

The Four

Donkeys of Satan

����������

This booklet was written by Shaykh-e-Tarīqat Amir-e-
Ahl-e-Sunnat, the founder of Dawat-e-Islami Hazrat
‘Allamah Maulana Muhammad Ilyas ‘Attar Qadiri Razavi
 ��� �����	� �
  �
� ����� ����  ����
�� in Urdu. The translation Majlis has translated

this booklet into English. If you find any mistakes in the
translation or composing, please intimate the translation
Majlis on the following address and gain Šawāb.

Translation Majlis (Dawat-e-Islami)

‘Alami Madanī Markaz, Faizan-e-Madinah, Mahallah Saudagran, Old
Sabzi Mandi, Bab-ul-Madinah, Karachi, Pakistan.

Contact # : +92-21-34921389 to 91
translation@dawateislami.net

1

�    ���ۡ� �ۡ�
 �� ��ۡ ��� �� 	ۡ�
    ��� ��    ��ۡ�� �!�ۡ�"ۡ
  ����� �!   �#�$  �% �& ��'�
�(   �)*� � ��+�
   �(
  ��ۡ	�������
   �,*ۡ�-� ��. ��� ��
ۡ� �/ ����
  �0 �1ۡ� ��2�
  �0��

   
  �
'ۡ�� ��
ۡ� �3 ����
  �0�4ۡ ����

TTTTHE HE HE HE FFFFOUR OUR OUR OUR DDDDONKEYS OF ONKEYS OF ONKEYS OF ONKEYS OF SSSSATANATANATANATAN

Although Satan will try his best to prevent you from reading this

discourse making you feel lazy, read it from beginning to end,

�56�7  �8�
 � ��9�/�(��:�- you will feel a Madanī transformation in yourself.

Excellence of Durūd Sharīf

ayyidunā Abul Qasim Qushairi   � �;�� ���<�-  ��
 narrates that Allah
 ��9�/�(��:�- sent a revelation to Sayyidunā Musa %�& ��'�
  ��� �� ��$ saying, “I

created 10,000 ears in you by which you heard my speech and
10,000 tongues by which you spoke to me. You will become
beloved to me when you send Durūd upon Muhammad

��� �!�(  �ٖ� ��
�(  ��� �� ��$  �>��	�?  ��
  ��# �@.” (Ar risalat-ul-Qushairiyyah baabus samaa’, P377,
Dar-ul-Kutubul Ilmiyyah Beirut)

*�� � �@ �A�� �B� ��
  �#�$     
  ��# �@ ��� ���� �C  �#�$  �>��	�?

What was on the Four Donkeys?

It is said that Sayyidunā Isa %�& ��'�
  ��� �� ��$ once saw Satan with four
loaded donkeys. He %�& ��'�
  ��� �� ��$ asked him what they were carrying.
Satan replied, “They are carrying my merchandise, one of

S

The Four Donkeys of Satan

2

them is carrying cruelty, another is carrying dishonesty, the

third is carrying treachery, and the last one is carrying jealousy.”
He %�& ��'�
  ��� �� ��$ asked, “Who will buy this merchandise?” Satan

replied, “Rulers will buy cruelty, traders will buy dishonesty,

women will buy my treachery, and as far as the jealousy is

concerned, scholars will buy that.” (Nuzha-tul-Majalis, V2, P53,
Dar-ul-Kutubul Ilmiyyah Beirut)

First Piece of Merchandise: Cruelty

My Dear Islamic brothers! We know now that cruelty, dishonesty,
treachery and jealousy are all Satan’s merchandise. We have

learnt that he sells cruelty to rulers. We know that when a person
gains authority he usually deprives the poor and needy of their
rights and inflicts oppression upon them instead of enforcing
justice, he forgets the fact that Allah ��9�/�(��:�- is watching his every
move. The previous narration says that cruelty and oppression
is committed commonly by rulers and officers of high posts,
but remember, it does not mean that only they commit this
crime, anyone causing grief or being cruel to a Muslim is a
sinner and worthy of punishment in the fire.

