lusts of the nafs, obedience to

Allah Ta’ala, adoption of the Sunnah, and constant

Thikrullaah.)

1135. FOLLOWING THE ULAMA
Following the Ulama is essential. Opposition to the Ulama is

tantamount to opposing Allah and His Rasool. Nowadays,

affairs (of importance) are entrusted to unqualified people

merely on account of their worldly status. The Ulama are not

thirsty and the wealthy ones are not the wells. The reality is the

other way around.

MALFOOZAAT PART 4

67

 In all actions of life, ittiba’ (obedience) to the Shariah is

essential. The Ulama are the ones who are aware of the Ahkaam

of the Shariah. Thus, by following them, one follows the Deen.

Rasulullah (sallallahu alayhi wasallam) called to the Path of

Allah Ta’ala, and this is also the attitude (and obligation) of the

Ulama (since they are his representatives).

(In the present age there is a glut of deviate scholars whose

objective is money, name and fame. One should therefore first

examine the lifestyle of a scholar before following him. Not

every scholar is an Aalim of the Deen.).

1136. FOLLOWING THE SUNNAH
Nowadays every person desires to maintain his style of life.

They search for a Hadith to substantiate their way of living.

This is not Ittiba-e-Sunnah (following the Sunnah). Obedience

to the general pattern of Rasulullah’s life is Ittiba-e-Sunnah.

The endeavour to maintain one’s life style and to corroborate it

with a Hadith is ittiba-e-hawa (following lust).

1137. -!.ȭ3 %8#%,,%.#%
Man’s excellence is to be steadfast in ibaadat despite being

disinclined, and to abstain from sin despite the desire to commit

it. One who is permanent in this aspect is an Aabid

(worshipper).

1138. EVIL GAZING
Evil gazing (lustful gazes at females and lads) corrupts both

one’s Deen and dunya, (spiritual and physical life). Beware of

this malady. The natural peculiarity of sin is to despair of the

mercy of Allah.

1139. THE EFFECT OF MUJAAHADAH
Everything in creation worships Allah except some human

beings. Mujaahadah (struggling against the nafs) does not

MALFOOZAAT PART 4

68

eliminate the natural lusts of the nafs. However, it (mujaahadah)

simplifies the struggle against lustful demands of the nafs.

1140. HUMILITY
There is nothing in man to warrant him to be proud and

arrogant. Always understand yourself to be helpless and

contemptible. Beware of pride and vanity.

1141. HARAAM WEALTH
Rasulullah (sallallahu alayhi wasallam) would not accept every

contribution (of wealth). Nowadays, haraam money is accepted

(for use in Deeni projects).

 According to the Shariah it is not permissible to charge fees

for offering an opinion. However, lawyers charge such

(haraam) fees. It is likewise not permissible to charge fees for

explaining any mas’alah of the Deen.

1142. JANNAT
Jannat is the objective. The way of its acquisition is to abandon

lustful desires. Khauf (fear for Allah) aids this process. The

method of gaining khauf is muraaqabah (meditation).

Muraaqabah generates khauf. Khauf eliminates nafsaani

desires. Thus, Jannat is attained.

(Muraaqabah means to spend some time in solitude and to

meditate on Maut, the Qabr, Qiyaamah, etc.)

1143. MUJAAHADAH
Tazkiyah Nafs (moral purification and reformation) is

obligatory. Tazkiyah of the nafs is reliant on mujaahadah

(struggle against the nafs). There are two kinds of mujaahadah:

Mujaahadah with the body and Mujaahadah with wealth. It is

therefore necessary to also engage in mujaahadah with wealth.

(i.e. to spend in the path of Allah Ta’ala).

MALFOOZAAT PART 4

69

1144. THE REALITY OF SABR
Sabr (Patience) when a calamity/misfortune occurs is to ensure

that the emotional grief does not reach the intellect. (i.e. It

should not overwhelm the intelligence) nor should there be a

reduction of one’s virtuous deeds. Keep the focus on Allah –

that is the Pleasure of Allah Ta’ala. In misfortunes there are

wisdoms (i.e. Divine Wisdoms). One such wisdom is that

Imaan is being put to test, and strengthened. If one bears the

calamities with patience, then Allah Ta’ala follows it up with

torrents of bounties.

1145. DEENI EXCELLENCE
The Deen is not confined to Nafl acts of ibaadat and Tasbeeh.

Perfect piety is to walk in the footsteps of Rasulullah (sallallahu

alayhi wasallam) (i.e. to adopt his Sunnah). The Qur’aan

Shareef is a wonderful bounty. Endeavour to implement its

teachings. This is our obligation.

1146. PERFECT FASTING
Perfect observance of the month of Ramadhaan is possible only

by abandoning the evil attributes of the nafs and adorning it

with the attributes of moral excellence. Fasting is not difficult.

However, sin makes it difficult. Before Ramadhaan, clear the

hearts of malice and live together peacefully.

 The virtues and reward of fasting increases correspondingly

with the improvement in moral conduct. Some people while

fasting do not fulfil the rights of the fast. (Rasulullah –

sallallahu alayhi wasallam- said: ‘Many are the fasting persons

in whose fast is nothing but hunger.”) It is indeed a colossal

deprivation not to endeavour to obtain forgiveness during the

month of Ramadhaan.

MALFOOZAAT PART 4

70

1147. REMEDIES
For abstention from lustful pleasures, the Shariah has prescribed

the mujaahadah of fasting, and for pride, the mujaahadah of

Salaat.

1148. SEARCHING FOR EASE
Nowadays the people of Sulook (the shaikhs and the mureeds)

are in search of ease. Therefore, they do not employ their

volitional willpower. Thus they destroy this divine trust. Do not

search for ease. Utilize your volitional ability. (Moral

reformation, spiritual elevation and Divine Proximity are

acquired by mujaahadah against the nafs and complete

submission to the Shariah and adoption of the Sunnah.)

1149. SAFETY FROM PUNISHMENT
Whoever is desirous of being saved from athaab (Allah’s

punishment) should firstly correctly repent for all sins; then

engage in virtuous deeds. This entails constancy in observance

of the commands and total abstention from the prohibitions.

1150. FUTILITY
Shun futility and reduce unnecessary association. Anything in

which there is neither Deeni nor worldly benefit is futile.

Abandonment of futility does not bring about any harm in the

Deen nor in the dunya.

1151. PLEASURE AND DISPLEASURE OF PARENTS
It is mentioned in the Hadith that if in the morning both parents

are pleased with their son (or daughter), then two portals of

Jannat open up for him (her). If only the mother or the father is

alive, then one portal of Jannat opens up.

 On the contrary, if in the morning both parents are

displeased, then two gates of Jahannum open up for the child. If

only one parent is alive, then one gate of Jahannum opens up.

MALFOOZAAT PART 4

71

1152. STRIVE WITHOUT PRIDE
There is nothing wrong with involuntary pleasure when

successful in Tableegh. But, to recount one’s efforts and

express happiness thereafter is evil. At all times make effort and

leave the result to Allah Ta’ala. Do not grieve if unsuccessful in

the effort nor be proud and vain when successful. Initiate the

work of the Deen. The avenues will open up.

1153. DIVINE LOVE
The fruit of Imaan and A’maal Saalihah (virtuous deeds) is

Divine Love. This is acquired in both worlds – in this world and

in the Aakhirat.

1154. PLEASE ONLY ALLAH
Do not please anyone for the sake of the evil world. Be

contented with only the pleasure of Allah. Whomever you wish

to please, please him for the sake of Allah. Generate a bond

with Allah Ta’ala. Reduce your relationship with others.

Annihilate your nafs. Buffet away your desires and lust, and

adopt Tafweedh (i.e. assign your affairs to Allah Ta’ala). Be in

search of Allah’s Pleasure. The quest for Jannat is in reality the

quest for Allah’s Pleasure. Allah Ta’ala Himself has

commanded us to search for Jannat.

1155. FASTING
You fasted but filled your stomach with haraam, indulged in

gheebat, etc. This fast is devoid of substance. Learn the rules

and respects of fasting, and also teach it to your womenfolk. It

is mentioned in the Hadith that there are many fasting persons

and those who perform Tahajjud Salaat, but Allah is not in need

of their hunger. If these acts of ibaadat are observed with their

respects (aadaab), then according to the Hadith, they will

intercede on behalf of the person. He will have two guards to

protect him from punishment.

MALFOOZAAT PART 4

72

1156. INFERIOR ANIMAL FOR 152ȭ"!!.)
Some people offer for Qur’baani very inferior animals. This is a

sign of defective love. Deficiency in Ikhlaas (sincerity) is

proportionate to deficiency in love (for Allah Ta’ala).

1157. SIN IS NOT INSIGNIFICANT
Do not consider sin to be insignificant, neither in belief nor in

action. Sin is in conflict with Deen and intelligence. Virtue and

vice should not be considered insignificant even if it is

quantitatively little. Even if there appears to be some benefit in

a sin it never becomes permissible. It will remain haraam.The

barkat (blessing) of ibaadat is reduced by sins.

1158. HARAAM SUBSTANCES
It is haraam to feed impure and haraam substances to even

animals.

1159. WHAT CAUSES SIN?
Sins are actually without pleasure. Sins are the effects of the

demands of the nafs. The demands of the nafs are because the

issues which are able to neutralize such demands are abstract

and hidden from sight, e.g. Allah’s Remembrance, Jannat,

Jahannum, remembrance of Allah’s bounties and remembrance

of the Huqooq (Rights). Therefore consciously reflect on these

issues. Such reflection will overwhelm the demands of the nafs

and you will be saved from sin. Engrossment in the dunya is the

root of every sin.

1160. CALAMITIES
Most calamities are the consequences of sins. When afflicted

with calamity, repent and recite Istighfaar. Become concerned

with reforming deeds. Calamities are not the consequences of

natural causes. They are the effects of sins. Derive lesson from

the episodes of bygone nations (who were destroyed by Allah’s

athaab). Take lesson from the dead. Take lesson from the

MALFOOZAAT PART 4

73

hardships of others, and abstain from the sins which had invited

Allah’s punishment.

1161. REFORMING THE TONGUE
The root of disunity is an unfettered tongue. Keep your gaze on

your own sins and be concerned with reformation. Of the

physical limbs, the sins of the tongue are numerous. Muster up

courage to restrain the tongue and save yourself from its sins,

especially gheebat. When the tongue is reformed, then a great

part of the physical limbs also become reformed.

