	 WHERE CAN WE FIND PURE ISLAM?
[image: image1.jpg]

Publication Dhaka June 2011 / Rajab 1432
IMPORTANCE OF KEEPING RELIGION PURE
In the name of Allah, the Mercy-giving, the Merciful

Islam is the only true religion. It is the first and last religion. But among large population, Islam is available in distorted and impure form mixed with un-Islamic beliefs and innovated rituals. We know that Jews and Christians distorted Islam of prophets Mosheh and Eesaa (peace be upon them) to such an extent that their religion are now totally different from that of prophets. We have to find true Islam and follow it.
Allah the Almighty says:
And do not follow that of which you have no knowledge. Surely, the hearing and the sight and the intellect of each of those ones will be questioned. (Quran 17:36)

Our Prophet Muhammad (peace be upon him) said,
Keep your religion pure, then small-scale good deeds will be sufficient for you.
 (Hakim; with sahih chain)
The Prophet (pbuh) said,
When people differ on opinion you have to follow the great Jammat. (Mishkat)
How can we know the great Jama’at?
The companions said,
Who constitute the great Jama’at?

The Prophet (pbuh) said,
Those people who remain on what are I and my companions and those who do not form factions and do not regard anyone among Ahle Tawheed (believers in One God) as disbeliever (kafir) for their sins. (Mujam by Tabarani, Mazmauj Jawaid by Haithami)

Sahabi Abdullah bin Masud (Rd) said,

The Jama’at is what stands on truth, even if you are alone (that is, only member of that Jamaat. (Ibn Asakir)
Sahabi Ali (Rd) said,

Know the truth; then you will be able to recognize followers of truth. (Iqazul Humam, Salih Fullani)

STUDYING THE QURAN: RECOMMENDED TAFSIR BOOKS
We have to read the Quran first.
Regarding the Quran, Allah says:
Do they not ponder over the Quran

Or are their minds locked up? (Quran 47:24)

We send down of the Quran that which is a healing and Mercy to those who believe. (Quran 17: 82)

Allah says:

Certainly, this is a conclusive word.

And it is no joke! (Quran 86:13-14)
This is a chapter which We have sent down

and which We have made obligatory. (Quran 24:1)
[Say:] I have been commanded to be among the Muslims

and to recite [and to follow]* the Quran. (Quran 27:91-92)

* The term tilawat means to recite and to follow [see any Arabic dictionary]

Those who are laden with the Torah,

yet do not carry it out may be compared to a donkey

who is carrying scriptures. (Quran 62:5)

In order to understand correctly we must take assistance of those tafsir books (exegesis) in which verses of the Quran have been explained by other Quranic verses or authentic hadith.
Example of explanation of the Quran by other Quranic verses:
Some tafsir-writers opined Zaqqum and Dari are different. But this tafsir is erroneous.

The correct tafsir is that Dari’ is another name of Zaqqum because Dari’ is the only food for dwellers of Hell. The tafsir has been maintained by Ibn Abi Hatim.
According to Israeeliat (Jewish sources), father of prophet Ibrahim (peace be upon him) was Terah. According to the Quran, father of prophet Ibrahim (pbuh) was Azar- this is certainly correct. Some tafsir-writers have assumed that Israeli information is correct. So they opined that Terah is another name of Azar, or Azar was uncle of prophet Ibrahim (pbuh)! Such tafsir is not acceptable.

 We recommend Tafsirul Quranil Azim by Ibn Abi Hatim, Zadul Masir fi Ulum-it-Tafsir by Ibn Jawzi (Rh) [d.597 H], Tafsir by Ibn Kaseer (Rh) [d. 774 H] and Tafsir Fathul Qadir by Imām Shawkani (Rh) [d.1255 H].
STUDYING HADITH: RECOMMENDED HADITH BOOKS
After the Quran we need to study hadith for explaining the Quran and to learn rituals. Hadith refers to reports about the statements or actions of the Prophet or about his tacit approval of something said or done in his presence. Hadith collections are important tools for determining the Sunnah.
Allah says:
“Whatever the Prophet gives you accept it And whatever he prohibits abstain from it.”
(Quran, 59:7)
The Prophet (pbuh) said:
“I have left among you two matters. If you adhere to those you will never be strayed: the Book of Allah and sunnah of his prophet.” (Ibn Ishaq, Imām Malik, Hakim)

Once a delegation from Abdu Qays came to the Prophet (pbuh). The Prophet (pbuh) taught them some lessons of religion. Then he said to them:
“Preserve these (teachings) and disseminate to later generations.” (Bukhari)

Imām Abu Hanifa (Rh) [d. 150 H] said,
 “It is essential for you to obey Sunnah. He who goes away from Sunnah will go astray”. (Mizanul Kubra, Sharani)

Imām Abu Hanifa (Rh) [d. 150 H] said,

If there were no hadith we could not understand the Quran.

To know usul of hadith we can read Ar-Risalah by Imām Shafii (R) [d.204 H].
We can read Amalul yawmi wal lailah by Imām Nasai (Rh) (d.303 H), Sharhus Sunnah by Imām Barbahari (Rh) [d.329 H], Riyadus Salihin by Nawawi, At-Targeeb wa at-Tarheeb by Al-Munjiri, then if possible, hadith collections by Malik, Ahmad, Bukhari, Muslim, Tirmizi, Abu Dawud, Ibn Hibban and others.
We also

Talbisu Iblis (Devil’s Deception) by Imām Ibn Jawzi (Rh), Naylul Awtar and Qawlul Mufid by Imām Shawqani (Rh), Muhalla and Al-Ihkam fi usulil Ahkam by lbn Hazm Andalusi (Rh).
DANGER OF FOLLOWING DEVIANT PEOPLE
Beware. Among Muslims some persons are regarded as scholar, but they support Sufism (a deviation in guise of Islam) and other deviant ideology. Some other persons used Islam to have financial or political gain When we read books written by followers of Bidah, we must be careful that their writings contain good advice, as well as ideas contradicting pure Islam. Somebody asked Imām Abu Zur-a Razi (Rh) [d.327 H] about writings of Hares Muhasebi (a Jahmiya Sufi).
Imām Abu Zur-a Razi (Rh) said,
 “Beware. Don’t read those books. Those are full of, innovation Bid’ah & deviation. Follow Hadith. Then you will no longer need to read those books”.
 Someone said,
“Yet those books contain good lessons”. Imām Abu Zur-a (Rh) said,
“What lesson can remain in those books for him who has no lesson in Allah’s Quran?”
(Talbisu Iblis, Imām Ibn Jawzi, Cairo, p-173)

Sufyan Thawri (Rh) says,
He who listens to any follower of Bidah, Allah gives him no benefit from it.
 (Talbisu Iblis, Imām Ibn Jawzi, Cairo, p-23)
 Imām Laith bin Said (Rh) said:
 “I shall not honor any follower of Bidah even I see him walking on water”.
 Imām Shafii (Rh) said:
 “I shall not honor any follower of Bidah even I see h im walking in air”.
(Talbisu Iblis, Imām Ibn Jawzi, Cairo, p-24)
This is because follower of Bidah can show miracles by Satan’s help.

Fudhail bin Iyadh (Rh) [d. 187 H] said:
 “If you see any follower of Bidah to walk along any road, you should take another road.”

Someone discussed predestination (Fate) in presence of Ibn Sirin (R). Ibn Sirin (R) said,
“Either you stay here or we stay”. (Talbisu Iblis, Imām Ibn Jawzi, Cairo, p-22)
The Prophet (pbuh) said,
“If anybody debates on predestination (Fate) he will be asked on Day of resurrection”. (Ibn Majah)

MAJOR TYPES OF DEVIATION
Major Types of Deviation can be calssified into several categories.
* Shirk (associating others beside Allah)
* Rejection of Sunnah
* Bid’ah (innovation)

* Uttering malicious word against the Prophet and his companions

Shirk (associating others beside Allah)

Muslims reject shirk (associating others beside Allah). But Many Muslims consciously or un-consciously commit shirk.
Some Muslims think that Prophets can bring fortune for them or remove their distress. Sufi poet Sharfuddin Busiri (d. 695 AH/1295 CE) in his poetry the so-called Qasidah Burdah wrote,

 “O Prophet, Certainly the world and the Hereafter are Your Gifts.

Part of your knowledge is the knowledge of Lawh Mahfuz and the Pen.”

Sharfuddin Busiri also wrote:

 “When I fall ill, and ask cure from the prophet, he heals me”.

Some Sufis believe that by keeping Qasidah Burdah in any house the dweller can remain safe from various calamities. This kind of notion means that Qasidah Burdah is greater than the Quran. Because such dignity is even not related with the Quran.
We shall discuss Sufism in detail in later chapters.

Some Muslims think that certain persons, for example, Ali, Fatimah, Hasan, Hussain (Rd), Abdul Qadir Jilani, Muinuddin Chisti can bring fortune for them or remove their distress. Some Muslims prostrate before the graves of such persons.
Even there is a community who claim themselves to be Muslim, yet they say that “Ali is Allah”. May Allah forgive us.
Some Muslims believe that certain materials can bring good fortune; for example, Shisham /Agor wood (Dulbergia Sisso), various stones, rings etc.
Some Muslims have faith in horoscope and fortune-tellers.

Rejection of Sunnah
Sunnah when reached through truthful persons in must be accepted without hesitation.
Umar (Rd) did not know that a woman was supposed to inherit from her (deceased) husband's blood money, but instead he held the opinion that the blood money belonged to the Aaqilah (A group of people that saw to it that the blood money was properly.). This was until Dahhak ibn Sufyan Kulabi (Rd), who was a leader of some Bedouin Arabs for the Messenger, wrote to him and informed him that: "The Messenger gave the wife of Ashyam Dababi, inheritance from the blood money of her (deceased) husband." (Ahmad, Abu Dawud, Tirmizi) So he abandoned his opinion in favor of that and said: "Had we not heard of this, we would have ruled in opposition to it."
Umar (Rd) did not say, “Oh! This Dahhak ibn Sufyan Kulabi is a man from Najd and has been with the Prophet for very short time. So I shall not accept his statement unless it is supported by any Ansari and Muhazir companion”.
He said, “Muslims (of my time) were of unanimous opinion that one who comes across an authentic Sunnah of Messenger of Allah, is not allowed to disregard it in favor of someone else’s opinion”. (Ilam Muuaqieen, Ibn Qayyim, vol. 2, p-361)
Some Muslims reject Sunnah. They present different excuses.
For example Mr. Maududi mentioned the wearing of beard as mere Arabian manner (Tarjumanul Quran Magazine, January 1946). He has made mistake by stating this. The Prophet (pbuh) said,
“Trim moustaches and Keep beard.” (Muslim, Nasai)
INNOVATION (BID’AH)
Bid’ah means innovation or ‘newly invented things’. Our religion is already perfect, so by doing some deed which is not found in the Quran and Sunnah, one seems to think they have come up with a better version of Islam than Allah revealed. Allah says:
 Al-yawma akmaltu lakum deenakum

"This day I have perfected your religion for you,

Completed My Favor upon you,

And have chosen for you Islam as your religion" (Quran 5:3)

We can not do something in Islam which was not done by the Prophet (pbuh) and his companions.