It’s not too late

Those who hurt the feelings of Muslims! Those who cause the
storms of oppression and cruelty! Those who open fire at
Muslims! Those who rob Muslims’ shops, and homes! Those
who distress and agonise the Muslims by threatening and
terrorising them! Listen carefully! Sayyidunā Abu Musa ���<�- ��
  � �;��

The Four Donkeys of Satan

3

narrates that the greatest Prophet
��� �!�( �ٖ� ��
�(  ��� �� ��$  �>��	�? ��
  ��# �@ said, “Indeed,
Allah ��9�/�(��:�- gives the oppressor respite, but when He ��9�/�(��:�-
captures the oppressor, He ��9�/�(��:�- does not leave.” (Bukhari, Hadith
4686, V5, P255, Dar-ul-Fikr Beirut)

Signs of an Evil Man

Sayyidatunā Asma Bint Umais ��D�<�-  ��
  �E �F �� reports that she heard
the Blessed Prophet �$  �>��	�?  ��
  ��# �@
��� �!�(  �ٖ� ��
 �(  ��� �� � saying, “One who is
arrogant and forgets Allah ��9�/�(��:�- is very evil. So is the one who
oppresses the weak and transgresses limits and forgets the
Glorious Allah ��9�/�(��:�-, and the one who indulges in games and
amusements and forgets rotting in his grave, and causes
mischief and forgets his beginning and end (birth and death),
and the one who deceives the world through his religion, and
ruins religion by indulging in doubtful actions, and he who is
dragged by greed, and is led astray from the straight path by
his desires, and the one who is disgraced by his desires; all of
them are evil.” (Tirmizi, V3, P357, Hadith 2448, Dar-ul-Kutubul Ilmiyyah
Beirut)

*�� � �@ �A�� �B� ��
  �#�$     
  ��# �@ ��� ���� �C  �#�$  �>��	�?

Avoid the Curse of the Oppressed

Sayyidunā Ali ���<�-  ��
  � �;�� reports that the blessed Prophet   �>��	�?  ��
  ��# �@

��� �!�(  �ٖ� ��
 �(  ��� �� ��$ said, “Avoid the curse of the oppressed because he
asks Allah ��9�/�(��:�- for his due right and Allah ��9�/�(��:�- gives people
their rights”. (Jami’ Saghir, V1, P14, Hadith 119, Dar-ul-Kutubul Ilmiyyah
Beirut)

The Four Donkeys of Satan

4

The helper of the oppressed is the most Powerful

My Dear Islamic Brothers! Though the oppressed is weak as
compared to the oppressor, he is favoured by the Most
Powerful Allah ��9�/�(��:�-, the one who will ultimately take revenge.
The oppressed is not alone, even though it may temporarily
seem as if he is unaided and helpless. If an oppressed person is
patient he will definitely benefit from it because he will be
rewarded greatly for his patience, as far as the oppressor is
concerned he is in great loss because he constantly piles up his
sins due to his cruelty, and invites the wrath of Allah ��9�/�(��:�-,
whether the cruelty be on humans or animals.

Punishment because of a Cat

The Beloved of Allah
��� �!�(  �ٖ� ��
 �(  ��� �� ��$  �>��	�?  ��
  ��# �@ has said, “I was shown
Hell in which I saw a woman of Bani Israeel being tortured just
because of her cat that she had in the world. She had tied up
the cat and neither gave anything to her nor freed her so that
she could eat any thing else. Eventually, the cat died of hunger”.
(Mishkat bisharhi Mirqat, Hadith 5341, V9, P198, Dar-ul-Fikr Beirut)

All Seven Earths

Those who illegally occupy other people’s properties through
bribery, those landlords, tribe-leaders and farmers who unjustly
occupy other people’s farmlands, listen! Imam Muslim mentions
a warning of Our Beloved Prophet
��� �!�( �ٖ� ��
 �(  ��� �� ��$  �>��	�?  ��
  ��# �@, “The One
who unjustly occupies a hand span of someone’s land, will be
forced to wear a necklace made of the seven earths on the day

The Four Donkeys of Satan

5

of judgement”. (Muslim, Hadith 1610, V3, P56, Dar-ul-Kutubul Ilmiyyah

Beirut)

*�� � �@ �A�� �B� ��
  �#�$     
  ��# �@ ��� ���� �C  �#�$  �>��	�?