1162. ANGER
Restrain yourself and do not allow anger to overwhelm you.

The consequences of anger are evil (and are always regretted

later). Repeatedly recall the evil consequences of anger. This

will aid you in controlling anger. If you muster up a little

courage, then Allah Ta’ala will aid you. You will then very

soon be able to keep anger in subjugation.

1163. UNITY AND DISUNITY
Nowadays, wheedling/flattery is called unity. Unity at any cost

is not praiseworthy nor is it the objective. In fact, sometimes

disunity is the objective when unity is detrimental to the Deen.

Unity is valid in obedience to the Shariah. Disunity is the

consequence of acting in contravention of the Shariah.

1164. HUSBAND AND WIFE
Allah Ta’ala has described (in the Qur’aan) that the husband is

the garment of his wife and vice versa. The close relationship

between husband and wife is a great mercy. Love makes

fulfilment of rights easy.

1165. DEEN AND AQL
When man abandons the Deen, his Aql (intelligence) vanishes.

MALFOOZAAT PART 4

74

1166. THIKR AND FIKR
Make thikr and fikr incumbent on yourself. (Fikr is to ponder,

reflect and derive lesson). Allah’s remembrances becomes

embedded in the heart by means of fikr. Then Allah’s

remembrance becomes simple at all times. The remembrance of

Allah produces peace in the heart. The effect of thikr is the

flight of shaitaan whereas the effect of ghaflat (obliviousness) is

shaitaani wasaawis.

 Keep the tongue moist at all times with the thikr of Allah

whether you are able to concentrate or not. The gain of thikr is

virtue. The tongue is the organ involved the most in sin. Thikr

prevents the tongue from indulgence in sin. The cause of sin is

forgetfulness. Its remedy is Thikrullaah.

1167. TAUBAH AND ISTIGHFAAR
Mere verbal utterance of Astaghfirullaah is not Taubah and

Istighfaar. The soul of Taubah is regret and to supplicate to

Allah Ta’ala. Sins have different ways of Taubah (repentance).

The Taubah of Huqooqul Ibaad consists firstly of fulfilling the

usurped rights or making appropriate

amends, and then also seeking forgiveness from Allah Ta’ala. If

Salaat and Saum (fasting) had been omitted, qadha is firstly

necessary. If a deed is a sin e.g. eating haraam, drinking wine,

fornicating, indulgence in riba,, etc., then regret and

supplicating for forgiveness, and pledging never to commit the

sin again is the way of repentance. After repentance, be

constant with obedience.

 After sincere and correct Taubah, the Mercy (Rahmat) of

Allah will cascade on the heart. The heart will gain in spiritual

strength. Thereafter even a calamity will appear to be comfort.

1168. MAUT
The primary reason for ghaflat is forgetfulness of Maut (Death).

We sin at all times, yet we refuse to confess to Allah Ta’ala. We

perpetrate sins audaciously. When virtuous deeds are practised,

MALFOOZAAT PART 4

75

there will then be no fear for Maut. A peculiarity of good deeds

is the desire for Maut. On the contrary, the attribute of evil

deeds is abhorrence for Maut and fear.

1169. REFORMATION
Reformation is valid if it is valid by Allah Ta’ala. A valid

reformation (of one’s moral condition) is based on Wahi

(Revelation). Nowadays many people (namely modernists)

confine virtue to service to humanity. However, Moral

reformation is Waajib. To achieve this reformation, abandon

your opinion and follow the Sunnah of Rasulullah (sallallahu

alayhi wasallam). A’maal Saalihah (Virtuous Deeds) are such

acts which are beneficial in the Hereafter.

1170. REFLECT ON THE CONSEQUENCES
Before embarking on any act/venture, reflect to understand if

the venture will be beneficial in the Hereafter or harmful. If it

will be to the detriment of your Aakhirah, abstain from it. By

adopting the practise of reflection, you will, Insha-Allah, soon

be emancipated from sins.

1171. MUBAAHAAT (PERMISSIBILITIES)
Excessive indulgence in permissible things leads to corruption

(moral corruption) and is nUgatory of khushoo’ (fear and

humility).

1172. JAHL (IGNORANCE)
Jahl (ignorance) of the laws of the Shariah is a disease worse

than physical disease. (Whereas physical disease causes pain

and discomfort in this world, the consequence of the malady of

jahl is Jahannum in the Hereafter.)

1173. ILM (KNOWLEDGE OF THE DEEN)
The meaning of Ilm is such Knowledge of the Deen which has

been acquired with khuloos (sincerity). Knowledge pursued for

MALFOOZAAT PART 4

76

the sake of gaining honour, name, fame and which is subject to

worldly motives and objectives is not the meaning of Ilm (in

terms of the Qur’aan and Ahaadith). There is a great need for

Ilm of the Deen.

1174. LOVE OF WEALTH AND CHILDREN
Do not indulge in the love of wealth and children to the extent

of becoming forgetful of Allah Ta’ala. Man labours under the

impression that he is allowed to spend wealth as he pleases.

This is his error. Whatever man possesses belongs to Allah

Ta’ala. Man is only the trustee of what he possesses. He is

allowed to spend in only avenues permitted by Allah Ta’ala.

Never should he spend on prohibitions. He has no right to

spend on things for which he has no entitlement from Allah

Ta’ala. (The Qur’aan Majeed states: “O People of Imaan! Do

not allow your wealth and your children to divert you from the

remembrance of Allah. Those who do so, verily they are the

losers.”)

1175. THE BOUNTY OF EYES
The eyes are a special ni’mat (bounty) of Allah Ta’ala. The

eyes which hope to see the Divine Vision should never view

prohibitions (such as ghair mahaareem). A true blind person is

he who does not correctly utilize the ni’mat of the eyes. Those

who have eyes should be grateful to Allah Ta’ala. (One of the

ways of making shukr for the eyes, is to restrain the eyes from

looking at haraam.)

1176. 3()2+ȟ ")$ȭ!(!.$ 25SOOM (CUSTOMS)
The thought of pleasing others in virtuous deeds is shirk. Bid’ah

effaces the noor of the heart. Rusoom (customs) in deeni form

are severe (sins). The present form of culture is mere pretence.

MALFOOZAAT PART 4

77

1177. OBJECTIVES
For desirable objectives which are beyond one’s control, Dua is

sufficient. For things which are within one’s ability of

acquisition, in addition to Dua, employ the means and ways for

obtaining them.

1178. WASAAWIS
Thikr is life and ghaflat is death. When Allah’s remembrance

(thikr) becomes dominant, then wasaawis (shaitaani and stray

thoughts) will vanish. Therefore engage in Thikr at all times.

1179. NOBILITY
Nobility without Ilm and Amal has no value by Allah Ta’ala.

Fear is a requisite of Imaan. Amal (practising virtuous deeds) is

more important than fear.

1180. !-2 "), -!ȭ2//&
The first condition for Amr Bil Ma’roof (Commanding virtue) is

not to despise the person who is being admonished. If he is

despised, the Amr bil Ma’roof will be for the sake of one’s nafs.

For Islaah (reformation) both mildness and harshness are

necessary. There are two types of mildness—for the Deeni

benefit of people, and for one’s own worldly benefit. This latter

kind is evil.

1181. GOVERNMENT
The Qur’aan confirms only autocracy, not democracy.

(Democracy is the style of the western kuffaar).

1182. BE ALERT
The need is to be alert. Be perpetually alert and diligent. Behind

you are the great enemies – the nafs and shaitaan. Do not fall

into their traps of deception. Act according to the commands of

Allah Ta’ala. Compel the nafs to submit to the Ahkaam (laws)

MALFOOZAAT PART 4

78

of Allah Ta’ala. Acquire Islam fully. Allah Ta’ala will provide

the fruits of it.

1183. SOLUTION FOR HARDSHIPS
The actual solution for calamities and hardships is reformation

of A’maal (virtuous deeds). If this solution is adopted, then,

Insha-Allah, within a short time the enemy will be

overwhelmed with fear (for Muslims).

1184. REMEDY FOR LIES
A habitual liar should immediately after speaking a lie confess

to the person that what he had said is false. This is an effective

remedy to cure him.

1185. TASAWWUF-A SUMMARY
The objective (Maqsood) of Sulook (Tasawwuf) is the Ridha

(Pleasure) of Allah Ta’ala. Knowledge of the Tareeq (Path) and

practical implementation are essential. The Tareeq is only one,

namely, constancy in the Ahkaam Zaahirah and Ahkaam

Baatinah. (Ahkaam Zaahirah refer to the laws of the Shariah

which govern all actions pertaining to Ibaadat, Muaamalaat

(dealings) and, Muaasharaat (social relations). Ahkaam

Baatinah relate to moral and spiritual reformation of the nafs

and soul).

 Two acts aid this Tareeq: permanent Thikr and the suhbat

(companionship) of the Ahlullaah. If this suhbat is not

available, then study the life episodes and advices of the Auliya.

It will be the substitute in the circumstances.

 Two acts are impediments in the Tareeq: Sin and futility.

1186. DOMESTIC CORRUPTION
To avoid domestic corruption, more than one family should not

live together (in the same house). When a few women live

together, it leads to domestic corruption.

MALFOOZAAT PART 4

79

1187. HONOUR THE DEEN
Do not do anything which brings disgrace to the Deen. It is

mentioned in the Hadith: “Honour the command of Allah. Allah

will then honour you.”

1188. DEATH AND DEBT
Abstain from sin. Maut (death) will then become easy for you.

Abstain from debt. You will then be a free man. You will then

not be humiliated.

1189. THIS WORLD AND THE AAKHIRAT
The similitude of this world with the Aakhirat is like a bird. The

Aakhirat is the bird, and this world is its shadow. If you catch

the bird, you will have the shadow as well. If you pursue the

shadow, you will not succeed.

1190. ABUNDANCE OF SINS
Abundance of sin corrupts and desensitizes the heart. Then one

is no longer affected by sins.

1191. DIVINE PERCEPTION
Remember that with disobedience there cannever be Divine

Perception. The eyes of the heart and soul open only when the

haraam dictates of the nafs are restrained.

1192. SHEDDING TEARS
Rasulullah (sallallahu alayhi wasallam) said that on the Day of

Qiyaamah every eye will cry except the eyes which had not

looked at things which Allah had made haraam, and the eyes

which were awake in the Path of Allah, and the eyes which had

shed even a single tear because of fear for Allah.