Allah says:

 "Ittabiu ma unjila ilaikum mir-rabbikum

 wa la tattabiu min doonihi awlia.
"Follow whatever has been sent down to you from your Lord

And do not follow sponsors (awlia) besides him. (Quran 7:3)
Allah has warned us by telling us what happened to the previous nations.
"Do not follow the vain desires of people,
who deviated in previous times,

Who mislead many and strayed from the straight way." (Quran 5:77)

The Prophet (pbuh) said,
"The worse of all things are the newly invented things (in the religion), for every innovation is a error and a misguidance." (Muslim)

"Every innovation is a deviation and every deviation is in the fire." (Tirmizi)

The Prophet (pbuh) said:

"Whoever innovates into ours affair something that we have not commanded it is to be rejected" (Bukhari, Muslim)

Narrated Mother of the faithfuls Aisha (Rd): the Messenger of Allah (pbuh) said,
"If somebody acts something which is not in harmony with the principles of our religion, that thing is rejected." (Bukhari)

The Prophet (pbuh) said, "I am your predecessor at the Lake-Fount, and whoever will pass by there, he will drink from it and whoever will drink from it, he will never be thirsty. There will come to me some people whom I will recognize, and they will recognize me, but a barrier will be placed between me and them." Abu Hazim added: An-Nu'man bin Abi 'Aiyash, on hearing me, said. "Did you hear this from Sahl?" I said, "Yes." He said, " I bear witness that I heard Abu Said Al-Khudri saying the same, adding that the Prophet said: 'I will say: They are of me (i.e. my followers). It will be said, 'You do not know what they innovated (new things) in the religion after you left'. I will say, 'Far removed, far removed (from mercy), those who changed (their religion) after me." Abu Huraira narrated that the Prophet said, "On the Day of Resurrection a group of companions will come to me, but will be driven away from the Lake-Fount, and I will say, 'O Lord (those are) my companions!' It will be said, 'You have no knowledge as to what they innovated after you left; they turned apostate as renegades (reverted from Islam)." (Bukhari)
Anas reported: One day the Prophet (pbuh) said: Do you know what Kauthar is? We said: Allah and His Messenger know best. The Prophet (pbuh) said: It (Kauthar) is a canal which my Lord, the Exalted and Glorious has promised me, and there is an abundance of good in it. It is a cistern and my people would come to it on the Day of Resurrection, and tumblers there would be equal to the number of stars. A servant would be turned away from (among the people gathered there). Upon this I would say: My Lord, he is one of my people, and He (the Lord) would say: You do not know that he innovated new things (in Islam) after you. Ibn Hujr made this addition in the hadith:" He (the Prophet) was sitting amongst us in the mosque, and He (Allah) said: (You don't know) what he innovated after you" (Muslim)

'Ali (Rd) delivered a sermon saying, "We have no book to read except the Book of Allah and what is written in this paper which contains verdicts regarding (retaliation for) wounds, the ages of the camels (given as Zakat or as blood money) and the fact that Medina is a sanctuary in between ’Air mountain to so-and-so (mountain). So, whoever innovates in it an heresy or commits a sin or gives shelter in it, to such an innovator will incur the Curse of Allah, the angels and all the people, and none of his compulsory or optional good deeds of worship will be accepted. And whoever (freed slave) takes as his master other than his real masters will incur the same (Curse). And the asylum granted by any Muslim is to be secured by all the other Muslims, and whoever betrays a Muslim in this respect will incur the same (Curse)." (Bukhari)
Bidah (innovation)
We have already discussed danger of practicing Bidah. Now we shall give some examples.
Milad (observation of birthday of the prophet) is a widespread bidah practiced by several deviant groups namely Brelwis, and a section of Dewbandis. Milad is certainly a bidah (innovation), because the Prophet, his companions and early Muslims never observed birthday of any prophet. The governor of Irbil (in Iraq) Mujaffar-uddin al-Kukburi first introduced it among ignorant Muslims.

Birthday celebration is mainly a ritual of polytheists. Later some believers in Easaa (pbuh) [Jesus Christ] accepted it.

Another Bid’ah is using musical instrument in religious songs. Sufis approve music. They call it samaa, qawali or nasheed.
The Prophet (pbuh) said,
 “Soon a faction of my ummah will consider (use and transaction of) free person (as slave), silk, wine and music as halaal. (Fat-hul Bari, vol. 10, p. 51)

Imām Abu Hanifah (Rh) considered music as makruh. (Talbisu Iblis, Ibn Jawzi, Cairo, p-237)
Abu Hamed Gazali (d. 505 AH) remarked that music is allowable for those Sufis who get attention in remembering God with music. (Kimia Sa-adat, Gazali)

Uttering malicious word against the Prophet and his companions
It is sunnah to love the companions and to avoid their criticism. Our Prophet (pbuh) said,

“You must honor my companions” (Nasai in Sunan Kubra).

 “You must honor my companions because they are the best persons among you” (Abd bin Homaid).

The Prophet (pbuh) said,

Fear Allah! Fear Allah! Concerning my companions: Do not denounce them after me.
He, who loves them, loves them for their love for me.
And he, who hates them, hates them for their hatred towards me.
 (Tirmiji, with hasan chain)
The Prophet (pbuh) said,

Allah has chosen me and my companions (from mankind).

He has made them my in-laws and my helpers.

In future, there will be such people who will utter malicious words against them.

Do not marry their women, do not marry (your women) to them.

Do not say your salah behind them and do not pray for them. (Daraqutni)
Some Muslims utter malicious word against the Prophet and his companions. Kharezis first criticized the companions. Then Rafezi (Shiah) people began to revile most of the honorable companions. Another group named Nasebi used to revile Ali (Rd).
Mr. Maududi criticised five companions of the Prophet, namely Uthman, Ali, Muwawiyah, Mugirah and Amr ibnul Aas (Rd) in his book ‘Khilafat awr Mulukiat’. The accusations cited in the books are not factual. Actually he has been influenced by propaganda of Kharezis and Nasebis.
Note: Shiahs call all Sunnis Nasebi. This is not true. Real Sunnis love all companions.
SOME DEPENDABLE SCHOLARS OF ISLAM

Here we present a list of bona fide scholars of Islam. It is not a complete list.

Abu Jafar Baqir (Rh) [d. 114 H/ 733 CE] Though Shiahs claim him to be their Imām, he was not a Shiah
Jafar Sadiq (Rh) [d. 148 H/ 765 CE] Though Shiahs claim him to be their Imām, he was not a Shiah
Hasan Basri (Rh) [d. 110 H/ 728 CE] Though Sufis claim him to be their murshid, He was not a Sufi.
Imām Malik (Rh) [d. 179 H/] Writer of Muatta
Imām Abu Hanifa (Rh) [d. 150 H] No book written by him is available.
 He refused the offer to hold the post of Chief Justice.
Imām Shafii (Rh) [d. 204 / 188 H/820?] Writer of Kitabul Umm, Musnad shafii,

 Ar-Risalah (on usul of hadith)
Imām Ahmad bin Hanbal (Rh) [d. 241 H/855CE] Writer of Musnad Ahmad,
 Kitab Radii alal Jahmiyyah wal Zanadika
 Tortured physically by rulers of Iraq for rejecting Mutajila dogma.

 Ibn Main (Rh) said, No faqih has ever been emerged under the sky

 like Ahmad bin Hanbal in the East nor in the West.
Said bin Mansur (Rh) [d. 227 H] Writer of Sunan
Yahya Ibn Main (Rh) [d. 233 H] Writer of Tarikh
Abdullah Ibn Mubarak (Rh) [] Writer of Kitabuj Juhd

Imām Abu Zur-a Razi (Rh) [d. 264 H/ 878 CE]
Imām Bukhari (Rh) [d. 256 H/870 CE] Writer of Jami Sahih, Tarikh Kabir, Tarikh Sagir,
 Adabul Mufrad, Juz Qira-at, Juz Raf-ul-Yadain etc.
Imām Muslim (Rh) [d. 261 H/ 875 CE] Writer of Jami Sahih
Imām Tirmiji (Rh) [d. 279H /892 CE] Writer of Jami Tirmiji and Shamail-e-Tirmiji,
Imām Nasai (Rh) [d. 303 H/915 CE] Writer of Sunan Kubra, Sunan Sugra,
 Amalul Yawmi wal Lailah
Imām Barbahari (Rh) [d. 329 H] Writer of Sharhus Sunnah (Explanation of the Creed)
Ibn Hazm Andalusi (Rh) [d. 456 H/1064 CE] Writer of Muhalla and Al-Ihkam fi usulil Ahkam.
 Some call him Jaheri. But actually he was not a Jaheri.
Ibn Abu Hatim (Rh) [] Writer of Tafsirul Quranil Azim, Kitab Jarh wa Ta’dil
Imām Ibnuj Jawzi (Rh) [d. 597 H/1201CE] Writer of Zadul Masir fi Ulum-it-Tafsir,
 Taysirul Bayan fi Tafsiril Quran

 Al-Wafa bi Fazailil Mustafa,
 Talbisu Iblis (Devil’s Deception),

 Al-Wafa bi Ahwalil Mustafa,
 Talqeehu Fuhumi Ahlil Athar,
 Manaqib Abu Bakr
 Manaqib Umar ibn al-Khattab

 Manaqib Ali
 Manaqib As-hab-ul hadith
 Manaqib Imām Shafii

 Manaqib Imām Ahmad

 Mukhtasar Mawt al-Khidhr

 Qiyamul Layl, Mauzuat-e-Kabir, Zu’afa

Ibn Kaseer (Rh) [d. 774 H/1373 CE] Writer of Tafsir , Bidayah wa Nihayah, Qasasul Ambia
Ibn Hazar Asqalani (Rh) [d. 840 H/] Writer of Al-Qawlul Musaddad, Fathul Bari
 (A Fiqh Kitab focussing mainly on hadith of Sahih Bukhari)

Imām Shawkani (Rh) [d. 1255 H/]. Writer of Tafsir Fathul Qadir, Qawlul Mufid,

 Badrut Tāley’ and Naylul Awtar,
SHIAH/ RAFEZI: A DEVIANT GROUP
Shiahs believe that the Prophet's (pbuh) family, the Ahl al-Bayt and certain individuals among his descendants have special spiritual and political authority over the community. Shiahs have several groups- Twelver, Ismaili and Jaidi Shia. They have different degree of deviation.

Twelver and Ismaili Shiah attribute ‘iṣmah (infallibility) to Imāms. ‘Iṣmah (‎) is the concept of infallibility or "divinely bestowed freedom from error and sin". Twelver Shiahs reject the legitimacy of Abu-Bakr, Omar and Usman (Rd) as the first three caliphs. They believe that Allah gave Imāmate to Shiah Imāms just the same way He chose Adam, Noah, Avraham, Mosheh and others.
Claim of Twelver Shiah people is wrong. Because, Ali (Rd) himself obeyd the first three caliphs. The correct faith is that only prophets possessed ‘iṣmah (infallibility).
Zaidi Shiah do not attribute ‘iṣmah (infallibility) to the Imāms. Jaidi hold that the Imāmate should be a matter to be decided by consultation. They felt that the companions, including Abu Bakr and Umar (Rd), had been in error in failing to follow Ali but it did not amount to sin.

Twelver Shiah people accept Usul Kafi by Yaqub Kulayni (d. 328 AH) as the most favored hadith collections and they reject Bukhari and Muslim. Majmoo-al-Hadith by Amr bin Khaalid (d. 276 AH) is preferred by Zaydi Shiah people.

Ali (Rd) was killed by Abd-al-Rahman ibn Muljam, a Kharijite in Kufa in 40 AH. Ali (Rd) was buried inside his house in Kufa. (Bidayah wa Nihayah, Ibn Kaseer, vol. 7, p. 330). Nobody claimed that his grave is in Najaf until 300 AH. According to Shiah tradition, the dead body of Ali was placed on a camel which was driven from Kufa. The camel stopped a few miles west of the city and here the body was secretly buried. Later his grave was found in Najaf. They honor city of Najaf as burial place of Ali (Rd). Shiah people say Makkah Sharif (the holy Makkah), Madinah Sharif (the holy Madinah), Najaf Asharaf (the holiest Najaf)!

Shiah people observe 3 eids- Eidul Fitr, Eidul Adh-ha and Eidu Gadir. They observe mourning day on 10th Muharram. To know more about Shiah belief read Talbisu Iblis (Devil’s Deception) by Imām Ibnuj Jawzi.
QABRIYAH: ANOTHER DEVIANT GROUP
They are rejecters of peace and punishment of deceased persons in graves.

But peace and punishment of the dead in graves is undeniable.
Allah says:
They are exposed to the Fire, morning and evening. (Quran 40:46)
The Prophet (pbuh) said,
"When a human being is laid in his grave and his companions return and he even hears their foot steps, two angels come to him and make him sit and ask him: What did you use to say about this man, Muhammad? He will say: I testify that he is Allah's slave and His Messenger. Then it will be said to him, 'Look at your place in the Hell-Fire. Allah has given you a place in Paradise instead of it.' "The Prophet (pbuh) added, "The dead person will see both his places. But a non-believer or a hypocrite will say to the angels, 'I do not know, but I used to say what the people used to say! It will be said to him, 'Neither did you know nor did you take the guidance'. Then he will be hit with an iron hammer between his two ears, and he will cry (Bukhari)

SUFIS: A DEVIANT GROUP AMONG MUSLIMS
Actually Sufism is a distorted form of Islam. Sufism is a combination of several un-Islamic ideas namely Wahdat-ul-Wujud (unity of all beings), Tawajjuh (spiritual attention), Tasawwur, living state of a dead shaikh in grave, Kashf (vision of Unseen things in awake-state-dream) etc.
Believers in Sufism say that Sufism is Tajkiyat-un-Nafs (purification of soul) an essential part of Islam. In fact, purification of soul can be achieved by salah, fasting, ihsan, alms-giving, tilawat etc. There is no need of un-Islamic ideas of Sufism for purification of soul. What Sufis practice besides Islam is actually Bid’ah (innovation).
Imām Ibn Jawzi writes:
“Earlier, Sufism was synonymous with the term Juhd (Ascetism). Later people who considered music allowable joined this group, calling themselves Sufis. People of two categories joined this group. Seekers of Hereafter joined because they show ascetism. And seekers of world joined them because music and dance are permitted in this sect, and there are other slacknesses”. (Talbisu Iblis, Ibn Jawzi, Cairo, p-167)

WHO INTRODUCED SUFISM?
The ideology entitled Sufism has not been introduced by a single person. Rather it is product of thoughts of several persons as mentioned below:
Hares Muhasibi (d 857 CE) A Jahmiya Sufi. A teacher of Junayd Baghdadi
 and Sirri al-Saqti.