Beg for Forgiveness

My Dear Islamic Brothers! Fear Allah ��9�/�(��:�-, repent to Him and
beg Him for His mercy and forgiveness before death lifts you
up from the comfortable beds of your well-decorated rooms
and throws you into a dark grave full of insects and spiders.
Ask for forgiveness from all those people you have oppressed
and please them, return all occupied possessions to their
rightful owners and please them. No matter, how high ranking
offer you are, bow in the court of Allah ��9�/�(��:�- and plead to the
weak and poor people that you have oppressed, or else remember,
on the day of judgement, you might have to give them your
virtues and if you do not have virtues, then you might have to
take the burden of their sins and enter the Hell fire.

*�� � �@ �A�� �B� ��
  �#�$     
  ��# �@ ��� ���� �C  �#�$  �>��	�?

Cause of Losing Faith

Sayyidunā Abu Bakr Warraq ���� ��$ �
  �H� �4�� says, “Oppressing others
often results in the loss of Imaan (faith)”. What will you do if
the oppression makes you lose your Imaan and die a disbeliever!
Listen! Listen! The 25th to 32nd verses of Sura-tul- Haaqah (part
29) speaks of the disgrace of the disbelievers:

The Four Donkeys of Satan

6

 ����
 �(�0���  �(�
 � I� J �K � �L ٗ�  � �� �� �2�� ٖ�N �* �O� ��. � �� �� P  �Q � �R�J  �
� �  �(�
 � � �B� S �K  �T �� ۝   �
� ��( 
 ���
 � ���� �' �3 ��� �� �� ۝ �V� �� P � �
  ��� W�� � ��D�S � � �F��O �H ۝ �X�
 6�� � � �R�-  �R  � ������ �� ۝   

 � � �R�-  �Y� ��Z  � � �! � � �[�1 �� ۝    �(�\ �] �*�� �� �̂.   ہ� � ۝ ہ� �̀
  ��
�a � � �b �*�� � �@  �
� ۝ ہ� �c  ��
�a 
 � � �! � � �' dH  ���, � I �!��D �- �*�	 e $
 ���,  �8 �!��. � �* �f��  ۝ ہ�

A’la Hazrat Imam Ahmad Raza Khan ���� ��$ �
  �H� �4 �� translates this
verse in his masterpiece translation Kanz-ul-Imaan as such:

‘But as for him who is given his record in his left hand, he
will say, if only I had not been given my book, and was not
told my reckoning, if only it had been death, my wealth has
not benefitted me, my power has gone from me, (The Angels

will be told) take him and restrain him, and expose him to
the hell fire, and then insert him in a chain of which the

length is seventy cubits.’

*�� � �@ �A�� �B� ��
  �#�$     
  ��# �@ ��� ���� �C  �#�$  �>��	�?

Read the Booklet ‘Consequences of Oppression’

My Dear Islamic Brothers! Please buy and read my booklet
“The Consequences of Oppression” from Maktaba-tul-Madina
or listen to the audio version.
�56�7  �8�
 � ��9�/�(��:�- it will teach you ways
of avoiding oppression and cruelty. To understand how to
avoid all types of oppression and to protect your faith, travel in
the Sunnah-inspiring Madanī Qafilas of Dawat-e-Islami and

The Four Donkeys of Satan

7

whilst doing Fikr-e-Madina punctually, fill in your Madanī
In’aamaat card daily and hand it in to your local in charge at
the end of every Islamic month.

Second Piece of Merchandise: Dishonesty

Satan said that his second piece of merchandise was dishonesty

and that he sells it to traders (business men). Many traders and
business men are often seen treating people dishonestly. Remember!
Dishonesty is also a sign of hypocrisy. A Hadith narrated by
Sayyidunā Abdullah bin Umar ���<�-  ��
  � �;�� has been mentioned in
Sahih Bukhari that The Holy Prophet
��� �!�(  �ٖ� ��
 �(  ��� �� ��$  �>��	�?  ��
  ��# �@ said,
“There are four signs of a hypocrite and if someone possess
one of them he has one sign of hypocrisy (until he abandons
it), (1) Betrayal when trusted with something (amaanat), (2)
Lying whilst speaking, (3) Breaking promises, (4) Swearing
when involved in an argument.” (Sahih Bukhari, V1, P17, Hadith 34,
Dar-ul-Fikr)