MALFOOZAAT PART 4

80

1193. TAHAJJUD-BE GRATEFUL
Allah Ta’ala wakes up |His special servants who are in habit of

performing Tahajjud. They should be grateful for this bounty

(of waking up in time), not vain and proud.

1194. ASHGHAAL OF THE SUFIS
The purpose of the ashghaal (spiritual exercises) of the Sufiya

is only to generate concentration and peace of mind to banish

wasaawis from the heart. The particular exercises of these

ashghaal are not based in the Sunnah. However, the principle

underlying these ashghaal is substantiated by the Sunnah. The

sutrah which a musalli places in front of him serves the purpose

of achieving peace of mind and concentration. If these ashghaal

are believed to be commanded acts of ibaadat, then it will be

bid’ah.

1195. INHERITANCE
Many people of knowledge and piety also commit serious errors

in the division of inheritance. They give assets of the deceased

to Sadqah for Isaal-e-Thawaab without the consent of all the

heirs. In so doing, they usurp the rights of the heirs.

 The rights of minors are of special importance. Their rights

have to be diligently safeguarded. Most people are negligent in

this regard. Also remember that an asset of a minor is not halaal

for anyone even with the consent of the minor.

1196. CRITERION OF THE TRUTH
The criterion of Haqq and Baatil, Maqbool (acceptance by

Allah) and Mardood (rejected by Allah) is only Ittibaa-e-

Sunnah (following the Sunnah) and the Shariah. A man who

does not satisfy this criterion is not a Wali. On the contrary, he

is a deviate regardless of him being the recipient of kashf

(spiritual inspiration).

MALFOOZAAT PART 4

81

1197. MODERN EDUCATION AND DOUBTS
All the doubts which modernist students (of secular education)

develop with regard to Islamic teachings are the effects of the

elimination from the hearts of love and honour for Allah Ta’ala

and His Rasool (sallallahu alayhi wasallam). Due to the lack of

love and honour, they pose numerous questions.

1198. OUR BUZRUGS
My faith in our Buzrugs (Ulama and Mashaaikh) is not because

I believe that they are the greatest Ulama and that there are no

greater Ulama than them. My faith in them is based on the fact

that they were Men of Allah. They were not men of the world.

They were devoid of the desire for worldly fame nor did they

have a desire for wealth. Whatever they did was purely for the

sake of the Deen even if the consequence was the destruction of

their personal issues.

1199. DECEPTION IS PUNISHABLE
One of the companions of Suffah (Rasulullah’s Madrasah in

Musjid-e-Nabawi) had died. From his pocket was retrieved one

dinar (gold coin). When this was brought to the notice of

Rasulullah (sallallahu alayhi wasallam), he commented: “It will

be one branding from the Fire (of Jahannum).” Afterwards

another companion from Suffah also died and two dinars were

found in his pocket. Rasulullah (sallallahu alayhi wasallam)

said: “It will be two brandings from the Fire.”

 The question arises that why should they be punished when

possession of gold is not unlawful. In fact, Zakaat is not even

incumbent on one or two dinars. Hadhrat Abu Bakr Siddique

(radhiyallahu anhu) had owned 40,000 dinars which he had

contributed towards the Deen. At the time of Hijrat he had

seven thousand dinars which he took with him to Madinah. He

spent it according to the advice of Rasulullah (sallallahu alayhi

wasallam). Hadhrat Uthmaan, Hadhrat Abdur Rahmaan Bin

Auf and Hadhrat Zubair (radhiyallahu anhum) were very

MALFOOZAAT PART 4

82

wealthy Sahaabah. Rasulullah (sallallahu alayhi wasallam) did

not reprimand them for their abundance of wealth. But, he

sounded extremely severe warnings of punishment for the two

Sahaabah who had the paltry sum of one and two dinars. What

was the reason for this?

 The Companions of Suffah were Fuqara. Their appearance

and condition testified to their status as Fuqara who were not

supposed to have any wealth, hence the stern warning. (The

possession of wealth was in conflict with the Faqr status of the

Companions of Suffah who had devoted themselves to the Deen.

They were supposed to be men of Tawakkul of the highest

category. Possession of wealth made their appearance

deceptive.)

1200. USELESS AND COWARDLY
When I observe a man paying undue attention to clothes, I

conclude that he is a useless and a cowardly person. A man

involved in constructive work is not meticulous with garments.

He (the man who pays undue attention to clothes) has no

beneficial objective, hence he wastes his time in this manner.

1201. THE RAHMAT OF ALLAH
While a jaahil (ignorant) woman was dying she was uttering

some words. Her ignorant relatives did not understand what she

was saying. They called a Molvi and asked him to listen to her

‘muttering’. The Molvi listened carefully and heard her saying

in Arabic: “These two men are saying: ‘Enter into Jannat.”

 The Molvi Sahib informed her relatives that she had been

given the glad tidings of Jannat. He was curious to know what

her good deeds were to entitle her to this good fortune. They

said that leave alone good deeds, she was in fact extremely

irreligious. The Molvi Sahib urged them to ponder. Finally they

said that the only good deed she had was to become very

attentive whenever the Athaan was being proclaimed. She

MALFOOZAAT PART 4

83

would not speak nor allow others in her presence to speak for

the duration of the Athaan. She would listen attentively.

 This respect which she showed for Allah’s Name had effaced

all her evil deeds.

1202. HADHRAT QARSHI MAJZOOM (THE LEPER)
Hadhrat Qarshi Majzoom was a great Wali who suffered from

leprosy. Although he was a young man he abstained from

marriage due to his condition. One day he said to his mureedeen

that he had now resolved to get married. He asked them to

propose to someone on his behalf but on condition that they

give a full explanation of his condition. They were to mention

that he was a leper.

 A mureed went home and informed his young daughter of the

Shaikh’s desire for marriage. He explained the Shaikh’s

condition. The girl said that she was prepared to marry Hadhrat

Qarshi for the sake of gaining thawaab and for Allah’s Pleasure.

He went and informed his Shaikh. Hadhrat Qarshi asked if he

had fully explained to his daughter his condition. The mureed

assured that he had, and that the girl had happily given her

consent.

 The Nikah was performed. Hadhrat Qarshi was a Wali who

performed karamaat (miracles). He supplicated to Allah Ta’ala

to transform him into a healthy, handsome man for the sake of

the girl who had demonstrated such a lofty standard of morality

and courage. Allah Ta’ala accepted his dua and he became a

handsome healthy person.

 When his wife came to him, she recoiled with fear when she

saw the young, healthy handsome man. She asked: ‘Who are

you?’ He said: ‘I am your husband, Qarshi.” She said: ‘But he

is a leper.” When he informed her of what had transpired, she

commented: “Alas! You have ruined my intention and thawaab.

I married you, not for worldly comfort and nafsaani

gratification. I married you thinking that you were a leper,

hence I shall be rewarded for serving you. Now, if you are

MALFOOZAAT PART 4

84

prepared to meet me in your original form, I shall be at your

service otherwise give me Talaaq.” Thus, Hadhrat Qarshi

returned to his original form and his wife lived with him in that

state.

1203. THIKR BIL JAHR (LOUD THIKR)
According to the general purport of the Ahaadith, Thikr bil Jahr

is prohibited. This is also the view of Imaam Abu Hanifah

(rahmatullah alayh). Hadhrat Maulana Rashid Ahmad Gangohi

(rahmatullah alayh) was a Faqeeh and the greatest among our

Buzrugs. According to him it is bid’ah to consider Thikr bil

Jahr to be better and more meritorious. However, for gaining

concentration it is permissible.

1204. THE NUSRAT (AID) OF ALLAH
On the occasion of the Battle of Yarmuk, Hadhrat Khalid Bin

Walid (radhiyallahu anhu) selected 30 Sahaabah to confront

Jablah Bin Aiham who was at the head of an army of sixty

thousand soldiers. Hadhrat Abu Ubaidah (radhiyallahu anhu)

commented: “Do you want to destroy the Muslims?” Hadhrat

Khalid Bin Walid (radhiyallahu anhu) said: “No! I have

selected such men who are the equivalent of 60,000.” But

Hadhrat Abu Ubaidah (radhiyallahu anhu) was not satisfied.

Hence, another 30 Sahaabah were selected. The sixty Sahaabah

went into battle against Jablah and his army. The battle raged

fiercely all day long. Finally, the army of Jablah fled from the

battlefield in defeat. (This was the Nusrat of Allah Ta’ala with

the Sahaabah.)

1205. RESPECT FOR THE MASHAAIKH
Of greater importance than academic research is adab (respect

and honour) for the Salaf-e-Saaliheen. By virtue of adab Allah

Ta’ala bestows the ability of research also. There is error,

misunderstanding and great danger in such research which sets

aside the adab of the Salaf-e-Saaliheen.

MALFOOZAAT PART 4

85

1206. DOUBTS AND THEIR ANSWER
It has been observed that generally the masses quickly

understand doubts (which are created in the Ahkaam). But they

find it difficult to understand the answers to the doubts. The

reason for this is that doubts are the effects of jahl (ignorance).

The masses quickly understand issues based on ignorance. On

the other hand, the answers to doubts are the effects of

Knowledge, and this is not within the comprehension of every

person.

1207. INTRUSION INTO THE DEEN
A person who is not qualified in any mundane

science/profession, if questioned, will say without hesitation

that I have no knowledge in this field. If someone asks an

engineer about a medical issue, he will unhesitatingly say that

he is not a doctor. Similarly, if someone asks a doctor anything

about engineering, the former will unhesitatingly say that he is

not an engineer.

 But, this attitude is not adopted for the Deen. However, the

Deen is regarded so insignificant that every person will shove

his opinion into the Deen. Here he will not say: “I am not an

Aalim.”

1208. COURAGE AND COWARDICE
Nowadays, zulm (oppression/injustice), theft and brutality are

described as ‘courage’. However, a truly courageous man is

merciful to the weak. Cruelty and hard heartedness are the

attributes of people who are bereft of courage. It is for this

reason that Hindus lack mercy and pity. When they gain control

of an opponent, they subject him to such brutality which causes

humanity to shudder. Allah Ta’ala has bestowed true humility

to Muslims. When they capture a weak enemy, they do not

maltreat him. They are not cruel with him (as the kuffaar are

with their prisoners).

MALFOOZAAT PART 4

86

1209. REDUCTION IN SPEECH
It is mentioned in one Hadith: “Modesty and speaking less are

part of Imaan.”. (In another Hadith it is mentioned: “Verily,

Allah loves a person who speaks little and is modest.”)