He has been praised by Zakariya Saharanpuri in Fazael-e-Sadaqat
Abul-Hasan al-ash'ari [d.324 H/ 935 CE]
Siri al-Saqti. (d. 253 H/ 857 CE)
Bayjid Bustami (d 261 H/ 874 CE) He said : "Glory be to me! How great is My majesty!"
Dhun-Nun Misri (d. 859 CE)
Sahl al-Tustari (d. 283 AH /c. 896 C.E.) One of Dhun-Nun al-Misri's disciples
Husain ibn Mansur Hallaj (d.309/ 922 CE) A fornicator and insane. Disciple of Sahl al-Tustari.

 If you do not recognize God, at least recognise His sign,

 I am the creative truth —Ana al-Haqq—,
 because through the truth, I am eternal truth.
He also said,
ما في جبتي إلا الله

Mā fī jubbatī illāllāh

"There is nothing in my cloak but God."

Junaid Bagdadi [d. 298 H/910 C.E.]
His basic ideas deal with a progression that leads one to
 “annihilate” oneself (fana) so as to be in a closer union
 with the Divine.
Abu Mansur al-Maturidi [d.333 H/945 CE]

Abu bakr ash-Shibli [d.334 H/946 CE]

Abdul Qadir Jilani [d. 561 H/1166 CE] Sufis call him Ghaus-e-Azam (The great saviour).
 He wrote Al-Ghunya li-talibin (Sufficient Provision for Seekers),
 Al-Fath ar-Rabbani (The Sublime Revelation),

 Futuh al-Ghaib (Revelations of the Unseen),
 Malfuzat (Utterances), Sirrul-Asrar (Secret of Secrets)
Ibn Arabi (d. 638 AH /1240 CE) Writer of The Futūhāt al-Makkiyya and first promoter of pantheism

 among Muslims.
Abul-Hasan al-Shadhili (الشاذلي) (d. 1258 CE) He was the Sufi founder of the Shadhili tariqah (order).

Jalaluddin Balkhi Rumi (d. 1273 H) Writer of Mathnawi and founder of Mewlewī Sufism.
 The Mewlewī Sufis, also known as Whirling Dervishes, believe in performing
 their zikr in the form of Sama. During the time of Rumi his followers gathered
 for musical and "turning" practices. Rumi was himself a notable musician who
 played the robāb, although his favorite instrument was the reed flute.
Nuruddīn Abdur Rahmān Jami (d. 1492 CE) Writer of Haft Awrang, Tuhfat al-Ahrar, Layla wa Majnun,
 Fatihat al-Shabab, Lawa'ih, Al-Durrah al-Fakhirah).
Abu Hamed Gazali (d. 505) Writer of Ehya-ulum-uddin, Kimiya Sa-adat.
 He was influenced by Hares Muhasibi.
Abu Nuaim Ispahani Writer of Hilya Awliya
Abu Taleb Makki Writer of Qutul Quloob
Abu Nasr Sarraj (d. 378 H /988 CE) Writer of Lumaus Sufiya

Imām Ibn Jawzi writes:
 “Abu Nuaim Aspahani has written ‘Hilyah Awliya’ and mentioned Abu Bakr (Rd), Umar (Rd), Uthman (Rd), Hasan Basri [d. 110 H], Sufyan Thawri to be Sufis. And Sulami has written ‘ - -- -- --- ’ and mentioned Fuzail [d. 187 H], Ibrahim Ibn Adham [d. 161 H], Maruf Karkhi [d. 200 H] Sirri Sakti [d. 251 H] to be Sufis. Actually they were not. However they had some degree of Juhd”. (Talbisu Iblis, Imām Ibn Jawzi, Cairo, p-171)
Sufism has several tariqas: Chistiyah, Naqshbandiyah, Suhrawardiyah, Qadariyah, Tijaniyah etc. These tariqas are practiced by Dewbandis, Brelwis and other groups. Dewbandi Sufi institutions are Ilyasi Tabligh Jamaat, Majlis Dawatul Haqq, Charmonai, Khilafat Majlis, Sharshina, ARYQTV etc.

Brelwi Sufi institutions are Maizvandariya, Fultoli, Atroshi, Dewanbagi pir.

DEWBANDISM
Sufi scholar Imdadullah Muhajir Makki (d. 1317 H/1899 CE) is the father of Dewbandism. writer of Hashiya Mathnavi Moulana Rumi, Mathnavi Tuhfatul Ushshaq, Ghiza-e-Ruh, Kulliat-e-Imdadiyah) is cherisher of Darul Ulum Dewband Madrasah and some other madrasas in India. His disciples are:
*Ashraf Ali Thanwi (d. 1943CE/1362 H) writer of Beheshti Zewar, Tafsir Ashrafia,
 Shariat Awr Tariqat, Arwah Salasah
* Rashid Ahmad Gangohi (d. 1908CE/1326 H) writer of Fatawa Rasheediyya, Hidaayatush Shia,
 Imdadus Suluk and Barahin Qatiya
* Qasim Nanotwi (d. 1879CE/1297 H) founder of Dewband Madrasah,
 writer of Tahzirun-nas, Munazra e Ajeeba).
Aktar Ilyas: Dewbandi Sufi Aktar Ilyas (d. 1944 CE) is founder of Ilyasi Tabligh Jamaat. He was a disciple of Khalil Ahmad Saharanpuri, a disciple of Rashid Ahmad Gangohi.
Zakariya Saharanpuri: Zakariya Kandhalwi Saharanpuri (d. 1982 CE) was a Sufi who wrote textbooks for Tabligh Jamaat (Fazail-e-Amaal, Fazail-Sadaqat, Fazail-e-Hajj). In these books he has mentioned many stories of past Sufi Mashaikh (elders). He also wrote a book titled Mashaikh-e-Chist in which he narrated stories from lives elders of Chistia tariqah.
When we read books written by Sufis like Zakariya Kandhalwi Saharanpuri, Yusuf Kandhalwi, Ashraf Ali Thanwi, Taqi Uthmani, Tahir Qadri, Mufti Muhammad Shafi, Abul Hasan Ali Nadwi, Nurul Islam Olipuri and others, we must be careful that their writings contain good advice, as well as ideas contradicting pure Islam.
Characteristics of Deobandis:
They follow aqida (belief) of Imām Maturidi and Abul Hasan Ash-ari

They follow fiqh of Imām Abu Hanifa

They follow Chisia order (tariqah) of Sufism, they also allow Naqshbandiyah, Suhrawardiyah, Qadariyah,

They

UNACCEPTABLE BELIEFS MAINTAINED BY SUFIS (DEOBANDIS AND OTHERS)
1. Wahdatul Wujud (Unity of all beings)

Wahdatul Wujud (unity of all beings) is the belief that there is no difference between Creator and creation.

This idea of Wahdatul Wujud is actually 'shirk'. In actual Islamic belief, Allah is separate from his creation.
Mu’awiyah bin Hakam as-Sahmi (Rd) reported: «I had some sheep which I kept between Uhud and Juwaniyyah with a slave girl to look after them. One day, I went out to check on my sheep and discovered that a wolf had devoured one of them. Since I am just a human, (I became angry) and struck the girl. Later on, I came to the Prophet (pbuh) and reported to him the incident. He terrified me with the gravity of my action. I said, "Messenger of Allah! Shall I free her (as an expiation of my sin.) He said, ”Call her over.“

When I did, he asked her: ”Where is Allah?“ She said, "fi as-samaa."

Then he asked her, ”Who am I ?“ She said, "The Messenger of Allah (pbuh).

Thereupon, the Messenger of Allah (pbuh) ordered me, “Free her for she is a believer” » [Muslim].
Imām Abu Hanifa (Rh) said, “He who says that he doesn’t know whether Allah is over heavens or on earth has certainly disbelieved (committed Kufr) Because Allah says: The Mercy-giving is settled on the Throne (Quran, 20:5) and his throne is over the heavens.” (Sharh Aqidah Tahawiyah, Ibn Abil-Ijj, p- 288)

Sufi Abu Nasr Sarraj (d. 378 H / 988 CE) said,

The Divine Truth has chosen some bodies, made them clean

and inserted divinity into them. (Talbisu Iblis, Cairo, p-176)

Husain ibn Mansur Hallaz (d.309 AH/922 CE) declared,
“I am the Divine truth.” (Shamaim Emdadiyah, p-36)
He also said, ما في جبتي إلا الله

Mā fī jubbatī illāllāh

"There is nothing in my cloak but God."

Hallaz also said,

 Imām Ibn Jawzi wrote:
A group of Sufis sided with the notorious Hallaj. (Talbisu Iblis, Ibn Jawzi, Cairo, p-179)

Bayzid Bustami said,
I am far from imperfections and how great is my Majesty! (Shamaim Emdadiyah, p- 36)

Sufi poet of Shaziliyyah tariqah Muhammad bin Sulaiman Jazuli (d. 1464 CE) in his book Dalael-e-Khayrat wrote:
“Sink me in ocean of Wahdat(-ul-Wujud)”.
Verses from the book Dalael-e-Khayrat is used as tawiz by some Sufi people.

Zakariya Saharanpuri praised Dalael-e-Khayrat in his Fazail-e-Darood Sharif.
Emdadullah said, “Man is slave outwardly, but he is Haqq (God) inwardly”.
(Emdadul Mushtaq ila Ashrafil Akhlaq, Ashraf Ali Thanwi, p-62)

Deobandi scholar Ashraf Ali Thanwi said to Muhammad. Ahsan, "If you hear my lecture on this subject (Wahdat-ul-wujud) you will say to yourself that Faith cannot be complete without having belief in it (Wahdat-ul-wujud). [Maqtubat Ashrafia, Azizul Hasan & Abdul Haqq, vol.1, p-12]

2. Accepting prophets and shaikhs as shelter instead of Allah!
Allah says:
 Inna lana lal akhirata wal uola.

Truly, unto Me belong the Hereafter and the world (Quran, 92:13)

Allah says:
Yawma laa tamliku nafsul li nafsin shaia

 Wal amru yawmaizil lillah

On the day no person will have power for another

And the Decision that day will be with Allah. (Quran, 82:19)
The Prophet (pbuh) said,
O Fatimah, Save yourself from hellfire and take from my wealth whatever you wish. But I will be of no benefit for you before Allah. (Bukhari, Muslim)
Once the Prophet Muhammad (pbuh) was addressed as, “You are our Master”. Then He said, “The Master is Allah. Then they said, “You are best and most kind among us”. The Prophet (pbuh) said, Tell me what you have come to tell me. But do not give yourselves an opportunity to obey Satan and utter over-confident words. (Abu Dawud)
Sufis accept prophets and shaikhs as shelter instead of Allah. Sufi poet of Shadhiliyyah tariqah Sharfuddin Busiri (d. 695 AH/1295 CE) in his poetry the so-called Qasidah Burdah wrote,
 “O Prophet, Certainly the world and the Hereafter are Your Gifts.
Part of your knowledge is the knowledge of Lawh Mahfuz and the Pen.”
Sharfuddin Busiri also wrote:
 “When I fall ill, and ask cure from the prophet, he heals me”.
Busiri became mushrik by uttering such words because only Allah heals the patients. Verses from this book are used as tawiz by some Sufi people.

Actual Qasidah Burdah is the poetry ‘Banat Suad’ composed by sahabi (companion) Ka’b bin Juhayr (Rd) whom the Prophet (pbuh) offered his burdah (mantle) as a gift.

Zakariya Saharanpuri praised Qasidah Burdah and Dalael-e-Khayrat in his Fazail-e-Darood Sharif.
Sufi poet of Shaziliyyah tariqah Sulaiman Jazuli in his book Dalael-e-Khayrat addressed the Prophet as Muhaimin and Jabbar (Dalael-e-Khayrat, p. 41-43).
Allah says,
Wa ma anta alaihim bi Jabbar.
 You are not Compeller over them (Quran 50:45).
Al-Muhaiminul Azizul Jabbar

(Allah is) the Controller (Muhaimin), the Almighty, the Compeller. (Quran 59:23)

So Sulaiman Jazuli claims something contrary to the Quran.
Rashid Ahmad Gangohi in one of letters addressed his Shaykh Imdadullah with the salutation,
'O my refuge in both the worlds'
(Fazail-e-Sadaqat, Zakariya Saharanpuri, vol.-2, Bangla, p-370).
This idea is actually 'shirk'. How can a man be refuge in Here and hereafter?

Rashid Ahmad Gangohi told his disciple Ashraf Ali Thanwi that placing sajrah (list of names of shaykhs arranged chronologically) in murid’s grave is beneficial! (Tajkirat-ur-Rashid, Ashiq Elahi Marathi)
3. Faith in Secret (Batin) knowledge and its Transfer through Tawajjuh and Tasawwur
The Messenger of Allah (pbuh) said, "Knowledge is only through study." (Silsilah Sahihah)

Imām Ibn Jawzi says, “There is nothing as secret knowledge in Islam”.

Sufis claim that there are some hidden knowledge which has not been narrated in Quran and Sunnah. Rather it is directly given to awlia (friends/sponsors). Some hidden knowledge has also been passed on by the prophet to distribute secretly! Such hidden knowledge can only be transferred from teacher to student by glance.