The Vast Meaning of Amaanat

My Dear Islamic Brothers! The word amaanat refers to a variety
of things. Imam Qurtubi says, “Amaanat is to fulfil the entire
commands and worships of Islam”. Hujja-tul-Islam Sayyidunā
Imam Muhammad Ghazali ���� ��$ �
 �H� �4�� says, “The private parts are
an amaanat, the ears are an amaanat, the tongue is an amaanat,

the stomach is an amaanat, the hands and feet are an amaanat,

he who has no amaanat has no faith”. So anyone who uses his
body-parts in disobedience has used them wrongfully. (Mukashifa-
tul-Quloob, P43, Dar-ul-Kutubul Ilmiya Beirut)

The Four Donkeys of Satan

8

Hazrat’e Sayyidunā Abdullah bin Amr bin Aas ���<�-  ��
  � �;�� says
that before Allah ��9�/�(��:�- created the body parts of a person, the
private parts were made and whilst addressing the person said,

‘I am leaving an amaanat with you. Don’t be neglectful in fulfilling

its rights. Ears are amaanat, eyes are amaanat, private parts are
amaanat, stomach is an amaanat and the tongue is an amaanat.’
(Navaad-rul-Usool fi Ahadith-ur-Rasool, V3, P155)

Hazrat Sayyidunā Fakhr-ud-Din Raazi ���� ��$  �
  �H� �4 �� says, ‘Know
that the chapter of amaanat is very big. The amaanat of the
tongue is that the person saves it from lying, backbiting,
slandering, kufr, bidat and wrongful acts. The amaanat of the
eyes is that they are not used to look at Harām and the amaanat
of the ears is that they are not used to listen to Harām. Similarly,
a person needs to show that he is trustworthy when it comes to
other body parts. (Tafseer-e-Kabeer, V4, P109)

Severe Punishment for Dishonesty

Whenever you are left in trust of money, goods, books etc. you
must return them on time. No one will be able to bear the
punishment of breaching someone’s trust. Hujja-tul-Islam
Sayyidunā Imam Muhammad Ghazali ���� ��$ �
 �H� �4�� says in Mukashifa-
tul-Quloob, “On the day of judgement a man will be brought
in the court of Allah ��9�/�(��:�- and asked, “Did you return what
was trusted to you by so and so person?” He will reply in the
negative, then by the command of Allah ��9�/�(��:�- an Angel will
take him towards Hell, at the bottom of which he will see what
was trusted to him, he will fall inside and reach the bottom 70

The Four Donkeys of Satan

9

years later, he will then lift that thing and begin to climb, when
he reaches the top he will slip and fall back down. This climbing
and falling will continue until he will be blessed with Allah's
mercy for the sake of the intercession of the beloved   ��� �� ��$  �>��	�? ��
  ��# �@

 �ٖ� ��
 �(
�� � �!�(, and the owner will forgive him.” (Mukashifa-tul-Quloob, P44,
Dar-ul-Kutubul Ilmiyyah Beirut)

Betraying Trust when Speaking

My Dear Islamic Brothers! Remember! As dishonesty is Harām
in the matter of wealth, it is also forbidden to breach another
person’s trust in matters of speech, social affairs and duties.
For instance if someone tells you a secret or asks you not to tell

anyone his phone number or address (or even if he does not

mention it clearly but his fear and hesitation indicate that he

does not want you to tell it to others, for example looking

around to make sure no one is listening) but you reveal it
(whether it be verbally, literally or using gestures) then you

have breached his trust.