 The heart of the Mu’min should perpetually be engrossed in

the fikr of the Aakhirat. When he has gained this attribute, then

he will be one who speaks little. In such a state, it is not

possible for the tongue to be unfettered. However, when there is

a need, then temporarily eloquence develops as was the case

with the khutbaat of Rasulullah (sallallahu alayhi wasallam)

and the Sahaabah.

1210. NAFSAANI AND SHAITAANI DICTATES
If the urge to commit a particular sin develops repeatedly in the

nafs, it indicates that this desire is a nafsaani dictate. On the

other hand, if the urge develops to commit a variety of sins, it

indicates shaitaani promptings. The dictates of the nafs are the

effects of the urge of the nafs to fulfil its lusts, hence the

repeated demands while the motive of shaitaan is merely to

involve a person in sins – any type of sins. Therefore, when a

person wards off a desire for a sin, shaitaan introduces another

sin. Furthermore, deviated thoughts about beliefs are all

shaitaani.

1211. 4!ȭ7%%: !.$ $5!
Nowadays people attach great value to Ta’weez for the

fulfilment of their objectives, e.g. cure for sickness, warding off

calamities, etc. They make diligent endeavours to acquire

Ta’weez. It is my experience that no Ta’weez is as efficacious

as Dua. Yes, Dua should be made correctly and the

impediments which block acceptance of Dua should be

removed.

MALFOOZAAT PART 4

87

1212. ! 152ȭ!!.)# 2%-%$9
When I was a mudarris (teacher) at Madrasah Jaamiul Uloom

in Kanpur, there was a plague. In a dream I saw a Buzrug who

advised me to recite Surah Qadr fully thrice and to blow on the

food of the patient for cure and health. The efficacy of the

prescription was established by experience.

1213. FRIENDSHIP WITH WESTERNERS
The effect of friendship with westerners is baatini fitnah

(spiritual mischief), and their animosity (for Muslims) is

zaahiri fitnah (open hatred). We seek refuge with Allah from

both these mischiefs. Rasulullah (sallallahu alayhi wasallam)

had supplicated: “O Allah! We seek your protection from zaahir

and baatini fitnah.”

1214. THE DECEPTION OF SOME AGED MASHAAIKH
Some aged Mashaaikh think that because of their old age it is

permissible for ghair mahram women to appear in front of

them. They also see nothing wrong with taking service from

young lads. In most cases they are deceived in this regard.

Regardless of how old a man has become, lust remains in his

heart. He will most certainly become involved in sins of the

heart and eyes. It is therefore imperative for women to stay far

away from them.

1215. PICTURES AND ALCOHOL
Nowadays pictures and alcohol have become widely prevalent.

(Someone asked: ‘Due to this wide prevalence, will there be any

concession in the ruling?’ Hadhrat Maulana Thanvi

responded): In matters pertaining to hillat (being halaal) and

hurmat (being haraam), Umoom Balwa (wide-scale prevalence)

has no validity. Umoom Balwa is valid in najaasat and

tahaarat, and that too if there is difference of opinion among

the Mujtahideen of the Salaf.

MALFOOZAAT PART 4

88

1216. TAQDEER
The quest to fully comprehend Taqdeer is ignorance. Taqdeer

in reality is an attribute of Allah Ta’ala. Just as encompassing

and fully understanding the Nature of Allah Ta’ala is beyond

human comprehension, so too is the nature of Allah’s attributes

beyond man’s comprehension. Just as we believe in Allah

Ta’ala without comprehending His Nature (Zaat), so too is it

incumbent to believe in His Sifaat (Attributes) without

comprehension of their Nature.

1217. FUTILITY IS HARMFUL
Man’s every action, be it mundane or spiritual, is of three kinds:

beneficial, harmful, and neither beneficial nor harmful (i.e.

futile). However, on closer examination it will be understood

that the third category, viz. futile acts, is also part of the second

category, namely, harmful. The time and effort expended in a

futile act would be considerably beneficial if spent

constructively. Deprivation of this benefit is in fact harm and a

loss. It is like a trader investing his capital in an unprofitable

business. He will regard lack of profit as a loss and deprivation.

1218. DEFECTIVE LOVE AND HONOUR ARE THE BASIS
OF DOUBTS
The primary basis for the development of doubts in the Ahkaam

(laws/teachings) of the Deen is defective love and honour for

Allah Ta’ala and Rasulullah (sallallahu alayhi wasallam). A

person whose love and honour are defective becomes a victim

to doubts.

 The remedy for doubts is to cultivate Muhabbat (Love) and

Azmat (Honour) for Allah Ta’ala and His Rasool (sallallahu

alayhi wasallam). The way of acquiring love and honour is to

spend some time in the company of a Buzrug. Within a short

while, all doubts will automatically vanish.

MALFOOZAAT PART 4

89

1219. THE SPREAD OF ISLAM
Islam was not spread by means of debates and research

conventions (symposiums and conferences). Islam was spread

by the practical example and obedience of Muslims. People

who observe the sterling character of Muslims will of their own

accord enter into the fold of Islam.

1220. TAMING THE NAFS
The method for taming and apprehending the recklessness of

the nafs is Taqleed Shakhsi which is known in the terminology

of the Sufiya as Wahdat-e-Matlab (Unity of Purpose). This

means that one should follow one particular Aalim/Spiritual

Guide in all affairs of the Deen. The attempt to select for

oneself from a variety of opinions of different Mashaaikh will

not safeguard a person from the deception of the nafs.

1221. FUND-RAISING
Nowadays many irregularities accompany fund-raising for the

Madaaris. The worst corruption is the erosion of the dignity of

the Ulama who collect funds, and this constitutes poison for the

generality of the people. Furthermore, those who collect funds

are generally not careful. They adopt such methods of fund-

raising which embarrass contributors who feel pressurized to

give something. This ruins Ikhlaas (sincerity). It is not

permissible to even accept such contributions (which are

extracted by the application of indirect pressure).

 It is therefore best not to solicit funds from particular

persons. The community in general should be addressed (and

informed of the needs). It will be permissible to solicit funds

from a particular person only if the fund-raiser is one without a

high reputation. In this case it is easy for a person to refuse if

he is not inclined to contribute.

MALFOOZAAT PART 4

90

1222. THE BARKAT OF INAABAT ILALLAAH (TURNING
TO ALLAH)
Hadhrat Haaji Imdaadullah (rahmatullah alayh) –who was

Hadhrat Thanvi’s Shaikh – said: “Allah Ta’ala has bestowed to

me Sharah Sadr (expansion of the spiritual breast, i.e. complete

comprehension with the effect of conviction) in four Masaa-il,

which precluded the slightest vestige of doubt: the Mas’alah of

Taqdeer, the Mas’alah of the reality of the Rooh, The Mas’alah

of the mutual disputes of the Sahaabah, and the Mas’alah of

Wahdatul Wujood.”

 It is quite obvious that such Sharah Sadr is not the effect of

academic research. It is the effect of Inaabat Ilallaah, and the

concern to gain this Inaabat.

1223. DALAAILUL KHAIRAAT
I prefer that the time required to recite one manzil

(stage/chapter) of Dalaailul Khairaat should rather be devoted

to reciting the formulae of Durood and Salaam narrated in the

Ahaadith.

1224. THE REFORMATION OF THE NATION
Maulana Ubaidullah Sindhi narrated that Allaamah Shibli

Nu’maani had said that experience has established that it is only

a man of a lofty standard of Taqwa who can impart to the nation

the benefit of moral reformation. Minus this, regardless of how

great an Aalim/Muhaqqiq may be, he will not be able to

morally reform people.

1225. THE BENFITS OF THE AULIYA
Muslims in general derive benefits from the Auliya of Allah

without even the intention of these Auliya and without them

being aware of it. Similarly, the people too are unaware of the

benefit which accrues to them from the Auliya who are like the

sun. The light of the sun benefits all and sundry without the sun

being aware of it.

MALFOOZAAT PART 4

91

1226. ATTACHMENT WITH THE SHAIKH
The Mashaaikh advise that a mureed should not be perpetually

attached to his Shaikh (i.e. following him all over the show and

in all conditions being with him). The reason for this is that no

person is devoid of human frailties. When the focus of the

mureed falls on such human frailties of his Shaikh, the honour

of his Shaikh in his estimate will be diminished, and this will

prove morally and spiritually fatal for the mureed. The

diminished attitude of the mureed will constitute a formidable

barrier between himself and his Shaikh and the door of spiritual

benefit will close.

 But this should not be misconstrued. It never means that the

mureed should labour in deception regarding his Shaikh’s

supposed greatness if he (the mureed) observes the Shaikh

persisting in the indulgence of haraam and major sins. In such a

state it is haraam for the mureed to entertain the idea of the

piety of the Shaikh. It becomes incumbent on the mureed to

cancel his bay’t to the Shaikh. At the same time, the mureed

should not become insolent towards the Shaikh (with whom he

has terminated the bay’t relationship).

1227. DISSOCIATION FROM THE PEOPLE OF FISQ AND
FUJOOR (FLAGRANT AND IMMORAL SINNERS)
Every Muslih (spiritual guide) and commander of virtue when

dissociating from fussaaq and fujjaar should understand that the

reason for dissociating is Allah’s command which prohibits

close relationship with such persons. But at the same time he

(the warner/guide) should understand that: ‘It is possible that

the faasiq is superior by Allah Ta’ala than me. Perhaps there is

with the faasiq such a maqbool (divinely acceptable) virtue

which elevates him over myself, and perhaps there is in me

such an evil which casts me lower than his (the faasiq’s) rank.”

By adopting this attitude, one will be able to maintain humility

as well as the Shariah’s command regarding fisq and fjoor.

MALFOOZAAT PART 4

92

1228. THE JIHAD OF 1857
The Ameer (Commander) of the Jihad in Thanabovan and

Shaamli in 1857 was the Leader of our Taaifah (Jamaat/Group),

Hadhrat Haaji Imdaadullah (rahmatullah alayh). All his

associates had participated in this Jihad. By the decree of Allah

Ta’ala the Muslims were defeated.

 The British had issued orders for the arrest of the

Mujaahideen. Hadhrat Maulana Rashid Ahmad Gangohi

(rahmatullah alayh) was arrested and jailed. Hadhrat Maulana

Muhammad Qaasim Nanotwi (rahmatullah alayh) went

underground. He remained hidden for three days. After three

days he emerged and stated that Rasulullah (sallallahu alayhi

wasallam) had been concealed in the Cave of Thaur for three

days, hence he (Maulana Qaasim) also remained in concealment

for three days. Now that he had fulfilled that Sunnah, he would

no longer go into hiding. Allah Ta’ala had created such

circumstances which defeated attempts to arrest him.