Sufis have fabricated false quotation from the prophet. A fabricator narrated that the prophet asked Allah, What is Batin Ilm? Allah said, “O Jibril, It is a secret thing between me and my awlia (friends).I give it in their hearts while even the angels and prophets do not know it.” This is a false allegation.

According to Sufism, Tawajjuh (spiritual attention) is the process in which shaykh throws his glance upon a disciple and his knowledge and spiritual power is transferred.
Zakariya Kandhalwi Saharanpuri wrote: Khaja Muinuddin Chisti took bai-at (oath) from Hazrat Uthman Haruni. By virtue of his tawajjuh, Muinuddin Chisti obtained perfection in Maarifat in a single day. (Mashaikh-e-Chist, Zakariya Saharanpuri, English Trans., p-145)
According to Sufism, Tasawwur is the process in which a disciple can throw his glance upon his shaikh and get instruction and spiritual power even the shaykh is dead or absent.

One day Rashid Ahmad Gangohi said in a gathering: “Shall I say? Shall I say? Shall I say?” People said, “yes please”. He said: “For three years the image of Hazrat Emdad remained in my heart and I did not do anything without asking him”. Then he said: “Shall I say?” People said, “yes pleas”. He said: “For few years the image of the Prophet Muhammad (pbuh) remained in my heart and I did not do anything without asking him”. Then he said: “Shall I say?” People said, “yes, please”. He kept silent. People insisted but he refused to say anymore. (Arwah Salasah, Ashraf Ali Thanwi, Karachi, p-265)
Ashraf Ali Thanwi writes that when Suyuti heard any narration, he used to give a glance to the appearance of the prophet visible before his eyes when he intended to write a hadith. If he noticed smile on the prophet’s face, he understood that the hadith is authentic; If he saw gloom on the prophet’s face he understood that the hadith is not authentic. (Malfuzat Hakimul Ummat, Mhmd Iqbal Qureshi, vol. 7 p. 109) This is a false allegation. Suyuti wrote several books on the subject of authenticity of hadith. Nowhere had he mentioned that he applied tasawwur. Rather he emphasized on determination of narrators identity.

4. Considering dead shaikhs as Living
Allah says:
Innaka mayyitun wa innahum mayyitoon.

Certainly you are mortal (mayyit) and they are mortals. (Quran 39:30)
But Sufis say that their shaykhs remain alive after their death.
Sufi Imdadullah Makki said: “A faqir does not die. He transfers from one location to other location only. Barkat can be received from a dead faqir as much as can be received from a living faqir”. (Mashaikh-e-Chist, Zakariya Saharanpuri, English Trans., p-211)

Sufis narrate stories like this one: One day Late Muhammad Farid (great-grand father of Ashraf Ali Thanwi) came to his house like living persons and distributed sweetmeat. He then said, if you keep it a secret I will continue to come again and again. (Ashrafus Sawaneh, Azizul Hasan, Abdul Haqq, vol. 1, p-12)
Another strory by Sufis: Once a man of Kashf (vision of Unseen things in awake-state-dream) went to the grave of a haji sahib. When he began to recite fatihah, he heard the voice of the buried haji sahib saying, Go back and recite fatihah for dead persons. (Imdadus Suluk, Urdu, Gangohi, p-27; Irshadul Mulk, English, p-19)
Ibn Jalaa narrated, “When my father died, he was taken to a platform to give him a bath. Then he bagan to laugh! Those who came to bathe him fled away seeing the dead man laughing. Then a friend of my father came and gave him a bath. (Fazail-e-Amaal, Fazail-e-Sadaqat, Zakariya Saharanpuri, Bangla, vol. 2, p-431)
5. Kashf (vision of Unseen things in awake-state-dream)
Sufis believe that some worshipper can attain a power called Kashf. The possesor of Kashf can see the distant or hidden Unseen things in awake-state-dream.
In Islam there is no such thing as Kashf. However Sufis narrate a true story relating to Karamat of Umar (Rd) and present it as a proof of validity of Kashf. The story is as follows:
A squad of Muslims was engaged in a campaign against foreign force. Once the Muslim squad was attacked suddenly from behind. Umar (Rd) was at that moment offering his sermon in a masjid. Allah made him see the battlefield. On seeing the scene, he shouted spontaneously,

 “O Sariya ! Move to the Mountain!
 The Commander of the squad Sariya could hear the voice of Caliph and accordingly commanded his troops.
This event is an example of Karamat of a Muslim.

When Umar (Rd) was
So-called Kashf 1
Zakariya Kandhalwi Saharanpuri wrote: Abu Yazid Qurtubi said: A young man was able to see the unseen things through Kashf. Once after his mother’s death he cried out and said, "Uncle, I see my mother in the hell”. Then I offered recitation of Kalimah Tayyibah 70,000 times to her soul. Then he cried out and said, "Uncle, I see my mother in the paradise”. (Fazail-e-Amaal, Fazail-e-Zikr, Zakariya Saharanpuri, Bangla, p-291)
So-called Kashf 2
A story propagated by Sufis is as follows: Once a man of Kashf (vision of Unseen things in awake-state-dream) went to the grave of a haji sahib. When he began to recite fatihah, he heard the voice of the buried haji sahib saying, Go back and recite fatihah for dead persons. (Imdadus Suluk, Urdu, Gangohi, p-27; Irshadul Mulk, English Translation, p-19)

6. Presence of the rooh of the Prophet (pbuh) and shaykhs near followers
Actually the Prophet (pbuh) is present in his grave.

But some Sufi groups think that his soul may be present anywhere. Molla Ali Qari wrote: the rooh (spirit) of the Prophet Muhammad (pbuh) is present in every Muslim's house. (Nasimur Riaz, Molla Ali Qari, vol. 3, p-46) Sufi Rashid Ahmad Gangohi wrote: The disciple must bear in mind that the rooh of his shaykh is not static. Wherever the disciple stays, the spiritual blessing of his shaykh will reach there. (Imdadus Suluk, Urdu, Rashid Ahmad Gangohi, p-67)
7. Discouraging Marriage and Family Life

Allah says:
Wa ankihool ayyama minkum

And marry off any single persons among you. (Quran 24:32)

Allah says:
Wa za-alna lahum azwazan wa zurriyah

We granted wives and children for them (your previous prophets). (Quran 13:38)

Imām Abu Hanifa (Rh) said,
Marriage is the most virtuous of all nafl virtues. (Talbisu Iblis, Ibn Jawzi, Cairo, p-176)

Sufis discourage marriage. Sufi Abu Hamed Taqriti said, “Murid should not marry. It is an obstacle on sulook (path of marifat). Love grows in his heart for his wife. If somebody has love for anybody other than Allah, he gradually makes distance from Allah.” This concept is wrong. Allah says:

Wa za-ala baynakum ma-waddata wa rahmah

He has planted love and mercy between you. (Quran 30:21)

If a Sufi marries then he neglects his duty towards his wife and children.

8 Approval of Instrumental Music

Use of musical instrunment is haram in Islam.
The Prophet (pbuh) said,

 “Soon a faction of my ummah will consider (use and transaction of) free person (as slave), silk, wine and music as halaal. (Fat-hul Bari, vol. 10, p. 51)

Imām Abu Hanifah (Rh) considered music as makruh. (Talbisu Iblis, Ibn Jawzi, Cairo, p-237)
Sufis approve music. They call it samaa, qawali or nasheed. Abu Hamed Gazali (d. 505) remarked that music is allowable for those Sufis who get attention in remembering God with music. (Kimia Sa-adat, Abu Hamed Gazali)

 9 Be fearless against punishment of God

Allah says:
 Ittaqullaha haqqa tuqatihi

 Fear Allah as he should be feared. (Quran 3:102)
But Sufis say that they love Allah not fear Him. Have they become better than prophets and sahaba (companions) who used to fear Allah?

Rashid Ahmad Gangohi says: Love of Allah should be for His sake only, not in hope of paradise nor in fear of Hellfire. (Imdadus Suluk, Rashid Ahmad Gangohi, p-67)

Sufis claim that Rabia Basri prayed: "O Allah! If I worship You for fear of Hell, burn me in Hell, and if I worship You in hope of Paradise, exclude me from Paradise. Let me worship You for Your Own sake”.

10 Belief in Satanic Dreams

Sufis believe in dreams which Satan shows them. If reason is applied one can understand that such dreams cannot be from Allah.

Dream 1

Ashraf Ali Thanwi says: I was very ill. I saw Fatimah (R) in a dream. She embraced me with her arms and drawn me to her breasts. Then I was healed. (Malfujat Hakimul Ummah, Mhmd Iqbal Qureshi, vol. 8, p-37)

Dream 2

Rashid Ahmad Gangohi wrote: I saw my sheikh Moulavi Qasim dressed as a bridegroom while I have just married him. (Tajkiratur Rashid, Ashiq Elahi Marathi, vol. 2, p. 289)
How can a man marry another man!

Dream 3

Anwar Shah Kashmiri narrted that he saw in his dream the Prophet (pbuh) wearing an English hat. (Faizul Bari, Anwar Shah Kashmiri, vol. 1, p. 203)

OTHER DEVIANT GROUPS:
A very good book on the deviation, innovation (Bid’ah) and Deviant groups among Muslim is Talbisu Iblis (The Devil’s Deception). In this book, Imām Ibn Jawzi discussed Major Deviant groups - Sufis, Kharizi, Mutazila and Shiah. This book has been translated in abridged form into English, French, Bangla and Urdu. Another good book on this subject is Sharhus Sunnah by Imām Barbahari (Rh).
Mistakes of Mr. Maududi

1 In his commentary on the Quranic verse “Establish the Religion” (42:13), Mr. Maududi says that Religion () is government. (Khutbat, Delhi, 1987, p. 320) Nobody among ancient commentators or Imāms has ever interpreted the verse in this way. The famous Tabi’ Qatadah (R) said, (Establishing religion means to regard halaal as halaal and haraam as haraam.” (Tafsir Tabari, vol. 11, p. 10)
2 Mr. Maududi criticised five companions of the Prophet, namely Uthman, Ali, Muwawiyah, Mugirah and Amr ibnul ’Aas (Rd). The accusations are not factual. It is sunnah to love the companions and to avoid their criticism. The Prophet (pbuh) said,
“You must honor my companions” (Nasai in Sunan Kubra).

 “You must honor my companions because they are the best persons among you” (Abd bin Homaid).

3 Mr. Maududi mentioned the wearing of beard as mere Arabian manner. (Tarjumanul Quran Magazine, January 1946) He has made mistake by stating this. The Prophet (pbuh) said,
“Trim moustaches and Keep beard.” (Muslim, Nasai)

4 Mr. Maududi founded a political party which operates its activities in a manner similar to that of capitalist parties. The party participates in parliament elections. It imposes hartals (general strike and road blockade). The Prophet (pbuh) said,
 “He who makes space narrow for stay of oters or obstructs way of movement will get no reward of Jihad”. (Abu Dawud)
MAZ-HAB & TAQLID
In current Muslim society there are two types of people:

1 Supporters of Mutlaq Taqlid (They do not follow any one of four Maz-habs. They are also known as Gayr-Muqallid, Salafi, or Ahle hadith)

2 Supporters of Shakhsi Taqlid (They follow any one of four Maz-habs i.e. Hanafi, Shafii, Maliki or Hanbali. They are also known as Muqallid)

Taqlid means to accept scholar’s opinion or ruling without asking evidence and believing that there is sure evidence at the disposal of the scholar referred. Maz-hab means a collection of opinions or rulings approved by certain great Imāms and their students.
The scholars who prohibited Shakhsi Taqlid:

Abu Bakr (Rd): Abu Bakr (Rd) was with him the majority of the time. In spite of this, when Abu Bakr (Rd) was asked on the inheritance of the grandmother, he said: "There is nothing for you in the Book of Allah nor have I learned of anything from the Sunnah of the Messenger that is for you. However, I will ask the people." So he asked them and Mughirah Ibn Shu'bah (Rd) and Muhammad ibn Maslamah (Rd) stood up and testified "that the Prophet has given her a sixth of the inheritance." (Abu Dawud and Tirmizi from Qabisah Ibn Dhu'aib in mursal form)

Umar (Rd): Umar (Rd) said,
“He who wishes to ask about the Quran, should go to Ubay bin Ka’b;
He who wishes to ask about Faraiz (inheritance laws), should go to Jayd bin Thabit;
 He who wishes to ask about Fiqh, should go to Muaz bin Jabal
and He who wishes to ask about wealth, should come to me. (Tabarani in his Awsat)
This clearly proves that somebody should not consult only one person for all affairs.
Ali (R): Ali (Rd) said,
Know the truth; then you will be able to recognize followers of truth. (Iqazul Humam, Salih Fullani)
Ali (Rd) said,