Beware Oh Government Officials

The responsibility of a ruler is to take care of his citizens and
establish justice. If he does not fulfil his responsibilities, it will
also be considered the breaching of the trust of the nation. The
President, secretary, governor, chancellors, members of assembly,
mayors, police officers etc are all in fact servants of the nation.
They are paid from the taxes taken from the public. They
might forget who they really are, but in actual fact these

The Four Donkeys of Satan

10

positions are like “wooden sweets” wrapped up in silky wrappers,
impossible to chew and digest. These leaders have actually
taken a huge risk by taking on these responsibilities, this might
be hard to understand at the moment but everyone will
understand after death. If any of them is unjust, and has oppressed,
filled his pockets by taking advantage of his position, or turned
his attention away from the grief of the nation then he has
breached their trust. His evil character will probably prevent
anyone from saying anything to him at the moment, but how
long will he remain in this world? When the wrath of Allah
 ��9�/�(��:�- encompasses these leaders, not a single one of them will
escape. The consequences of dishonesty are severe indeed in
both worlds, dishonest leaders and officers often face disgrace
even in this world, their disastrous consequences are portrayed
everywhere by the media and the public eventually curses them.

The Problem with Government Jobs

Holding a status and not fulfilling its duties properly without a
valid excuse is also a breach of trust. Beware! Do not let luxuries
of the world result in calamities of the afterlife. Especially people
who work for government departments seem to be involved in
the breaching of trust. Many people take up these jobs because
no one monitors the work in most of the departments, they
finish work whenever they please, take days off whenever they
please, or get close to their seniors so that they can neglect their
duties. If the employee takes unauthorised days off but the
officer in charge backs him up by marking him present in the

The Four Donkeys of Satan

11

books and causes loss to the government then both of them
would have breached trust, and their earnings would be unlawful.
We must only support each other in matters of piety and not
sin, helping in sins will also lead to punishment. Allah ��9�/�(��:�-
says in the Holy Qur’an:-

 �*� W�(��	�? �(� �
  �#�$ 
 �O��S�
�(�� �gh�*
i  �*� W�(��	�? �N�(�◌�N
  �#�$ 
 �a � �
 �(  �
 ���	 �8
�(i

*�O��?
�(��  
  ��8�
��  � P ���7 � �
 ��  ����O�	 ۝
TRANSLATION FROM KANZ-UL-IMAN

And help one another to righteousness and piety, and do not
help one another to sin and transgression, and fear Allah

 ��9�/�(��:�-, Allah ��9�/�(��:�- is severe in punishment.

(Part 6, Sura Al Maidah, Verse 2)

Anyone who does not fulfil his duties without a valid reason
must reflect upon his attitude. If his timings are 8am to 4pm
but he arrives at 9am or leaves at 3-pm then in either case he
has committed a crime. It is Harām for him to take a wage for
the time that he missed and also for any unauthorised days off.
If the person responsible for opening the office comes late, it
should not stop the employee from getting there on time and
waiting for his arrival. Similarly security guards, police men etc.
should also think carefully. If their duty is to be on guard
standing up, they are not allowed to sit or sleep within duty

hours, however, Fard Salah must definitely be offered (and
they are therefore allowed time off for this). Guards who wander

The Four Donkeys of Satan

12

around or sleep in duty times are breaching the trust of their
employers; their slackness also increases the chances of crime
and corruption. It is Harām to take salary for the hours missed
and will therefore lead to Hell.

The Evil of Harām Food

Mukashifa-tul-Quloob says, “When a piece of Harām food
enters a man's stomach, every Angel in the skies and earth will
curse him for as long as that morsel remains inside and if he
dies in this state he will enter Hell”. (Mukashifa-tul-Quloob, P10
Dar-ul-Kutubul-Ilmiyyah Beirut)

Voluntary Fasts without Permission

There is no harm in coming late if one works for a private firm
and the boss does not mind. Remember! During working hours
you cannot pray voluntary Salah and if weakness affects the
work then you cannot fast (voluntarty) either without the boss’s
permission, but Fard Salah and fasts must be prayed even if the
boss doesn’t allow it.

Statement of Kufr

Without a proper valid reason, it is not permissible for you to
miss jama’at even if your boss prevents you. It has come to my
hearing that the officers in some institutions say to the workers
“Leave Salah, your job is the first Fard”; this statement insults
Salah and is therefore Kufr.

The Four Donkeys of Satan

13

7 Statements of Kufr

Sadrush-Shariah Allama Moulana Mufti Amjad Ali Azami
�� �� ��$  �
  �H� �4 �� gives the following 7 examples of insulting Salah in
chapter 9 of Bahar-e-Shariat:

1. If someone is told to pray Salah and he replies, “I pray but
I don’t get anything from it”, he will become a non-Muslim.