 Haaji Imdaadullah (rahmatullah alayh) also went into hiding.

One day whilst still in concealment, he went to the town of

Gangoh to console the family of Hadhrat Maulana Gangohi

(rahmatullah alayh). At their home, Hadhrat Imdaadullah lifted

on to his lap, Safiyyah, the little daughter of Hadhrat Maulana

Gangohi. He gave her a gift of 2 rupees. The little girl placed

the two rupees at the feet of Haaji Imdaadullah who commented

that she will become a Zaahidah (a woman who will renounce

the world).

 Hadhrat Gangohi frequently commented that Allah Ta’ala had

made his daughter a Zaahidah just as Hadhrat Imdaadullah had

predicted. When she grew up, Zakaat never became obligatory

on her. Whatever money would come to her would be

immediately distributed to the poor.

1229. FEAR ONLY ALLAH AND THE NAFS
Once the authorities of Makkah Muazzamah (where Hadhrat

Haaji Imdaadullah had migrated to) resolved to expel him from

MALFOOZAAT PART 4

93

Makkah Mukarramah. When Haaji Sahib was informed, he

commented: ‘Besides Allah Ta’ala and my nafs, I fear no one.’

 Fearing Allah Ta’ala is a constituent of Imaan. The nafs has to

be feared since it is man’s biggest enemy. It deviates man from

the Straight Path.

1230. THE EFFECTS OF NAMES
The neighbour of Imaam Abu Hanifah (rahmatullah alayh) was

a Raafdhi (a Shiah) who owned two mules. He named the one

Abu Bakr and the other Umar. Shiahs are notorious for their

vilification of the Sahaabah. One day one of the mules kicked

the Raafdhi and split open his stomach. When Imaam Abu

Hanifah was informed, he spontaneously commented that it

must have been the mule whom the Raafdhi had named Umar.

This is the effect of the name. On making enquiries it was

confirmed that it was the mule with the name, Umar which had

kicked the Raafdhi. Allah Ta’ala has instilled considerable

effect in even names.

1231. HARAAM OFFERINGS OF SHIRK
Besides animals (slaughtered in the names of idols), according

to the Fuqaha any other type of food offered in the name of

idols is also haraam and najis. (People should therefore not eat

of the food / sweatmeats which their Hindu friends and

neighbours send, especially on occasions of their festivals.)

1232. 4(% &%-!,%ȭ3 &!#%
For the purposes of Salaat, the Fuqaha have excluded a

woman’s face, hands (from below the wrists) and feet (from

below the ankles) from the requisite of Satr. If these parts are

exposed, her Salaat will be valid. However, this ruling does not

apply when a female is in the presence of ghair mahram males.

It is then Waajib for her face to be also concealed. This ruling is

based on fitnah. The face of a woman is a distinguished part of

her body. Revealing it in the presence of males is a cause for

MALFOOZAAT PART 4

94

great fitnah. (The fitnah of an exposed face is greater than the

fitnah of exposed hair as far as ghair mahrams are concerned.

The need for concealing her face is therefore imperative.)

1233.)34)'(.!!ȭ ɉ).$%0%.$ENCE) OF OUR FORMER
MASHAAIKH
Our former Mashaaikh had passed their lives in dire straits of

poverty and hardship. They had adopted their poverty to

conform with the poverty of Rasulullah (sallallahu alayhi

wasallam). It was a voluntary, self-imposed poverty. If they had

desired, they could have accumulated abundant wealth. But

they never even considered it. Whatever they would receive

would be contributed in the Path of Allah Ta’ala.

 Hadhrat Maulana Qaasim Nanotwi (rahmatullah alayh)

possessed only two sets of clothes. One set he donned while the

other set was being washed. But the Mashaaikh of today live

like nawaabs (rulers/kings). Even if they adopt Istighnaa’, it is

not as the lofty degree of Istighnaa’ of our former Mashaaikh

who had lived with Istighnaa’ despite their poverty and

hardship. There is an incumbent need for Istighnaa’. (Istighnaa’

means independence – to be independent of others. The gaze

should not be on the wealth of others nor should one expect any

aid / gift from others.)

1234. WASTING ON FUND-RAISING FUNCTIONS
There was a jalsah (function) in Muradabad for raising funds

for some Deeni project. My advice is: Close all these functions

of waste in which huge sums of money of Muslims are

destroyed. Rather contribute this money (which is wasted in

organizing the function) to the Deeni project.

1235. DIFFERENCE BETWEEN A MAJZOOB AND A MAD
MAN
It is not easy to distinguish between a majzoob and a mad man.

Only the Ahl-e-Nisbat Auliya are able to differentiate between

MALFOOZAAT PART 4

95

them. If they say that a certain person is a majzoob, he will be

so, otherwise he will be a mad man even if he is a recipient of

kashf (spiritual inspiration). Kashf occurs to even mad men.

1236. WAHI AND ILHAAM
Acting in contravention of Wahi is sinful and a punishable

offence. Acting in conflict with Ilhaam is not sinful. In the

Hereafter there is no punishment for violating Ilhaam.

However, generally, if a man of Ilhaam acts in conflict with his

Ilhaam, he is punished in this world. He is afflicted with some

calamity.

1237. CURSING AND ABUSING
A person who engages in cursing and abusing others is deprived

of spiritual blessings. One whose gaze is on the faults and sins

of others, is indifferent and unaware of his own sins and end. A

person who is concerned with his own condition has no time to

interfere in the affairs of others.

1238. NABI ISAA (ALAYHIS SALAAM) AND NABI YAHYA
(ALAYHIS SALAAM)
 Hadhrat Nabi Yahya (alayhis salaam) was always overcome

with fear and crying while Hadhrat Nabi Isaa (alayhis salaam)

was always smiling and happy. Once Nabi Yahya (alayhis

salaam) said to Nabi Isaa (alayhis salaam) that the one who

always smiles and is happy lacks fear of Allah. Nabi Isaa

(alayhis salaam) responded that the one who is always crying

and gloomy despairs of the mercy of Allah Ta’ala.

 Allah Ta’ala sent an Angel to arbitrate. The angel decreed that

the condition of Yahya (alayhis salaam) is best in seclusion and

the condition of Isaa (alayhis salaam) is best in public.

1239. ISHRAAFUN NAFS
Ishraafun Nafs is to wait in expectation for a gift. Rasulullah

(sallallahu alayhis wasallam) decried such a gift and said that it

MALFOOZAAT PART 4

96

is bereft of barkat. But a gift received without desire and

expectation is blessed. The Auliya do not accept such gifts

accompanied by Ishraafun Nafs. For them it is tantamount to

begging.

1240. A MEDITATION FOR REFORMATION OF DEEDS
 Allaamah Suyuti (rahmatullah alayh) narrates a Hadith in

Sharhus Sudoor in which it is mentioned that the deeds of the

living are presented to their fathers, forefathers and close

relatives in the realm of Barzakh. If a person reflects on the

grief he will be causing them with his misdeeds, then it will

assist him to abstain from evil deeds.

1241. BEING INSOLENT TO THE AULIYA
 Dealing insolently with the Auliya is to invite destruction for

oneself. There is the fear of an evil death for such an insolent

person.

1242. THE REALITY OF TAUHEED
 On his death-bed, at the time of Sakraat, Hadhrat Shah Ghauth

Panipati (rahmatullah alayh) said that Tauheed is not the mere

verbal proclamation of the unity of Allah Ta’ala. But in all

states of life, whether in public or seclusion, there should be a

heartfelt relationship with only Allah Ta’ala.

1243. RAMADHAAN AND THE QU2ȭ!!.
Ramadhaan should be devoted to the tilaawat of the Qur’aan

Shareef. If I initiate a person into a Thikr programme, I avoid

doing so in Ramadhaan. In Ramadhaan only such ibaadat

should be practised which are Ma’thoor (Sunnah) and Manqool

(Narrated). True ibaadat is only what is Ma’thoor and

Manqool.

MALFOOZAAT PART 4

97

1244. BARKAT IN TIME
Hadhrat Khidhr (alayhis salaam) had imparted to Shaikh

Abdul Azeez Dabbaagh a wazeefah. The time duration for

reciting this wazeefah was from Fajr until Isha. Then with

barkat in the time, he managed to complete the wazeefah by

Maghrib. After sometime, there was more barkat in the time.

This enabled him to complete the wazeefah by Asr time. With

more barkat entering into his time, he managed to complete the

wazeefah by Zuhr time. Ultimately he was able to complete the

wazeefah at the time of Chaasht Salaat.

1245. 4!ȭ7%%:
 A wrestler requested a Ta’weez for remaining the champion. I

said to him, if your opponents are non-Muslims, I shall give you

a Ta’weez otherwise not. (A Ta’weez should not be given to an

oppressor or one involved in Haraam activities because it will

be I’aanat alal ma’siyat (aiding in sin).

1246. COMPARATIVE RELIGIOUS STUDY
Nowadays in secular schools as well as in Madrasahs the trend

is to impart comparative religious education. Such study is

extremely dangerous for a student who is not grounded in

Islamic knowledge.

1247. WHAT IS DISGRACE?
If the world accuse the Ulama of pride, it is better than being

labelled contemptible. The epithet of takabbur (pride) for the

Ulama is better than the disgrace of obsequiousness and

servility (tamalluk and khushaamad). By Allah! There is no

humiliation in donning torn and patched garments and shoes.

Humiliation is to spread hands askance, presenting one’s needs.

1248. THE METHODS OF THE SUFIYA
The methods and prescriptions which the Sufiya have devised

for the Saalikeen (mureeds) are not Ahkaam of the Shariah.

MALFOOZAAT PART 4

98

Therefore, there is no need to search for Qur’aanic and Hadith

evidence to substantiate such practices. These methods are

merely remedies for the reformation of the nafs. These

prescriptions differ for people according to the diagnosis.

 For example kibr (pride) is haraam, and its elimination is

compulsory. This is among the Ahkaam which is explicitly

stated in the Qur’aan and Sunnah. For the elimination of kibr,

the Mashaaikh have devised different methods. Since these

methods are only remedies, there is no need to substantiate

them in terms of the Qur’aan and Hadith.