Imām Abu Hanifah (Rh): Imām Abu Hanifah (Rh) said, “When any narrtion from the Prophet is narrated, it must be accepted lowering the head and eyes. When any narrtion from any companion is narrated, it must be accepted lowering the head and eyes. But then some suggestion comes from Tabiun then we and they are equal to debate. [Fat-hul Mazid, vol. 1, p-374]
Imām Abu Hanifah (Rh) said, “O Abu Yusuf, Do not write down all you hear from me, because surely I may hold an opinion today and leave it tomorrow, hold another opinion tomorrow and leave it inthe day after. (Tarikh Ibn Muin, Makkah, vol. 6, p-88 also quoted in Hanafi sources)
Imām Abu Hanifah (Rh) said, “It is not permissible to accept any of our opinions without knowing the evidences from which we formed our opinion”. (Ibn Abdil Barr, Intiqa-a, p-145 also quoted in Hanafi sources)
Imām Malik (Rh) (d. 179): He said,
 "Any one's sayings may be accepted or rejected except those of the Prophet." (Al-Ihkam, lbn Hazm Andalusi)

Emperor proposed that Muatta authored by Imām Malik (Rh) be officially declared as obligatory for all scholars. But Imām Malik (Rh) forbade doing so.
He said,
Verily I am only a man, I make mistakes and I am correct at times; so investigate my opinions thoroughly. Then take whatever agrees with the Book of Allah and the Sunnah, and reject whatever cintradicts them. (Ibn Abdil Barr, Jami Bayan Ilm, Cairo, vol 2, p-32)
Imām Shafii (Rh) (d. 204): He said,
When sahih hadith is found, it will be considered as my maz-hab. (Nabawi, Mazmu’)
He said, “Muslims (of my time) were of unanimous opinion that one who comes across an authentic Sunnah of Messenger of Allah, is not allowed to disregard it in favor of someone else’s opinion”. (Ilam Muuaqieen, Ibn Qayyim, vol. 2, p-361)
Imām Ibn Hanbal (Rh) [d. 241 H/855CE]: He said,
 “Do not blindly follow my rulings not rulings of Malik, Shafii, Awzai and Thawri.
Take your rulings from the source from where they took”.
 (Iqazul Humam, Salih Fullani, p-113)
He said,

“Whoever rejects an authentic hadith of the messenger of Allah is on verge of destruction”. (Manaqib Imām Ahmad, Ibn Jawzi, Beirut, p. 182)

Imam Bukhari (Rh) [d. 256 H/870 CE]: Imam Bukhari (Rh) strongly rejected taqleed. He said,

Everyone shall be aware that they shall not explain/interpret something or say something about the Prophet (pbuh) which he did not say. (Kitab Raf-ul-yadain, Imam Bukhari)

Imam Bukhari (Rh) was student of Imām Ibn Hanbal (Rh) Ishaq bin Rahwaih (d. 238 H.). Yet he did not follow anybody blindly.
Imam Bukhari (Rh) said:
“The written documents are (considered to be) more preserved among the people of knowledge. Surely if any person (among them) says something erroneous and afterwards glances at the books, then he turns out to be as in the book”. (Kitab Raf-ul-yadain, Imam Bukhari)
Imam Bukhari (Rh) narrated: Waki (Rh) (d. 197 H.) said,
“He, who searches any hadith with intention to know as it actually appears, is a follower of Sunnah. But he who searches any hadith in order to strengthen his desire, is a follower of Bid’ah”. (Kitab Raf-ul-yadain, Imam Bukhari)

Imam Bukhari (Rh) said,
“Humans must throw their opinions to accept hadith of the Prophet (pbuh) whenever the hadith is proved to be authentic. (Kitab Raf-ul-yadain, Imam Bukhari)

Imam Bukhari (Rh) said:
Even if anything (any hadith in favour of not raising hands before and after ruku) is proved to be authentic, [it can be practiced] but they [the advocates of following ra’y (opinion) of any particular imam] are in error because they tell the ignorants, “If something is proved to be authentic from the prophet and our elders have not accepted that then we shall not accept that”. They say this because of their preference of ther opinion over hadith. (Kitab Raf-ul-yadain, Imam Bukhari)
Imām Ibn Hazm (Rh) [d. 456 H/1064 CE]: He discussed this issue in detail in his two books Al-Muhalla and Al Ihkam.
 Ibn Hazm wrote in ‘al-Muhalla’:
“Issue: It is not permissible for anyone to make taqlid of any other person, dead or alive. Everyone must exercise ijtihad according to his ability. So the one who asks about his religion, he only intends to know what Allah had obligated upon him in this religion. So it is obligatory upon him, (even) if he is the most ignorant of all creation, to ask the most knowledgeable scholar in his locality, the most knowledgeable in terms of the religion that the Prophet (pbuh) brought. If he is told about this scholar, he should ask him, and then when he gives him a verdict, he should ask him “Is this what Allah and His Prophet (pbuh) said?”. If he says yes, he should accept it and act upon it always. But if he (the scholar) says “This is my personal opinion or analogy i drew upon or that this is the saying of so-and-so and names a Companion or a Follower or a Faqih, old or new or remains silent or scolds him or says I don’t know”, then he should not take his verdict, but ask someone else.

The evidence for this is the saying of Allah “Obey Allah and His Messenger and the Ulu al-Amr among you”, so Allah did not tell us to obey specific scholars, so he who makes taqlid of some scholar or a group of scholars, then he neither obeys Allah nor his Messenger (pbuh) nor the Ulu al-Amr. So if he does not do that (ask other scholar), he has disobeyed Allah, because Allah never Commanded to obey some scholars to the exclusion of other scholars.”

“If it is said (in defense of taqlid) that Allah said “..so ask the people of the Reminder if you do not know.” (Quran 21:7) and that “of every troop of them, a party only should go forth, that they (who are left behind) may get instructions in religion, and that they may warn their people when they return to them, so that they may beware (of evil).” (Quran 9:122)”

Then we say: Yes indeed, but Allah did not Command that we should accept the (baseless) opinions of the party who were instructed in Islamic religion (Quran 9:122) because they have understanding of Allah’s religion and neither that the people of Remembrance (Quran 21:7) should be obeyed obeyed in their opinions or legislation they carve out that Allah Did not Command (excuse his sharp tongue). Allah only Commanded that the Ahlu Dhikr (Quran 21:7) should be asked about the Dhikr they know of that has come to them from Allah only, not about what so-and-so, whom we are not ordered to hear and obey, said. Similarly Allah only Commanded that the warning of the party who were instructed in religion (Quran 9:122), because of their understanding of Deen, should be accepted in matters they understood from Allah’s religion that was brought by the Prophet (pbuh), not in the religion that was not Legislated by Allah.

So he who claims that it is waajib for the layman to make taqlid of the mufti, then he has claimed falsehood, and uttered something of which is not proven by anything in the Quran, Hadith, Ijma’ or Qiyas. So something which is like that is void, since it is a saying without evidence. Infact the evidence points to its invalidity, as Allah condemned those who will say: “Our Lord! Certainly, we obeyed our chiefs and our great ones, and they misled us from the (Right) Way.” (Quran 33:67).”

So, Ijtihaad means to try one’s utmost to seek Allah’s religion that he made obligatory on all His slaves. Anyone one with sound senses knows instinctively and naturally that a Muslim cannot be a Muslim except that he affirms that Allah his his Deity and none is to be worshipped except Him and that Muhammad (pbuh) is the one He sent with His religion to eveyone. So if there is no doubt in that, then whoever on earth is faced with a new religious issue actually asks about Allah’s Commandment in that matter. So if there is no doubt in that, then it is obligatory upon him to ask when he hears the (verdict of the) mufti : “Is this Allah and His Messenger’s Commandment?” This is what anyone who knows about Islaam is capable of doing, even (if he is totally ignorant). And Allah is the Source to do good…”(al-Muhalla bil ‘Athar’ vol. 1)
In ‘al-Ihkaam fi Usool ul Ahkaam’ Imām ibn Hazm writes:

“The taqlid that we oppose them in is “To accept the saying of a person other than the Prophet (pbuh), whom Allah did not Command us to obey, such that there is no evidence to support that saying of his, except that (this person uses as ‘evidence’ that) so-and-so said this…”

“If it is said: what should a layman do in case of a new religious issue?
The answer is: We already explained that Allah forbade taqlid completely, without differentiating the scholar from the layman… and Ijtihaad in seeking Allah and His Prophet (pbuh)’s command in all that regards a person’s religion is an obligation on every one too, upon the learned scholar and the layman without any distinction…but they differ in the way they perform their Ijtihaad, as a person is only obligated to do what he can do within his abilities, as Allah said: “Allah does not burden anyone except up to his capacity” and “Fear Allah as much as you can”, and fearing Allah (taqwah) means to act upon what Allah Requires him to from the religion , and Allah does not require us to do anything from the religion except that which we are able to do.. Hence what we are not able to do becomes inapplicable to us. So this is clear evidence that no one is required to search for what the religion’s commandment, except what he is able to. So every person has his share of Ijtihaad”

“So the layman’s Ijtihaad is that when he asks a scholar about religious issues and the scholar gives him a verdict, then he should ask that scholar: ‘Is this how Allah and His Messenger ruled?’. If the scholar says, ‘Yes’, then the layman is not required to look any further and should act upon it. But if the scholar says ‘no’, or ‘this is my opinion’ or ‘this is the saying of Malik or Ibn al-Qasim or Abu Hanifa or Abu Yusuf or Shafi’i or Ahmad or Dawood or so-and-so Companion or Follower or anyone below them other than the Prophet (pbuh)’ or remains quiet or scolds him off, then it is impermissible for him to accept his verdicts. It is obligatory upon him to ask some other scholar and to seek him out wherever he may be. Because the Muslim, when faced with a religious issue he did not face before and asks a scholar, then he only (intends to) asks the scholar about what Allah and His Prophet (pbuh) commanded in this situation and what Islam obligates in this situation. If the questioner gets to know that the scholars’ verdict is not based on that, that he should absolve himself from this scholar and run away from him!

And it is obligatory upon the scholar that if he knows that the verdict he gave this layman is based upon the Quran and Sunnah or Ijmaa’, then he should say ‘Yes’. And it’s not permissible for him to ascribe anything to Allah or His Prophet (pbuh), if what he based his verdict upon was analogy or istihsaan or taqlid of anyone except taqlid of the Prophet (pbuh)…And this is what we said is what no one can be excused from even if he reaches the extreme in ignorance…” (al-Ihkaam fi Usool ul Ahkaam)
Imām Ibn Jawzi (Rh) [d. 597 H/1201CE]: He discussed this issue in a chapter in his bookn Talbisu Iblis.
Imām Shawkani (Rh) [d. 1255 H/] He discussed this issue in detail in his books Irshaadul Fuhul and Al-Qawlul Mufid. Imām Shawkani states, “It is incumbent on him to ask about that which is determined by the shari’ah and the one who is asked must be from amongst those who are not ignorant of this. Then [the mufti] issues a fatwa which is Quranic or Prophetic and discards the question about the schools of the people and contents himself with the school of their first Imām who is the Prophet of Allah.” (Irshaad Al Fuhul, Shawkani, p. 239)

Imām Dawud Zaheri (Rh): In his opinion there is no scope of following anybody’s personal opinion.
Sabiq Misri (Rh): He wrote his Fiqhus Sunah where he imparted no preference to any maz-hab.
The scholars who supported Shakhsi Taqlid:

Abu Yusuf: He did not follow Imām Abu Hanifah (Rh) blindly and in many issues he rejected opinions of Imām Abu Hanifah (Rh). Yet he encouraged the scholars to follow methodology of Imām Abu Hanifah (Rh). Under his guidance Imām Muhammad compiled several books that recorded opinions of Imām Abu Hanifah (Rh) and Abu Yusuf. He accepted the position of Chief Justice. Without his endorsement no judge was appointed in the Empire of Haroon Rashid.
 Such activity of his has lead to formation of Hanafi Maz-hab.

Ibn Abedin Shami: (1252 AH /1836CE) He wrote the notorious book Rasmul Mufti. In this book he
Tahtawi He said, “Those who are not included in any of four mazhabs are bidati and jahannami”.

Kamal Ibn Humam: He used to follow Hanafi maz-hab. But he did not considered it wazib to follow any of four maz-habs.

Shah Waliullah Dehlawi: He allowed taqlid under certain conditions and prohibited it under other conditions. He has discussed it in his book Iqdul Jid.
Said Ahmad Palanpuri He said, “La mazhabi are not included in Firqa Naziayyah”.

Shaykh Hamza Karamali Shaykh Hamza Karamali (Teacher of online Islamic institute Qibla) claims:

o One is either a mujtahid or a muqallid; there is no third category.

o If one is a mujtahid, one must derive rulings directly from the primary texts; it is haram for a mujtahid to make taqleed.

o If one is a muqallid, one must make taqleed of a mujtahid (this is only possible today by following one of the four Sunni schools); it is haram for a muqallid to follow his own understanding of the primary texts.

o It is not obligatory for a muqallid to know the proof behind a particular ruling. It is sufficient for him to know that it is the position of a mujtahid (in our times, this means to know that it is a reliable position of one of the four Sunni schools).

o A muqallid who reads the evidence used by a mujtahid to arrive at a particular position does not really understand what is going on. Such evidences “warm his heart” but until he becomes a mujtahid, he cannot fully understand how these evidences can be used to support the position in question.