2. Or if he replies, “You’ve prayed what good did it do for
you.”

3. “My parents are dead, why shall I pray Salah, who shall I
pray Salah for?”

4. “I’ve prayed enough”

5. “Praying and not praying are the same”. Any such
statement implying the disregard of Salah or abusing it is
Kufr.

6. Praying only in the month of Ramadan and saying “This
is enough”.

7. “What I’ve prayed is plenty because one Salah in Ramadan
is worth seventy” are both statements of Kufr because
they imply the insignificance of Salah.

It is Fard upon a Trader to Learn the Rulings of

Trade

My Dear Islamic brothers! Unfortunately, a huge number of
traders commit treachery. It is Fard for a trader to learn the

The Four Donkeys of Satan

14

rulings concerning trade in order to make him self aware of
what things make his earnings Harām. You might think to
yourself, “I take great care to make sure my earnings are Halaal,
there’s nothing wrong with what I do”, but dear Islamic brothers!
How can someone be careful when he doesn’t even know how
to be careful? Sayyidunā Farooq Azam ���<�-  ��
  � �;�� says, “Only a
faqih (learned person) is allowed to enter our market.” (Kimiya-
e-Sa’aadat, V1, P309, Intisharat Ganjinah Tehran)

Unfortunately, the situation is quite opposite these days, Allah
forbid, it is as if people are saying, “Only cheaters are allowed
in our markets”; it is as if noble people are banned from the
markets.

How should the Rulings of Buying and Selling be

learnt?

Everyone knows about the illegal acts and treachery that takes
place in the markets, which is mainly due to being
unacquainted with Islamic knowledge and Sunnah of the
Blessed Prophet
��� �!�(  �ٖ� ��
 �(  ��� �� ��$  �>��	�?  ��
  ��# �@. It is vital that both retailers
and consumers instantly learn the rulings related to buying
and selling, or else remember one will be held accountable for
each and every thing in the after life, and the wrath of Allah
 ��9�/�(��:�- is great indeed. The 11th part of the famous Urdu
encyclopaedia of Hanafi Fiqh “Bahar-e-Shariat” explains this
topic in detail. It should be studied carefully by every Muslim
and the help of a qualified Sunni scholar should be sought to
understand difficult passages. Travelling in the Sunnah-inspiring

The Four Donkeys of Satan

15

Madanī Qafilas of Dawat-e-Islami is also an effective way of

learing sunnah. Travel in Madanī Qafilas and earn huge reward
and learn countless Sunan. This will help you to increase your
enthusiasm to study and In’shaa-Allah ��9�/�(��:�- make sure your
earnings are pure and correct your Salah, fasting and other
worship.

A Rule to Remember

My Dear Islamic Brothers! Remember! it is important to decide
a salary where deciding is expected, for instance labour, rent
for a house, shop or car, but if a price is already fixed and the
people involved already know then deciding again is not
needed, for instance when sitting in a hotel there are menus
with the prices and the customer is aware of them, or if the
prices of food are known buy the customer without having to
ask anyone or look at a menu, this also includes bus fares. My
Dear Islamic brothers! Unfortunately, most of us are unaware
of such rulings and to know them is absolutely vital otherwise

one will commit treachery without even realising what he has
done. To develop the desire to learn these things, make a habit
of travelling in the Sunnah-inspiring Qafilas of Dawat-e-Islami
punctually and to gain steadfastness, act upon the Madanī
In’aamaat and fill in the Madanī In’aamaat card doing Fikr-e-
Madina and hand it in to your local responsible Islamic
brother at the end of every month,
�56�7  �8�
 � ��9�/�(��:�- you will see the
blessings of this for your self.

*�� � �@ �A���B� ��
  �#�$     
  ��# �@ ������� �C  �#�$  �>��	�?

The Four Donkeys of Satan

16

The Third Piece of Merchandise: Treachery

One of Satan’s pieces of merchandise is treachery which he
sells to women. This does not mean that men are not treacherous.
Deceiving people is a sin whether men do it or women.
Deceiving Muslims is a major sin, Harām and leads to Hell.