 For establishing the Ahkaam of the Shariah, it is necessary to

present evidence from the Qur’aan, Sunnah and the practice of

the Sahaabah and Taabieen. Any act which is not substantiated

by the Qur’aan, Sunnah and the Ta-aamul of the Sahaabah and

Taabieen will be bid’ah. However, the methods to eliminate

man’s natural impediments for practising the Shariah are

remedies and treatments for which there is no need to present

Qur’aan and Sunnah evidence. It is similar to physical ailments

for which a physician prescribes different remedies. It will be

ludicrous for someone to ask the physician to produce Qur’aan

and Sunnah substantiation for the medicines and remedies he

employs to treat different sicknesses.

 However, it should be remembered, that if the methods are

elevated to the status of ibaadat, then it will be bid’ah. To treat

and reform the nafs is substantiated, but to rebuke others who

do not submit to these methods is bid’ah.

1249. AIDED BY ALLAH
The oppressed cannot be disgraced. In the Qur’aan Kareem,

Allah Ta’ala states: “He (i.e. the Wali of the murdered person)

should not commit excess when taking revenge, for verily he is

aided by Allah.” In other words, Allah’s help is with him. He

should therefore be grateful and when extracting vengeance

from the oppressor, he should not himself become an oppressor.

MALFOOZAAT PART 4

99

This aayat declares that Allah’s aid is with the oppressed. No

one can disgrace a person who enjoys the aid of Allah Ta’ala.

1250. SAGHEERAH AND KABEERAH SINS
A sin is sagheerah (minor/small) in relation to another bigger

sin which is termed kabeerah. Thus being minor is in

comparison to another sin. But in reality, every act of

disobedience to Allah and His Rasool (sallallahu alayhi

wasallam) is kabeerah. To recklessly perpetrate sins which are

said to be sagheerah is to invite self-destruction.

1251. THE REWARD OF OBEDIENCE
The great and primary reward of Taa-at (obedience to Allah

Ta’ala) is thawaab (reward) in the Aakhirat. This reward is

attainable if the act of obedience is executed correctly by

observing its conditions and etiquettes (aadaab). Another

benefit is the special barakaat of the good deed which is

manifested even in this world. However for this achievement it

is necessary to have the intention of it at the time of rendering

the deed. For example, one of the benefits of Namaaz according

to the Qur’aan is the taufeeq to abstain from sins. This benefit

will be obtained only if Namaaz is correctly performed with its

conditions and etiquettes and also the intention of gaining the

taufeeq to abstain from sins.

1252. THE STATUS OF KARAAMAAT (MIRACLES)
The emanation of karaamaat (miracles) from the Auliya is a

confirmed Truth by the consensus of the Ummah. However,

the masses have accorded an exaggerated status to miracles

while they overlook the actual excellences of the Auliya.

 According to the Auliya, the status of karaamaat is less than

even the Thikr-e-Lisaani (verbal thikr) which is unaccompanied

by concentration of the heart. Thikrullah, irrespective of it being

without concentration, is rewarded by Allah Ta’ala. Proximity

of Allah Ta’ala is acquired by means of such rewards. On the

MALFOOZAAT PART 4

100

contrary, karaamat is merely the demonstration of a feat.

Neither is there thawaab for it nor is Divine Proximity achieved

thereby.

 The display of karaamat is without the volitional power and

action of the Buzrug. Sometimes the Buzrug is even unaware of

the manifestation of a karaamat from him.

1253. 3!-!ȭ)3 ! -%$)#).%
Some Sufiya had allowed Sama’ (singing divine songs without

musical instruments), but have restricted it with a number of

conditions. Other Sufiya have totally prohibited it. However,

there is consensus of all four Silsilah (Chishtiyyah,

Naqshabandiyyah, Suharwardiyyah and Qaadiriyyah) that

sama’ is not a constituent of Tasawwuf nor is it among the

methods which different Sufiya have devised for Tazkiyah

Baatin (moral reformation). In this Tareeq, sama’ is not

(spiritual) nourishment. It is a medicine (for some ills).

1254. THE EVIL CONSEQUENCES OF WESTERN
EDUCATION
Formerly Muslims viewed with abhorrence emulation and aping

of the western way of life. Alas! The slow poison administered

by the British has permeated the body of Muslims. Now in

every sphere of life emulation of the west is considered to be an

excellent virtue. Today, we are observing with open eyes that

after acquisition of western education, generally a person

remains Muslim merely in name. Ignorance of the beliefs of the

Deen and recklessness have become their salient features. Now,

they flagrantly object to the Usool of the Deen. Inna lillaahi.

1255. TASAWWUF IN A NUTSHELL
Tasawwuf in a nutshell consists of Thikrullaah and obedience to

the Ahkaam of the Shariah. The variety of customary practices

among the Sufiya are not constituents of Tasawwuf. They are

employed according to need.

MALFOOZAAT PART 4

101

1256. KASHF AND KARAAMAT
The revelation of episodes of the spiritual/celestial realm which

are hidden from the gaze is called kashf. This occurs when a

person’s heart is emancipated from material and worldly

relationships. For the incidence of kashf acceptance by Allah

Ta’ala is not a requisite. In fact, being even a Muslim is not a

condition for kashf. Kashf occurs to even a faasiq, kaafir and

a mad man. It has no relationship with karaamat. Karaamat is

the bestowal of divine honour to a person. But these persons

(i.e. faasiq, kaafir, mad men) are not the recipients of this divine

bestowal. However, sometimes Allah Ta’ala bestows kashf to a

Buzrug by way of karaamat as it generally happens to Auliya.

The sign that the kashf is from Allah Ta’ala, is increase in

humility and the realisation of one’s helplessness. A kashf

unaccompanied by this attitude is not karaamat. It is Istidraaj

(shaitaani manipulation).

1257. HADHRAT SHAH WALIYULLAH
In his kitaab, Fuyoodhul Haramain, Hadhrat Shah Waliyullah

(rahmatullah alayh) said that Rasulullah (sallallahu alayhi

wasallam) in a dream had compelled him to act in conflict with

some issues of his desire. “I had a natural inclination to give

preference to Hadhrat Ali (radhiyallahu anhu). Rasulullah

(sallallahu alayhi wasallam) compelled me to give preference to

Shaikhain (i.e. Hadhrat Abu Bakr and Hadhrat Umar –

radhiyallahu anhuma). Secondly, I had a natural dislike for

Taqleed. Rasulullah (sallallahu alayhi wasallam) prohibited me

from acting beyond the confines of the Four Math-habs.”

1258. VENGEANCE IS SOMETIMES INSPIRED BY
AFFECTION
A Buzrug was going somewhere with some of his mureeds.

Along the way they passed by a well where people were

drawing out water. An old woman began reviling and insulting

the Buzrug. The Buzrug instructed a mureed to give the old

MALFOOZAAT PART 4

102

woman a slap. The mureed was perplexed since this was

completely abnormal for the Buzrug, hence he (the mureed)

thought that he may not have understood the instruction. Whilst

he hesitated to fulfil the Shaikh’s instruction the old woman

dropped down dead. Extremely annoyed and grieved, the

Buzrug reprimanded his mureed:

 “Zaalim (oppressor)! You killed her. When she abused me, I

saw the Wrath of Allah Ta’ala descending on her. The way of

saving her from the Wrath was to extract a measure of

vengeance. I therefore instructed you to slap her. You hesitated,

hence the athaab overtook her.”

1259. BARKAT IN TIME
It is well-established that there is considerable barkat in the

time of the Auliya. According to Hadhrat Maulana Qaasim

Nanotwi (rahmatullah alayhi) in time there is a length duration

which everyone is aware of. This consists of minutes and hours,

etc. In addition, time also has a breadth which is unknown to

most people. The Auliya accomplish great feats during the

breadth of time.

1260. THE BASIS OF PIETY
The basis of piety of a person is on the confidence one has on a

Buzrug and following him. But, there is an imperative need to

first investigate the Buzrug whom one intends appointing as

one’s guide otherwise one will be deviated from the Path.

1261. THE 72 DOOMED SECTS
According to the Hadith, of the 73 sects into which the Ummah

will split, 72 will be in the Fire and one will be the saved

(Naaji) sect. This does not mean that the 72 sects will suffer

everlasting perdition in Jahannum, nor does it mean that those

of the Naaji sect will be completely free from the Fire. The 72

sects will be punished for their erroneous beliefs as well as for

MALFOOZAAT PART 4

103

their misdeeds while the Naaji sect will be punished for only

their misdeeds. Both groups will eventually be freed.

1262. HAVE MERCY ON THREE PERSONS
“Have mercy on three persons: (1) An honourable man of the

community falling from his pedestal of honour into disgrace. (2)

A wealthy man reduced to poverty. (3) An Aalim who has

become the toy of ignorant people. This is a statement of the

Buzrugs. Some say that it is a Hadith.

1263. IF ENTRAPPED
Firmness (i.e. firmness on the Deen) demands that if one is

entrapped in a gathering (where bid’ah takes place), one should

not participate in the acts of bid’ah. There is no permission (of

the Shariah) for weaklings to attend such gatherings.

1264. HAYAATUL MUSLIMEEN
 (Hayaatul Muslimeen is a kitaab written by Hadhrat Maulana

Thanvi)

Hayatul Muslimeen is actually a political book which has been

written with Deeni hues. It explains progress and every kind of

success for Muslims. If Muslims follow it, they will achieve

such power and honour which cannot be acquired from any

political movement.

 Our function is to only disseminate the Haqq. Forming

parties is not devoid of nafsaaniyat.

1265. THE CORRECT BENEFITS OF WEALTH AND
STATUS
The actual benefit of jaah (status/high rank) is defence against

harm, and the true benefit of wealth is fulfilment of needs. If

status is utilized to gain wealth, the latter being halaal becomes

doubtful. Sometimes one may give because of the status of the

person seeking the wealth. One is awed and gives without

MALFOOZAAT PART 4

104

wholehearted happiness. Wealth acquired in this manner by

virtue of one’s high rank is haraam.

1266. DO NOT DESPISE ANYONE
Hadhrat Maulana Muhammad Qasim Nanotwi (rahmatullah

alayh) saw a Hindu in a dream after he (the Hindu) had died.

The Hindu was in Jannat. When Maulana Nanotwi asked him:

‘How did you reach here?” He (the Hindu) said: “Before I died,

I recited the Kalimah of Islam. It was accepted by Allah

Ta’ala.”

1267. WRITTEN SALAAM
It is Waajib to respond to the Salaam written in a letter. The

response may be verbal or written.