[Our comment on Shaykh Hamza Karamali’s opinion

Division of Muslims into these two categories (mujtahid and muqallid) is not found in the Quran and Sunnah. Rather it is duty of Muslim is to follow sunnah when it is reached trough authentic chain.

Today it is proved that certain fatwas in four maz-habs go clearly against sahih sunnah.
On his opinion “If one is a muqallid, one must make taqleed of a mujtahid, then there is no need for the muqallid to study the Quran and Sunnah, only follow what said something about what.]
Supporters of Taqlid try to brand every person as muqallid of certain maz-hab. For example, they mark Ibn Jawzi as Hanbali. But Ibn Jawzi himself rejected taqlid. Some marked Abu Dawud as Shafi, others marked him as Hanbali. Some marked Ishaq bin Rahwai as Shafi, others marked him as Hanafi.

The two terms Maz-hab & Taqlid are not found in the Quran and authentic hadith. So there can be no suggestion for following maz-hab of specific Imām.
Maz-habs of four different Imāms differ on several issues. It is found often that an opinion, held by one of Imām, contradicts an authentic hadith.

There may be several reasons behind it:

1. The Imām was not informed of tha hadith at all.

2. The Imām knew the hadith. But he did not get it through authentic chain.

3. The Imām thought that particular issue was not affected by the hadith.

3. The Imām believed that the ruling was abrogated

On some issues a certain Imām was right and on some other issues he was not right. And this fact is even acknowledged by so-called blind followers (muqallid).

For example, Hanafi muqallids do not support Mut-a Marriage, they do not place right hand over left hand after ruku, they do not allow recitation of the Quran in non-Arabic languages in salaah, although Imām Abu Hanifah (Rh) considered above-mentioned matters permissible.

The muqallids judge the Quran and Sunnah by what their Imām say. For example, Abul Hassan Karkhi, a Hanafi mufti, said, "Every verse in the Quran that differs with our Mazhab's understanding is either wrongly interpreted or abrogated and the same apply to every hadith as well."

It is a wrong idea. No one from this Ummah is faultless except the Prophet(pbuh).

Allah says,
O you who believe, Obey Allah

And obey the Messenger and those of you who are in authority.

If you have a dispute concerning any matter

Refer it to Allah and the messenger. (Quran 4:59)

In this verse Allah ordered us to obey Allah and obey the Messenger and those of you who are in authority. Notice ‘those’ and ‘who are in authority’ in plural. Then Allah ordered us, when in conflict, to refer to Him and to His Messenger and not to refer to anyone else's opinion.

We should obey the great four Imāms and other Imāms also. They transmitted hadith, compiled hadith collections. But on conflicting issues we shall follow what is stated in in the Quran and authentic hadith.

The muqallids believe that every hadith that was conveyed to one of the Imāms or to one specific Imām is authentic. They are mistaken.
The claim of some sects that their Imāms are faultless is baseless. The transcriptions of hadiths, which are well-known in the books of Sunnah, were only collected after the death and disappearance of these Imāms. In spite of this, it is not permissible to claim that all of the hadith of the Messenger are limited to certain specified books. And even if one were to limit all of the hadith of the Messenger to certain specified books, then still, everything that was in these books was not known to a scholar, nor can this be attained by anyone.

No one should say: "Anyone that doesn't know all of the hadiths cannot be a mujtahid." This is because if it were a condition for a mujtahid to have knowledge of everything that the Prophet said and did concerning matters related to rulings, then this ummah would never see this type of mujtahid. Indeed, the extent of a scholar is only: that he knows a majority or a great part of the hadiths, such that there does not remain anything unknown to him except for a few cases from the general whole. It is only then that these few cases from the general whole that are unknown to him, can oppose what has reached and been conveyed to him from knowledge.

Anyone that does not have a hadith reach him is not responsible for being knowledgeable about its obligation. Thus, if a hadith was not conveyed to him, and he formulated an opinion for that issue based on either the apparentness of an obligating ayah, another hadith, the necessity of Qiyas or the need for Istishab, then sometimes he may be in agreement with that hadith and at other times he may contradict it.

The Prophet (pbuh) would issue religious verdicts, pass judgments or conduct other matters, and whoever was present there would hear him or see him. These people would then convey that information to some individuals whom they would reach. So knowledge of that affair would end up with whomsoever Allah willed, from the scholars among the Sahabah, the Tabiun and those who came after them. Then in another gathering, he would again issue religious verdicts, pass judgments or conduct other matters. And some of the people that were absent from the first gathering would witness it. They would then convey it to whomsoever they were able to convey it to. So these individuals would possess some knowledge that those people did not and those people would possess some knowledge that these individuals did not. As for whether one single person can know all of the hadith of the Messenger(pbuh), then this claim is impossible.
Examples of this are seen in early rulers.
Umar (Rd) did not know the Sunnah for asking permission to enter a household, until he was informed of it by Abu Musa Asha'ari (Rd), who called on the Ansar as witnesses. (Muatta Malik)
Also, Umar (Rd) did not know that a woman was supposed to inherit from her (deceased) husband's blood money, but instead he held the opinion that the blood money belonged to the Aaqilah (A group of people that saw to it that the blood money was properly.). This was until Dahhak ibn Sufyan Kulabi, who was a leader of some Bedouin Arabs for the Messenger, wrote to him and informed him that: "The Messenger gave the wife of Ashyam Dababi, inheritance from the blood money of her (deceased) husband." (Ahmad, Abu Dawud, Tirmizi) So he abandoned his opinion in favor of that and said: "Had we not heard of this, we would have ruled in opposition to it."

Umar (Rd) did not say, “Oh! This Dahhak ibn Sufyan Kulabi is a man from Najd and has been with the Prophet for very short time. So I shall not accept his statement unless it is supported by any Ansari and Muhazir companion”.
Umar (Rd) did not know the regulations of the Majus in regards to their payment of the jizyah. Then Abdur Rahman ibn Awf (Rd) informed him. Umar said: "He would not collect the jizyah from the Majus until Abdur-Rahman ibn Awf (Rd) bore witness that the Messenger took it from the Majus of Hajr. (Ahmad, Bukhari, Tirmizi)

Umar (Rd) arrived at Sargh, area located between Mughitha and Tabuk. He learnt that there was a plague in Syria, he first sought counsel from the Muhajirun, the Ansar, then from the Muslims that were present at the Conquest. Every one of them advised him according to his own personal opinion and not one of them informed him of the Sunnah in regards to this situation. Then Abdur Rahman Ibn Awf (Rd) arrived and informed him the Messenger (pbuh) said: "If plague breaks out in a land while you are in it, then do not leave from it by fleeing. And if you hear news that it has broken out in a land, then do not go near it." (Ahmad, Bukhari, Muslim)
Once Umar (Rd) was on a journey when a wind began to blow violently, so he began to say: "Who will narrate to us a hadith concerning the wind?" Abu Hurairah said: "News of this reached me while I was in the last rows of people (on the journey), so I hurried my riding animal until I reached him. Then I narrated to him, what the Prophet (pbuh) commanded should be done at the time when the wind is blowing. (Abu Dawud, Ibn Majah)

In these instances, Umar (Rd) did not know these matters, until these were conveyed to him. In other instances, the aspect of the Sunnah which he did not know of was not conveyed to him and so he gave a verdict in opposition to it.

Umar (Rd) as well as his son Ibn Umar (Rd) used to forbid the muhrim from putting on perfume, before going into the state of Ihram and before the Ifadah to Makkah. The hadith of A'ishah (Rd) did not reach them in which she said: "I perfumed the Messenger for the occasion of his Ihram before he performed it and for his disembarking from the state of Ihram, before he did tawaf." (Bukhari, Muslim)
Likewise, Umar (Rd) used to command the one who was wearing footwear to wipe over them during ablution, even if he had sandals on, without restricting a fixed period of time for doing it. Many scholars followed him in that matter and they did not know the hadiths in which the time period for its validity is mentioned. And these hadiths are transmitted by some other companions. Information on this matter has been reported on the Messenger (pbuh) through numerous authentic narrations. (Ahmad and Muslim reported it from Ali (Rd); Nasa'i, Tirmizi and Ibn Khuzaimah from Safwan ibn 'Assal; Ahmad, Abu Dawud and Tirmizi form Khuzaimah ibn Thabit). These hadiths provide evidence for the time period of wiping over the footwear, which is one day and one night for the resident and 3 days and 3 nights for the traveler.

Uthman (Rd) did not know that the woman whose husband passed away was to complete her iddah (waiting period) in her (deceased) husband's home. This was until he heard the hadith of Furai'ah Bint Malik, the sister of Abu Sa'ed Khudri (Rd), in regards to her situation when her husband died. And it was that the Prophet told her: "Remain in your (husband's) home until the fixed period of time has been completed." So Uthman changed his opinion on this. (Tirmizi, Ibn Hibban)

Ali (Rd) said: "Whenever I heard a hadith come from the Messenger (pbuh), Allah benefited me with what He willed for me to benefit from it. However, when I heard a statement come from anyone else, I would make him take an oath on it, so if he would swear on it to me, I would then believe him. And once Abu Bakr related a hadith to me, and he spoke truthfully" Then he mentioned Abu Bakr heard the Messenger (pbuh) say: "There is no person that commits a sin, then performs ablution and perfects his ablution. Then he prays 2 raka'ahs and thereafter asks Allah for forgiveness, except that Allah will forgive him." (Ahmad, Abu Dawud, Tirmizi).

Ibn Abbas (Rd) and others declared the ruling that the woman whose husband dies while she was pregnant, had to complete the longer of the two waiting periods. And the Sunnah concerning this matter in the case of Subai'ah Aslamiyyah did not reach them. When her husband, Sa'ad ibn Khaulah, died, the Prophet(pbuh) ruled that "her waiting period is to endure until she gives birth." [Bukhari, Muslim, Abu Dawud with close and similar wordings.]

The reports on the companions of the messenger concerning it are numerous and many. It must be kept in mind that these four companions were the most knowledgeable, the most understanding, the most submissive and fearing, as well as the most virtuous from the entire ummah. And those who came after Abu Bakr, Umar (Rd) are much lower than them in this regard, thus, it is more likely that some aspects of the Sunnah would be unknown to them.
ISLAMIC VIEW ON RACIAL SEGREGATION
Some people cannot accept that there is room for all of us in the world to do well or to have excellent skills. They oftentimes exploit and humiliate the dignity of humanity through racism or slavery. The purpose of both racism and slavery is to get benefit by exploiting other persons. In both slavery and racism some persons are relegated to the humbler ranks of society and are thus compelled to undertake careers that inevitably mark them as inferior beings. In racism people of other races are targeted for exploitation whereas in slavery slaves made preferably from different races, but sometimes also from own race.
Allah says:
Pharaoh had acted haughtily on earth

and split his people into factions, seeking to weaken a group of them.

He slaughtered their sons and let their women live . . . (Quran 28:4)
Pharaoh, who was an example of racist persons, favored one community and oppressed another community in his country. After Pharaoh, thinkers and writers like Plato, Aristotle, HG Wells, Virginia Woolf, Bankim Chandra advocated for racism and political leaders like Hitler, Goebles, Jefferson Davis, Joseph Stalin, Radovan Karadzic and Christopher Columbus had implemented racist schemes. Plato thinks that the weak and the ill persons will have no place in state or society. Plato said, “In all well ordered states every individual has an occupation to which he must attend, and has therefore no leisure to spend in continually being ill.” Aristotle said, “The slave is a living instrument of the good life. He exists for the state, but the state does not exist for him.” H.G. Wells wrote in Anticipation (1902) “How will the New Republic treat the inferior races, the black, the yellow race, the alleged termite of the civilized world, the Jew? Virginia Woolf wrote, “On the tow path we met and had to pass a long line of imbeciles. They should certainly be killed.”

Islam is a cosmopolitan religion. It teaches that all humans are children of Adam (pbuh). People from any race can enter it, read books of Allah and become scholars. Says the Quran:
 "And mankind was a single nation" (Quran 2:213).
 "Among his signs is this, that he created you from dust and then you people are being propagated" (Quran 30:20).
Muslims believe that there is no importance of color, language or nationality in the sight of Allah. Says the Quran,
"And among his signs is the creation of the heavens and the earth
 and the variations and diversity of your languages
and of your color;
Certainly in that are signs for those who know" (Quran 30:22).
The differences of color and languages, of build and of features are not regarded as differences of quality, or as marks or degrees of excellence, but as an expression of the diversity in nature: Allah has established absolute value that is heedfulness (taqwa) by which we can assess our and our fellow.
 The Prophet (pbuh) said:
 There is no excellence of blacks over reds and no excellence of reds over blacks except heedfulness. Then he recited the Quranic verse
"O mankind we created you from a male and a female, and set you up as nations and tribes, that you may recognize one another. Verily the noblest among you in the sight of Allah is he who is best among you in heedfulness (taqwa)” (Quran 49:13) [Ahmad]
Value concepts of materialism change from time to time and from place to place. But in Islam heedfulness is the sole criterion for evaluating any person. Thus the ideal of the equality of all races has been established by Islam.

Islam says no to hereditary leadership. Says the Quran:
When his Lord tested Avraham by means of words,
 and he fulfilled them,
 He said: "I am going to make you into an Imām for mankind."
 He said: "What about my offspring?"
 He said: "My pledge not applies to evildoers." (Quran 2:124)
Avraham (pbuh) displayed tremendous fortitude and forbearance in trials [falling on fire 21:68, sacrificing son 37:102]. Allah made him Imām. Allah did not give any guarantee that Avraham’s descendents would retain the privilege of leadership.

There is no support for aristocracy in Islam. Leadership is not a monopoly for a royal family. The leadership must be submitted to the right person – who is pious, honest, wise and physically fit. Allah appointed Talut as a ruler for Bani Israel though he was not of rich family. Says the Quran:
Their prophet told them: "Allah has sent Talut as a ruler for you."
 They said: "How could he hold control over us,
since we are fitter to exercise control than he is?
He has not been given ample wealth."
 He said: "Allah has singled him out for you and added plenty
 to his knowledge and physique.
Allah gives his control to anyone He wishes;
Allah is Encompassing, Aware." (Quran 2:246-247)

A.J. Toynbee says, “The extinction of race consciousness as between Muslims is one of the outstanding moral achievements of Islam, and in the contemporary world there is, as it happens, a crying need for the propagation of this Islamic virtue” (Civilization on trial).
ISLAMIC VIEW ON ENSLAVEMENT
Islam stopped enslaving humans.
The Prophet (pbuh) said:
Allah says: I will be against three persons on the day of resurrection- one who makes a covenant in My name, but he proves treacherous, one who sells a free person as a slave and eats the price, and one who employs a laborer and gets the full work done by him but does not pay him his wages. (Bukhari)
The Prophet (pbuh) said,

 “Soon a faction of my ummah will consider (use and transaction of) free person (as slave), silk, wine and music as halaal. (Fat-hul Bari)

The Prophet (pbuh) said,

 “If somebody zulm on slave he will be asked about it on day of Ressurection”.

In early days prisoners of war had been enslaved. Later Islam completely abolished the system of taking prisoner of war. Says the Quran:
After that either release them or ask for ransom until war lays down her burdens (Quran 47:4).
The prisoners of war in battles during the Prophet’s last years were not enslaved.

Islam encouraged freeing existing slaves; in this case the master who frees will remain guardian. The Prophet (pbuh) said:
Feed the hungry, visit the sick and free slaves if he is unjustly confined. (Bukhari)
However Islam did not free those existing slaves who will have no guardian. A sudden dismissal of hundreds of thousands of slaves without giving jobs or any form of social function would have created hundreds of thousands of beggars accosting people in the streets asking for sustenance of being forced to resort to theft or other immoral profession for a living.

Living as a slave in any stage of life is not considered a taint in Islam. Prophet Yusuf (pbuh) spent many years as a slave and several years as a prisoner on false charges. Yet Allah granted him honor in material and spiritual fields by making him minister and prophet. The prophet Muhammad (pbuh) was taken care of by his father’s slave Umm Aiman (Rd). He freed her and treated her like mother. Zayd bin Harithah (Rd) was kidnapped and sold in Makkah. Khadijah (Rd) bought her up and engaged him at the service of the prophet. The Prophet (pbuh) freed him and brought him as an adopted son. Nafi (Rh) slave of Ibn Umar (Rd). Ibn Shirin (Rh) was slave of Ikrimah (Rh). Sabuktagin was a slave. His master married his daughter to him. Qutubuddin Aibak, sultan of Delhi was slave of Muizuddin Ghuri. Iltutmish was slave of Qutubuddin. Giasuddin Balban was slave of Iltutmish. This kind of events is found in Muslim history only.
IMPORTANCE OF UNDERSTANDING THE QURAN
The Quran is guidance for mankind. There is no other book on the face of this earth, which deserves more attention than the Quran.

The entire Quran is syllabus for Muslims. Muslims must derive all faisala (decisions) from the Quran. One must use his intellect and merit and spend time for understanding the Quran.

The Prophet (pbuh) said: I have certainly left among you something after which you will never be strayed as long as you adhere to it. It is the Book of Allah. (Muslim)

Allah says:
 We send down of the Quran that which is a healing and Mercy to those who believe. (Quran 17: 82)
Regarding the Quran, Allah says:
Certainly, this is a conclusive word.

And it is no joke! (Quran 86:13-14)
This is a chapter which We have sent down

and which We have made obligatory. (Quran 24:1)
[Say:] I have been commanded to be among the Muslims
and to recite [and to follow]* the Quran. (Quran 27:91-92)

* The term tilawat means to recite and to follow [see any Arabic dictionary]
Do they not ponder over the Quran

or are their minds locked up? (Quran 47:24)
Those who are laden with the Torah,

yet do not carry it out may be compared to a donkey

who is carrying scriptures. (Quran 62:5)

Even the entire month of Ramadan has been glorified in honor of the Quran. Allah says:
 “The month of Ramadan is when the Quran was sent down as guidance for mankind, manifest proof for guidance and as a Standard.” (Quran 2:185)

The dignity of the Quran is so great that the night at which it was revealed is glorified.

Allah says:
The Night of Power is better than a thousand months. (Quran 97:3)
The Prophet (pbuh) said:
Certainly Allah has special people among mankind. They said: O Messenger of Allah, who are they? He replied: They are the People of the Quran (Ahlul Quran), People of Allah and specially His. (Ahmad, Ibn Mazah, Nasai)

The Prophet (pbuh) said: Soon there will be such time, when there will remain nothing of Islam except its name and there will remain nothing of the Quran (practice of the Quran) except its text. Their masjids will be full of people, yet they will be deprived of right path and their scholars will become the worst persons under the sky. From them fitnah (turmoil) will emerge and to them it will return. (Shoabul Iman by Baihaqi)
If somebody is unable to understand any part of the Quran, he should seek help of scholars. Allah says:
“Ask the people of Zikr (Reminder) if you do not know.”(Quran 16:43)
 In the Quran, there are two types of verses- Muhkam and Mutashabih. Muhkam are unambiguous, clear verses. Mutashabih (allegorical) are esoteric, or mysterious verses. The Mutashabih (esoteric) verses are understood by only few scholars. Allah says:
Those whose minds are prone to falter pursue

whatever is allegorical in it,

seeking to create dissention by giving [their own] interpretation of it. Yet its interpretation is known

by Allah and those who are versed in knowledge.

They say: We believe in it; it all comes from our Lord.”

However only the prudent persons bear it in mind. (Quran 3:7)

Meanings of words get changed with passage of time. For example, in English the word carriage was used to mean baggage in 1600s CE but in 2000s the word carriage was used to mean vehicles. In the same way, the Arabic words ma’ruf and munkar were used to mean good deeds and bad deeds at the time of revelation of the Quran, although their actual literal meanings are known and unknown. The word muhsanat literally means fortified which derives from the word hisn (fort). But in the Quran the term has been used to mean 'unmarried chaste women' or 'married women' in different contexts.

The word khamr comes from the word khimar (covering). Khamr means alcoholic drink processed from date-palm juice. From hadith we know that all types of intoxicating chemicals are included in khamr. Some phrases may bear meanings very different from literal meaning. In English 'cat's eye' and 'cats and dogs' have such idiomatic meaning.

Likewise in Arabic:

Fillah = For Allah's sake (literally in Allah)

Li wazhillah = To please Allah (literally for face of Allah)

sharaha sadr = to relieve one's mind (literally to dissect one's chest)

ikhafaza zanahuj jailli = to be very kind (literally to lower wings of submission)

nabaza wara-a zuhurihim = to reject (literally to throw behind their backs)

qadama sidq = sure honor (literally sure footing)

yasnun sadr = to keep hatred secret (literally to divide chest)

yastag-shuna siab = to conspire (literally to cover body)

akhaza bi nasiyyah = to keep under control (literally to grasp by forelock)

daraba ala azanihim = to keep them in sleep (literally to beat them on ears)

baina yaday = in presence of (literally between hands)

 The Quran must be read whether it is fully understood or not. There is a syllabus for students of engineering or medicine or physics. The student has to study some chapters from some recommended books. All students cannot read completely. And they cannot understand completely whatever they read and cannot obtain 100% marks. Everybody obtains marks according to the student’s merit and labour. But he has to get minimum grade to get the degree. Not all doctors are specialists. But every doctor has to hold certain minimum knowledge on Medicine so that he can, at least, refer the patients to the specialists. Likewise every Muslim must try to understand the whole Quran. He will not understand all, but he must have knowledge that will do and he must understand what is to be referred to a better learner.

Muslim must have the minimum knowledge of the Quran. Let make our time valuable by studying the Quran.

LIST OF EARLY BOOKS IN WHICH HADITH WERE COMPILED
Books compiled in 1st and 2nd Hijri century
	muhaddith
	collection
	remark

	Abdullah bin Amr

(d. 62)
	Sahifah Sadeeqa
	No. of hadith =

	Hammam bin Munabbih (d 101)
	Sahifah Hammam
	No. of hadith = 138

	Ibn Shihab Zuhri

(d. 123)
	Musnad
	

	Ibn Ishaq (d 151)
	Siratu rasulullah
	edited by Ibn Hisham

	Malik (d. 179)
	Muatta
	No. of hadith = 1726

	Shafii (d. 204)
	Musnad Shafii
	

	Tayalisi (d. 204)
	Musnad Tayalisi
	

	Abdur-Razzak

(d. 211)
	Musannaf
	

Books compiled in 3rd Hijri century

	Muhaddith
	collection
	remark

	Homaidi (d. 219)
	Musnad
	

	Said bin Mansur (d.227)
	Sunan
	

	Ibn Abi Shaibah

(d. 235)
	Musannaf
	

	Ishaq bin Rahwayh

(d. 238)
	Musnad
	Manuscript preserved,

not printed yet

	Ahmad (d. 241)
	Musnad
	

	Darami (d. 255)
	Sunan
	

	Bukhari (d. 256)
	Sahihul Musnad
	No. of hadith = 2426 without repetition. Completed in 230 AH.

	Zuhali (d 258)
	Az-Zahriat
	

	Muslim (d. 261)
	Sahih Musnad
	No. of hadith = 4000 without repetition.

	Ibnu Mazah(d. 273)
	Sunan
	

	Abu Dawud (d. 275)
	Sunan, Marasil
	

	Abu Hatim (d. 277)
	Sunan
	

	Tirmiji (d. 279)
	Zami Tirmiji
	

	Abdullah bin Ahmad bin Hanbal (d 290)
	Kitabus Sunnah
	

	Al-Bazzar (d. 292)
	Musnad
	

	Nasai (d. 303)
	Sunan as-Sugra
& Sunan al-Kubra
	No. of Hadith in Sugra=5761

	Ruani (d 307)
	sunan
	Manuscript preserved, not printed yet

	Abu Yala Musili

(d. 307)
	Musnad
	

	Ibn Khuzaima

 (d. 311)
	Sahih
	

	As-Sarraj (d. 313)
	Musnad
	Manuscript preserved, not printed yet

.

Books compiled in 4th to 7th Hijri century

	muhaddith
	editing
	remark

	Abu Awanah

(d. 316)
	Sahihul Musnad
	

	Ibn Hibban (d. 354)
	Sahih
	

	Tabarani (d. 360)
	Muzam sager/awsat/kabir
	

	Daraqutni (d. 385)
	Sunan Kubra
	

	Barqani (d 425)
	Sunan
	

	Bayhaqi (d. 458)
	Sunan, Shoabul Iman
	

	Dailami (d 509)
	Musnad Ferdaus
	

	Ibn Asakir (d. 571)
	Tarikh Dimashq
	

	Abdul Gani Maqdasi

(d. 600)
	As-Sunnah
	

	Az-Zia Maqdasi (d. 643)
	Ahadithul Mukhtarah
	

.

Abu Bakr
Abu Bakr (Rd) n Yathrib. He was widely respected and honoured by the people of the city even by those who
Abdullah ibn Salam
Abdullah ibn Salam was a Levite Jewish rabbi in Yathrib. A Levite is a member of the Hebrew tribe of Levi. He was widely respected and honoured by the people of the city even by those who were not Jewish. For a fixed period each day, he would worship, teach and preach in the Synagogue. Thereafter he would devote himself to the study of the Torah. In this study he became particularly struck by some verses of the Torah which dealt with the coming of prophets such as Jesus and Muhammad, who would complete the message of previous prophets. Abdullah therefore took an immediate and keen interest when he heard reports of the appearance of a prophet in Mecca. He said: "When I heard of the appearance of the Messenger of God I began to make enquiries about his name, his genealogy, his characteristics, his time and place and I began to compare this information with what is contained in our books. From these enquiries, I became convinced about the authenticity of his prophethood and I affirmed the truth of his mission."