1268. ABBREVIATED DUROOD
It is incumbent to recite Durood with the Name of Rasulullah

(sallallahu alayhi wasallam). Writing the Durood in an

abbreviated form (e.g. S.A.W/ PBOH, etc.) does not discharge

the obligation.

1269. WHAT IS YOUR PROOF?
A man came to a Molvi seeking assistance. He said that he was

a Sayyid. The Molvi asked: ‘What is the proof for you being a

Sayyid?’ The man said: ‘Besides my claim, I have no proof.’

The Molvi refused to give him anything.

 That night in a dream, the Molvi sees himself on the plains of

Qiyaamah. He was overcome by intense thirst. He saw

Rasulullah (sallallahu alayhi wasallam) at Haudh-e-Kauthar

giving his Ummah water to drink. The Molvi went forward and

said: ‘O Rasulullah! I too am an Ummati. Give me too water.’

Rasulullah (sallallahu alayhi wasallam) said: “What is your

proof for being an Ummati?” When his eyes opened he

profoundly regretted what he had done.

MALFOOZAAT PART 4

105

1270. COLLECTIVE ACTION
Nowadays any action by Muslims collectively is not without

calamities and mischief. Even if they unite to do something

collectively, their hearts are torn apart. I therefore operate alone

and do what is not dependent on a group/organization.

1271. A DUA BY IMAAM ABU HANIFAH
 I read in a kitaab that Imaam Abu Hanifah (rahmatullah alayh)

said: “Whatever I have received was by virtue of the Dua:

 Ȳȱ ä ėĉ Ć ȴ Ⱦ ŉ ć ȹ ä ŉ Ĉ Ȭ Ⱥ øɆ Ȟ Ǫ Ȇ ȹ Ǡ Ć ć Ċ Ĉ Ć Ċ Ć Ȳ ȝ ė Ć Ȭ Ǫ ȝǠ ȕ ɂ Ć Ĉ Ć Ć

 “O Allah! We seek Your aid to obey You.”

I immediately made it incumbent on myself to regularly recite

this dua. I also advise students of Hifz who seek Ta’weez, to

recite this Dua eleven times after every Namaaz.

1272. FAULTS OF FEMALES
Some common faults of women are:

* They do not fulfil the rights of Fasting. They destroy the

fasts with indulgence in nonsensical and sinful conversation.

* They are careless regarding purdah. They do not observe

purdah for ghair mahram relatives (e.g. brothers-in-law, male

cousins.)

* They are negligent in the matter of Thikrullah.

(Nowadays, males are no better)

1273. WESTERN EDUCATION
Western education is the destruction of women. Women should

be taught only the Qur'aan Shareef and the basic masaa-il of the

Deen.

1274. NOT SPEAKING WITH A MUSLIM
According to the Hadith, the sin of not speaking to a Muslim is

like the sin of murder. (In fact, Rasulullah – (sallallahu alayhi

MALFOOZAAT PART 4

106

wasallam) said: 'He who does not speak to his brother (Muslim)

will meet Allah on the Day of Qiyaamah with the sin of

Qaabeel. Nothing will free him except the flames of the Fire.)

1275. THE PROPERTY OF MINORS
It is not permissible to accept the money (or any asset) of a

child even if he/she gives it happily. Nor is it permissible for the

parents to take or give away anything belonging to minors.

However, parents may give from their own money without

making the children the owners, to give to charity.

1276. CHARITY IS TO GIVE TO ALLAH
Never apply pressure on any one to acquire funds (for

charitable works). The work of Allah's activities of the Deen

will never be halted. Contributing to any Deeni activity is to

contribute to Allah Ta'ala. Allah is not in need of anyone.

Therefore never raise funds in conflict with the laws of Allah

Ta'ala. The contributors of funds give for their own benefit.

Sadqah increases one's treasures in the Aakhirah. The projects

of Allah are not dependent on anyone's contributions. Whether

people give or withhold, Allah's projects will continue to

flourish. But those who abstain from contributing, deprive

themselves of great virtues.

1277. THE SECRET OF UNITY
Unity is achieved by benefiting others. If Muslims act

according to this precept, all will become united.

1278. SIMPLICITY IS OF IMAAN
It is mentioned in the Hadith: "Simplicity is of Imaan." The

reason for abstention from adornment being a branch of Imaan

is that the full focus of the Mu'min is on the Aakhirah (or so

should it be). When this is his condition, he has no time for

adornment. However if things of adornment are acquired

MALFOOZAAT PART 4

107

without engrossment in the means of acquisition, then it will not

be reprehensible.

1279. AN OBESE AALIM
Rasulullah (sallallahu alayhi wasallam) said: "Verily, Allah

Ta’ala abhors an obese Aalim." An Aalim whose obesity is on

account of indulgence in the world and forgetfulness of the

Aakhirah is hated by Allah Ta'ala.

1280. BY ALLAH IT REMAINS FOREVER
Once a goat was slaughtered at the home of Rasulullah

(sallallahu alayhi wasallam) and distributed. Nabi (sallallahu

alayhi wasallam) enquired if all the meat had been distributed.

He was informed that one leg was retained. He commented:

"Only the leg is perishable. Everything else (which was

distributed) will remain perpetually." (Whatever is given in the

Path of Allah, remains forever. Its reward is treasured in the

Hereafter. The Qur'aan says: "That which is by Allah, remains

forever.")

1281. A SHAITAANI CLAIM REGARDING CUSTOMS
Some people say that if the whole community abstains from

(bid'ah) customs, only then will it be possible to abstain from

customary acts. This in reality is a shaitaani claim. You, alone

should abandon all bid'ah customs immediately. Don't wait for

the community. If you have to wait for others, these customs

will not be eliminated even until Qiyaamah. A community

consists of people with a variety of ideas and temperaments. It

is not possible for people with diverse attitudes and ideas to

unite on one issue, especially if it is an act of virtue. Yes, it is

possible to unite on shirk. (This is the way of the majority.)

Such is the state nowadays. Every intelligent and unintelligent

person, and every high and low person, is entrapped in the unity

of these customary (bid'ah) customs.

MALFOOZAAT PART 4

108

1282. LOVE OF WEALTH
A person who pursues wealth for needs is not one who loves

wealth. Love of wealth is when one does not distinguish

between halaal and haraam in the pursuit of wealth, or when

one acts miserly when it is necessary to spend.

1283. THE DANGER OF KUFR
For some worldly expediency to describe a kaafir as a 'Muslim'

and to deal with him as one would deal with Muslims is highly

improper (e.g. performing janaazah Salaat for a professed

murtad). If despite the presence of kufriyaat

(act/beliefs/statements of kufr), a person is described as a

'Muslim', then in the estimate of ignorant Muslims kufr will

become an insignificant issue. Ignoramuses can then easily

become the victims of kufr. Thus, the consequence of admitting

kuffaar into Islam is to pave the way for the departure of

Muslims from Islam. Is there any wisdom to counter this evil?

1284. THE KALIMAH IS INSUFFICIENT
For proclaiming a kaafir to be a Muslim, it is not sufficient that

he recites the Kalimah. He has also to renounce his beliefs of

kufr.

1285. PROOF OF ISLAM
Practices which are exclusive with Muslims is proof of Islam

provided there is no absolute daleel of kufr. If there is any

absolute factor (belief/practice) of kufr, the ruling will be kufr.

(Example: A person who performs Salaat wears a cross or also

prays in a church or does not believe in the Finality of

Nubuwwat).

1286. NEITHER KUFR NOR ISLAM
If there is doubt regarding the kufr of a person or of a group,

whether the doubt is the effect of difference of the Ulama or

conflicting indications or the subtlety of the Principles (of

MALFOOZAAT PART 4

109

belief), then the safest option is to refrain from the proclamation

of either kufr or Islam, viz., neither should the fatwa of kufr be

given nor of Islam. With such a person permission of Nikah

should not be given nor should he be followed (e.g. in Salaat),

nor should the meat of an animal slaughtered by him be

consumed.

1287. INDISCRIMINATE KILLING IS NOT PERMISSIBLE
IN JIHAD
Despite women, the aged, the lame and the blind remaining

kaafir, it is not permissible to kill them (during Jihad). If the

objective of the sword was to compel acceptance of Islam, then

why do these people have to be left in their condition (of kufr)?

1288. QABAR PUJAARIS (GRAVE-WORSHIPPERS)
Those qabar pujaaris (grave worshippers) who believe that the

inmates of the grave possess invisible powers (of enactment)

are mushriks. However, those grave- worshippers who perform

acts of worship as marks of honour and respect without

believing in the powers of the inmates, are faasiq. They are not

kaafir.

1289. REWARD IS BASED ON INTENTION
It is mentioned in the Hadith that a person who goes to bed with

the intention of rising in the night to perform Tahajjud, but

missed Tahajjud since his eyes did not open, will receive the

reward of Tahajjud, and his sleep will be a gift for him from

Allah Ta'ala. (This bounty is for one who had a sincere niyyat

of getting up for Tahajjud, but his eyes simply did not open.)

1290. THE WORST ACT OF KHIYAANAT
It is mentioned in the Hadith that the worst acts of khiyaanat

(abuse of trust) is for a ruler to trade among/with his subjects.

The reason for this is that the people will feel obliged to make

concessions, and this causes inconvenience to them.

MALFOOZAAT PART 4

110

Furthermore, his trading with his subjects portrays selfishness.

If the ruler should enact a law pertaining to commerce, then

irrespective of its benefit for the public, it will create the

suspicion that he had promulgated the law for the benefit of his

commercial enterprise.

 Similarly, it is inappropriate for a person involved in public

works for the benefit of the people to trade in such merchandise

which benefits him personally. For example, an Aalim advises

people to study certain kitaabs. It is inappropriate for him to sell

such kitaabs. It will most certainly create the suspicion that his

advice was in fact designed for his personal benefit. Such a

doubt/suspicion is an impediment for deriving barkat. It is not

appropriate for a Shaikh to become the cause of deprivation of

barkat. Even if he (the Shaikh) trades any type of business, he

should not transact with those who are under his influence (such

as his mureeds).

1291. SHAME AND HONOUR
Shame and honour prevents one from many sins. It is a

safeguard against almost all sins. There are many sins which are

undetectable by intelligence, but recognized by shame and

honour which agitate the conscience thus saving one from

committing the sins. Precisely for this reason does the Hadith

say: “Haya (shame) is a branch of Imaan."