In 622, Prophet Muhammad left Makkah for Yathrib. When he reached Yathrib and stopped at Quba, a man came rushing into the city, calling out to people and announcing the arrival of Prophet Muhammad. On hearing the news, Abdullah ibn Salam exclaimed the Shahadah (Testimony of faith that there is only one God and Muhammad is His Messenger.) and told his aunt, who was sitting nearby: "Aunt, he is really, by God, the brother of Moses and follows his religion..." Tradition recounts Abdullah's early life in his own words: Without any delay or hesitation, Abdullah went out to meet the Prophet. He saw crowds of people at his door. I moved about in the crowds until I reached close to him. The first words I heard him say were: 'O people! Spread peace...Share food...Pray during the night while people sleep... and you will enter Paradise in peace...' I looked at him closely. I scrutinized him and was convinced that his face was not that of an imposter. I went closer to him and made the declaration of faith that there is no god but God and that Muhammad is the Messenger of God. The Prophet turned to me and asked: 'What is your name?' I replied 'Al-Husayn ibn Salam'. he said 'Instead, it is (now) Abdullah ibn Salam,' (giving me a new name). 'Yes,' I agreed. 'Abdullah ibn Salam (it shall be). By Him who has sent you with the Truth, I do not wish to have another name after this day.' I returned home and introduced Islam to my wife, my children and the rest of my household.
Salman Farsi
Salman Farsi grew up in the town of Isfahan in Persia, in the village of Jayyan. His father was the Dihqan (chief) of the village. He was the richest person there and had the biggest house.His father loved him, more than he loved any other. As time went by, his love for Salman may Allah be pleased with her became so strong and overpowering that he feared to lose him or have anything happen to him. So he kept him at home, a virtual prisoner, in the same way that young girls were kept.

Salman became devoted to the Magian religion, so much so that he attained the position of custodian of the fire, which they worshipped. His duty was to see that the flames of the fire remained burning and that it did not go out for a single hour, day or night.

Salman’s father had a vast estate, which yielded an abundant supply of crops. He himself looked after the estate and gathered harvest. One day as he went about his duties as Dihqan of the village, he said to Salman, ‘My son, as you see, I am too busy to go out to the estate now. Go and look after matters there for me today.

On the way to the estate, Salman passed a Christian church and heard voices raised in prayer, which attracted his attention. He did not know anything about Christianity or, for that matter, about the followers of any other religion. His father had kept him in the house away from people. When he heard the voices of the Christians, he entered the church to see what they were doing. He was impressed by their manner of praying and felt drawn to their religion. He said, ‘This religion is better than ours. I shall not leave them until the sunsets.’

Salman's inclination to Christianity

Salman asked and was told that the Christian religion originated in Syria. He did not go to his father’s estate that day and at night, he returned home. His father met him and asked where he had been. Salman may Allah be pleased with her told him about his meeting with the Christians and how he was impressed by their religion. His father was dismayed and said: ‘My son, their is nothing good in that religion. Your religion and the religion of your forefathers is better.”

‘No, their religion is better than ours,’ he insisted. His father became upset and afraid that Salman would leave their religion. So he kept Salman may Allah be pleased with her locked up in the house and shackled his feet. Salman managed to send a message to the Christians, asking them to inform him of any caravans going to Syria. Before long they contacted him with the information he wanted. He broke the fetters and escaped his father’s estate to join the caravan to Syria. When he reached Syria, he asked regarding the leading person in the Christian religion and was directed to the bishop of the church. He went up to him and said: ‘I want to become a Christian and would like to attach myself to your service, learn from you and pray with you.’

The bishop agreed and Salman entered the church in his service. Salman soon found out, however, that the bishop was corrupt. He would order his followers to give money in charity while holding out the promise of blessings to them. When they gave the bishop anything to spend in the way of Allah, he would hoard it for himself and not give anything to the poor or needy. In this way, he amassed a vast quantity of gold. When the bishop died and the Christians gathered to bury him, Salman told them of his corrupt practices and, at their request, showed them where the bishop had kept their donations. When they saw the large jars filled with gold and silver they said, ‘By Allah, we shall not bury him.’ They nailed him on a cross and threw stones at him. Not long after, the local people appointed another man in place of the first. Salman stayed on, in the service of this person who replaced him. The new bishop was an ascetic who longed for the Hereafter and engaged in worship day and night. Salman was devoted to him and spent much of the time in his company.

Before he passed away, Salman said to him, “O so and so Priest! The time has come for you to witness Allah's decision (meaning death). I swear by Allah, I have never adored anyone as much as I have adored you! So what would you instruct me to do? And who can you recommend for me to see?”

He replied, “O son! I do not know of anyone except for a certain man living in the city of Mosul. Go to him, for you will find that he is similar to me.”

A short while after he passed away, Salman arrived at Mosul and found the priest he had been sent to, and indeed, he was very much like the one before him in terms of simplicity and striving. After he passed away, Salman was referred to another priest who in turn sent him to a priest in Ammuriyah (Ameria, near Rome) , before his demise. Salman stayed by this Roman priest, and decided to make a living. Eventually hemanaged to acquire some sheep and cows.

When his death was near, Salman told him of my story and asked him for his advice just as he had asked those before him. He said: “There is nobody following our ways of life I can send you to. Nevertheless, your life seems to coincide with the era of the predestined Prophet who will arise from the Haram. His migration will be to a city full of date trees. Moreover, he will certainly have some distinct features: Between his shoulder blades, there will be the Seal of the Prophethood. He will eat food, provided it is a gift and not a donation. If you can reach that city, then do so, because you are very close to his era.”

A group of Arab leaders from the Kalb tribe passed through Ammuriyah. Salman asked them to take him with them to the land of the Arabs, in return for whatever money he had. They agreed to take him along. When they reached Wadi al-Qura (a place between Syria and Madinah), the Arabs broke their agreement and made him a slave, then sold Salman to a Jew. Salman worked as a servant for him but he eventually sold him to a nephew of his, belonging to the tribe of Banu Qurayzah. This nephew took Salman with him to Yathrib, the city of palm groves, which is how the Christian at Ammuriyah had described it.

At that time the Prophet was inviting his people in Makkah to Islam but Salman did not know of this because of the harsh duties slavery imposed upon him. When the Prophet reached Yathrib after his hijrah from Makkah, Salman was on top of a palm tree doing some work. Salman’s master was sitting under the tree. A nephew of Salman’s master came up and said, ‘May Allah declare war on the Aws and the Khazraj (the two main Arab tribes of Yathrib). By Allah, they are now gathering at Quba to meet a man, who has just today, arrived from Makkah and who claims to be Prophet.’

Salman felt light-headed upon hearing these words and began to shiver so violently that he had to climb down, in fear that he may fall. He quickly swung down from the tree and spoke to his master’s nephew.

‘What did you say? Repeat the news for me.’

Salman’s master grew angry at this breach of protocol and struck him a terrible blow. ‘What does this matter to you’? Go back to what you were doing,’ he shouted.

Salman himself narrates: I left the house for a while, making inquiries. I asked a woman I met from the city whose entire family had become Muslim. She showed me the way to the Prophet peace and blessing be upon him.

When it was evening, I took some food with me and went to the Prophet. The Prophet was in Quba at the time. I said, “Word has reached me that you are a very pious man, and that you have some travellers in your company. I had some charity and thought that you would be most deserving of it. This is it; you may have some to eat.” The Prophet withdrew his own hand, not eating from it, but told his Companions to eat. At the time, I thought, “This is one of the characteristics my Mentor told me of.”

On my way back, I saw that the Prophet was heading to Madinah. Thus, I took the food to him, saying, “I saw that you were not eating from this charity. As a matter of fact, I presented it as a gift and not charity.” This time, the Prophet peace and blessing be upon him also ate with his Companions. “That makes two signs,” I thought.

Later on, I approached the Prophet peace and blessing be upon him as he was walking behind the corpse in a funeral. I remember that at the time, he was covered in two sheets, and that his Companions were with him.

I was trying to steal a look at the Seal on his back, when the Prophet saw me glancing. Realising that I wanted to verify what someone had told me, he let his cloak drop a little, and I managed to see that the Seal between his shoulder blades was exactly the way my Mentor had described it. I threw myself down before the Prophet kissing (his blessed hands/feet) and started to cry. The Prophet said, “O Salman! Reveal your story.”

So I sat in front of him, relating my story to him and hoping that his Companions could also hear it. When I had finished, the Prophet said, “O Salman! Make a deal with your owner to free you.”

Consequently, my master did agree to free me, but in exchange for the following: ‘Three hundred date trees, as well as one thousand, six hundred silver coins.' Hence, the Sahaba helped by providing around twenty to thirty date plants each, and a tenth of every man's land in accordance to how much he owned. The Prophet said to me, “Dig a hole for each date-plant. When you are finished, let me know so that I can personally fix all the date-plants into place with my own hands.” Thus, with the help of my friends, I dug holes wherever the date-plants were to be put.

Later on, the Prophet came. We stood by his side holding the plants as he fixed them into the ground. I swear by The Being Who sent the Prophet peace and blessing be upon him with the Truth, not a single plant died out.

Nevertheless, I still had the silver to pay. A man came to the Prophet bringing from the mines some gold which was roughly the size of a pigeon's egg. The Prophet said, “O Salman! Take this and pay off whatever you have to.”

I replied, “O Messenger of Allah! How will this be enough for my debt?”

He said, “Allah will surely make it sufficient for your debt.”

As a result to this statement, I swear By Allah, it outweighed the one thousand, six hundred coins. I not only paid off my dues, but what I had left with me was equivalent to what I had given them.

The strict honesty of the Prophet was one of the characteristics that led Salman to believe in him and accept Islam. Salman r was released from slavery by the Prophet, who paid his Jewish master a stipulated price, and who himself planted an agreed number of date palms to secure Salman’s may Allah be pleased with her manumission. After accepting Islam, Salman would say when asked whose son he was, ‘I am Salman, the son of Islam from the children of Adam.’

At the battle of Khandaq (ditch), Salman proved to be an innovator in military strategy. It was he who suggested digging a ditch around Madinah to keep the Quraysh army at bay. When Abu Sufyan, the leader of the Makkans, saw the ditch, he said, ‘This stratagem has not been employed by the Arabs before.’ Salman participated in all of the other campaigns of the Prophet thereafter. He was also with Saad in the conquest of Iraq. After the grand victory, the Caliph Umar chose him because of his knowledge of the terrain, to select the land upon which Kufa was to be built.

Salman may become known as ‘Salman the Good’. Salman was a scholar who lived a rough and ascetic life. He had one cloak, which he wore and slept on. He would not seek the shelter of a roof but stayed under a tree or against a wall. A man once said to him: ‘Shall I not build you a house in which you may live?’ ‘I have no need of a house,’ he replied. The man persisted and said; ‘I know the type of house that would suit you.’ ‘Describe it to me,’ said Salman. ‘I shall build you a house which if you stood up in, the roof would hurt your head and if you were to stretch your legs, the wall would hurt them.’

Later, as a governor of Al-Madain (Ctesiphon) near Baghdad, Salman received a stipend of five thousand dhirhams. This he would distribute as sadaqah. He lived from the work of his own hands. When some people came to Madina and saw him working the palm groves, they said, ‘You are the leader here and your sustenance is guaranteed and yet you do this work?’

‘I like to eat from the work of my own hands,’ he replied. Salman however was not extreme in his ascetism.

Salman was noted for his vast knowledge and wisdom. Ali said of him that he was like Luqman the Wise. And Kab al-Ahbar said: ‘Salman is bursting with knowledge and wisdom. He is an ocean that does not dry up.’ Salman had knowledge of both the Christian scripture and the Quran in addition to his earlier knowledge of the Zoroastrian religion. Salman in fact translated parts of the Quran into Persian during the lifetime of the Prophet. He was thus the first person to translate the Quran into a foreign language.

According to the most reliable account, he died in either 31 or 34 A.H, at the age of 250 years, during the caliphate of Uthman, at Ctesiphon.

The Prophet said, “Paradise longs for three people. Ali, Amar and Salman”. (Tirmidhi)
Narrated Abu Huraira: While we were sitting with the Prophet Surah Al-Jumu'ah was revealed to him, and when the Verse, "And He (Allah) has sent him (Muhammad) also to other (Muslims).....' (62.3) was recited by the Prophet, I said, "Who are they, O Allah's Messenger?" The Prophet did not reply till I repeated my question thrice. At that time, Salman Farisi was with us. So Allah's Messenger put his hand on Salman, saying, "If Faith were at (the place of) Ath-Thuraiya (Pleiades, the highest star), even then (some men or man from these people (i.e. Salman's folk) would attain it." (Bukhari)
The Prophet said, Allah has commanded me to love four men, for He too loves them. They are Ali, Abu Dhar, Miqdad and Salman.’It has also come in a Hadith that, ‘Each Prophet had seven helpers and protectors, I was given fourteen. Ali, Hasan and Hussain, Hamzah, Abu Bakr, Umar, Masaab Ibn Ameer, Bilal, Salman, Amar, Abdullah Ibn Masood, Abu Dhar and Miqdad.’

This was Salman Farsi, the Persian who’s quest for the true faith lasted almost all of his 250 years of life.

Abu Ka’b Anisur Rahman bin Abdul Quddus

Independent Muballigh, M.Sc. (Engineering.)