1292. DO WHAT YOU ARE ABLE TO DO
(Advising a principal of a Madrasah, Hadhrat Thanvi said):

Render service to the extent of your ability. If the funds are

depleted and all the mudarriseen (teachers) abandon their posts,

then teach a few students at your home. This is within the scope

of your ability. Do not fix any target for yourself. The objective

of Deeni service is the Ridha (Pleasure) of Allah Ta'ala, and

this (i.e. the acquisition of Allah's Pleasure) is not reliant on

factors beyond one's volitional control. Always remember this

principle. Acts which are within your ability should be adopted

MALFOOZAAT PART 4

111

provided they are not futile. Never contemplate doing what is

beyond your ability. If you conduct your life in this manner,

both your Deen and dunya will be rectified. Such a person will

not be the victim of worry and frustration. His heart will be

attached to Allah Ta'ala. Peace of mind is a great treasure.

Furthermore, only worry which is self-induced is harmful.

Worry which comes of its own accord is not harmful. On the

contrary it is beneficial.

1293. THE MAQASID (OBJECTIVES) OF THE DEEN
Nowadays the condition of people is such that despite having

completed the academic course of study and having becoming

mudarriseen (teachers in Madrasahs), the Path (of Tasawwuf

leading to Allah Ta'ala) remains unknown. People are involved

in superfluities and have abandoned the Maqaasid.

1294. FUND-RASING/COLLECTIONS
I detest that Ulama even mention the word fund-

raising/collection. People slander the Ulama. They labour under

the notion that the Ulama have established Madrasahs as a

source of livelihood. Never venture at their doorstep for

collecting funds. Do service for the Deen within the bounds of

your ability. If funds are not forthcoming, let it be so. If our

hearts become reformed, we shall be able to render service of

the Deen as the Salaf-e-Saaliheen used to do. They were never

in need of mansions. An Aalim should impart knowledge (i.e.

dars and tadrees) from his home (if he lacks the means for

operating a conventional Madrasah). While I am not advocating

closure of the Madaaris, I emphasize that they (the Madrasah

authorities) should not exceed moderation (in building and

other Madrasah expenditure). Madrasah are ventures of great

virtue. But in every venture moderation must be rigidly

observed.

MALFOOZAAT PART 4

112

1295. THE RIGHTS OF THE WIFE
It is my advice that the financial affairs of the home (i.e. the

expenses to run the home) should be in the control of either the

wife or the husband. It should not be assigned to any one else,

not even to one's parents. It is very distressful to the wife if the

home's expenditure is entrusted to someone else. Among

relatives, the wife is the most deserving of this responsibility.

The rights of the wife are not restricted to food, clothing and

shelter. Keeping her happy is also essential.

1296. MOLVIS AND WESTERN EDUCATION
A Molvi relative of Hadhrat Thanvi (rahmatullah alayh) who

was a Waa-iz (lecturer) sent his sons to acquire western

education. Hadhrat Thanvi was extremely annoyed and grieved.

Despite Hadhrat Thanvi forbidding his relative from this move,

he ignored it. Hadhrat then forbade the Molvi from

corresponding with him. Hadhrat commented:

 "He (the Molvi) accepted this (i.e. severing of the

relationship) for the sake of western education. I said to him:

Are you not ashamed of yourself delivering wa'z (lectures)

while you are sending your children for western education? If

you were not a Molvi, I would not have been so considerably

displeased. But, you sit on the Mimbar and encourage people

towards the Deen yet you send your children for western

education!"

1297. THE SHARIAHS METHODS OF PROOF
The Shariah has its ways and methods of proving something. If

anything is not substantiated and proven in terms of the

Shariah's method, it will not be confirmed and proven. Ilhaam,

kashf, amaliyaat, (ta'weez, etc.) and dreams are not among the

Shariah's ways for proving and confirming something. It is

therefore haraam and a grave sin to brand a person a criminal, a

thief, etc. on the basis of any of these methods which the

MALFOOZAAT PART 4

113

Shariah does not include among its Turq-e-Ithbaat (Ways of

proving and confirming).

 To accuse a person of a crime on the basis of information

acquired from occult practices, a jinn, astrologer, mesmerism,

etc., is such a severe sin which is tantamount to kufr. The

Shariah does not accept any of these methods as absolute proof.

1298. DREAMS
Dreams, visions and trances are not ways of Hujjat (proof and

certitude) in the Shariah. Masaa-il cannot be formulated on the

basis of dreams. Whatever is confirmed in the Shariah may not

be abrogated by directives in a dream or vision. All Shar'i

masaa-il remain intact. However, it is permissible on the basis

of a dream to emphasize the angle which is precautionary in the

Shariah. (Example, according to the Shariah it is best to abstain

from anything which is doubtful. If such abstention is indicated

in a dream, then abstaining will be emphasized without

changing the classification of doubtful (mushtabah). The

doubtful will not be labelled haraam on the basis of a dream,

vision, ilhaam, etc.)

1299. MISUSE OF THIKR
The Fuqaha have explicitly prohibited a trader from reciting

Durood Shareef, etc. to impress buyers or to promote his stock.

Similarly, they have prohibited a guard from reciting aloud

tahleel (La-ilaha il lallaah) for waking up those who are

sleeping. (Clocks with Athaan, etc. as alarms to wake up

people are also prohibited).

1300. A VERY IMPORTANT NASEEHAT
If a person whose moral and spiritual conditions are virtuous

and in accordance with the Shariah, and furthermore, he wakes

up regularly at night (for Tahajjud) – if he sees in a dream that

his condition is corrupt, then regardless of how corrupt and

immoral it may be (in a dream) even if he sees himself eating

MALFOOZAAT PART 4

114

pork or uttering kufr (in the dream) – Ma-aazallaah! – he should

not become worried and depressed. He should continue with his

acts of ibaadat and way of life according to the Shariah. He

should not be affected by the dream. If he does feel somewhat

depressed, then he should recite:

 ćȰĊɆĈȭĆɀĊȱä ĆȴĊȞĈȹĆĀ ćǃä ǠĆȺćøǤĊȆĆǵ

Hasbunallaahu wa Ni’mal Wakeel (Arabic).

1301. HAALAAT AND MAQAAMAAT
(Haalaat literally means conditions/states, and Maqaamaat

means stages/stations/places. In Tasawwuf these terms have

particular meanings which Hadhrat Thanvi explains in this

Malfooth.)

 Imperfect spiritual states – spiritual conditions in which one

has not yet gained fortitude and steadfastness – are called

Haalaat. When these states become grounded and firm then in

Tasawwuf they are called Maqaamaat. However, people (i.e.

crank and quack ‘sufis’ – the people of bid’ah) have fabricated

baseless meanings for these terms. The meaning is simply this

that Haalaat (spiritual states) are called Maqaamaat when they

become grounded.

1302. ROOHAANI (SPIRITUAL) AND NAFSAANI
(EMOTIONAL) HAALAAT (STATES)
The Saalikeen (Mureeds pursuing the path of moral reformation

and spiritual progress) experience two kinds of conditions:

Roohaani and Nafsaani. The Roohaani conditions are such

attributes which remain with the soul even after death and

separation from the physical body, e.g. tawakkul, sabr, shukr,

ikhlaas, sidq, etc. These attributes do not weaken in consequence

of the weakness of the physical body. They remain inherent with

the soul after separation from the body.

MALFOOZAAT PART 4

115

 The Nafsaani attributes such as emotion, anger, vengeance,

etc., are eliminated after the separation of the soul from the body,

and they become weak with the weakening of the physical body.

 Generally, the Nafsaani Haalaat occur to people of little

intelligence. These conditions occur with rarity in people of

perfect intelligence. The reason for this is that these haalaat

require mental tranquility (i.e. mental inactivity). An intelligent

person’s mind is generally not in the state of tranquility. Precisely

for this reason did these haalaat not occur to the noblest

personalities of the Ummah, viz., the Sahaabah. They were men

of the highest level of intellectual perfection.

 Furthermore, these Nafsaani Haalaat develop generally during

the age of youth. They occur rarely during old age. However,

even in the Nafsaani Haalaat there are some such spiritually

subtle conditions which occur to even men of perfect intelligence,

e.g. crying in profusion which occurred much to the Sahaabah.

 Hadhrat Maulana Gangohi (rahmatullah alayh) had a mureed

who was maghloobul haal (a person who is overwhelmed by

emotional states which are beyond his volitional control). This

mureed would laugh very loudly. When some people questioned

about his loud laughter (loud laughter is prohibited in the hadith),

Hadhrat Gangohi said: “He is maghloobul haal.” Such states do

occur to the Saalikeen. Then, they asked Hadhrat Gangohi: “Did

you also experience such states at any time?” Hadhrat Gangohi

responded: “Was I some moron to experience such a state?”

 This response of Hadhrat Gangohi confirms that generally

Nafsaani Haalaat occur to persons of little intelligence, and do

not as a rule occur to people of intelligence and wisdom.

Regarding these Nafsaani conditions Hadhrat Junaid Baghdaadi

(rahmatullah alayh) said:

“These are such imaginations by means of which the infants of

Tareeqat (Tasawwuf) are nutured.” These emotional states aid

the weaklings. However, the Auliya had no care whatsoever for

such conditions.

MALFOOZAAT PART 4

116

1303. NO GUIDANCE WITHOUT INTENTION
As long as a person has no intention of reforming himself, the

teaching and training of a murshid (guide) will be of no benefit

nor will anyone’s dua normally be of benefit. Who can be a

greater guide and teacher than Rasulullah (sallallahu alayhi

wasallam), and whose dua can be more acceptable than

Rasulullah’s dua? His uncle, Abu Talib had profound love for

him. Rasulullah (sallallahu alayhi wasallam) constantly made

endeavours in the hope that Abu Talib would accept Imaan.

However, since Abu Talib himself had no intention of reforming,

all endeavours were of no avail.

1304. OBSERVE THE LIMITS OF THE SHARIAH
In Surah Taubah Allah Ta’ala has abundantly praised the Sulaha

(the Pious ones). The aayat mentions many praiseworthy

attributes. However, at the end, the aayat states about these

Sulaha: “They observe the limits of Allah.” It is thus clear that all

praiseworthy attributes are praiseworthy as long as they are

practiced within the limits prescribed by Allah Ta’ala. There

should be no extremes whether positive or negative. The attribute

will no longer be praiseworthy if the bounds of the Shariah are

transgressed. All acts are correct and accepted only if they are

maintained within the prescribed limits of the Shariah.