The Deceiver is cursed

Ameer-ul-Mumineen, Sayyidunā Abu Bakr Siddiq ���<�- ��
  � �;�� narrates
that the Blessed Prophet
��� �!�(  �ٖ� ��
 �(  ��� �� ��$  �>��	�?  ��
  ��# �@ said, “One who
harms a Muslim or deceives him is cursed”. (Jami’ Tirmizi, Hadith
1948, V3, P378, Dar-ul-Fikr Beirut) Another narration mentions this
saying of the Beloved Prophet
��� �!�(  �ٖ� ��
 �(  ��� �� ��$  �>��	�?  ��
  ��# �@, “One who
harms anyone will be harmed by Allah ��9�/�(��:�- and one who
causes difficulties to anyone will be put in difficulty by Allah
 ��9�/�(��:�-.” (Ibn-e-Majah, V3, P107, Hadith 2342, Beirut)

*�� � �@ �A�� �B� ��
  �#�$     
  ��# �@ ��� ���� �C  �#�$  �>��	�?

No Entry into Heaven

Our Beloved Prophet
��� �!�(  �ٖ� ��
 �(  ��� �� ��$  �>��	�?  ��
  ��# �@ has warned, “The one
who deceives us is not amongst us, treachery and cheating is of
hell”. (Tabarani Kabeer, Hadith 10234, V10, P138, Dar Ihyaitturathil Arabiy
Beirut) In another Hadith, he
��� �!�(  �ٖ� ��
�(  ��� �� ��$  �>��	�?  ��
  ��# �@ said, “There are
three types of people who will not enter paradise; (1) Cheaters
(2) Those who remind people of favours (3) Stingy people.
(Tirmizi, V3, P388, Hadith 1970, Dar-ul-Fikr Beirut)

The Four Donkeys of Satan

17

Reminding People of Favours is Harmful

My Dear Islamic Brothers! These days, like treachery, the illness
of reminding people of favours is very common amongst
Muslims. Remember! Reminding people of favours ruins the
virtue done by doing that favour. For example, in front of
others Zaid says to Bakr, “You should thank me for getting you
have a job, you should be grateful to me for teaching you how
to perform wudu”, in this way Satan ruins his virtues, in fact
teasing hurts a Muslim’s emotions. Allah ��9�/�(��:�- says:

 � P �\�� �
��D��P� �ٓ� P �*�<���
  �0 � I�? �N 
 �*�� �1 �
 �f�S� l �� �@ 
  � �"���  ��0 � �N
 �(h�,
TRANSLATION FROM KANZ-UL-IMAN

O you who believe! Do not make your Almsgiving vain by
reproach and injury.

(Part 3 Surah Al Baqarah verse 264)

Styles of Giving Money

Mufti Ahmad Yaar Khan Naeemi �� �� ��$  �
  �H� �4�� says in “Noor-ul-
Irfan”, this tells us that if giving sadaqah to a poor person
publicly humiliates him it should be given secretly without

others knowing because giving sadaqah publicly in this case
would cause him grief”. So when giving money to a scholar or
Imam, the envelope should be given secrectly. Some people
place the money in the Imam’s hand and close it in a manner
revealing that he is being given money; some people give a
note for Dua in a manner implying it is money! This manner
of giving a note could hurt the feelings of a dignified Muslim.

The Four Donkeys of Satan

18

Shaikh Shibli’s �� �� ��$ �
 �H� �4 �� hatred for Treachery

My Dear Islamic Brothers! Treachery is a big problem. Our
pious saints �>��	�?  � mn
  �
�D�

�4 �� hated treachery. Sayyidunā Shaikh Abu
Bakr Shibli ���<�-  ��
  � �;�� went to a sheikh to learn the science of
nahw (Arabic etymology). The teacher said, “Daraba Zaidun

Amran” (Zaid hit Amr) He asked his teacher, “Did Zaid really
hit Amr?” He replied, “No, it is only an example”. The shaikh
said, “I do not want to learn the thing based on lies”. (Nuzha-tul-
Majalis, Baab-uz-Zakaat, P199, Dar-ul-Kutubul Ilmiya)

My Dear Islamic Brothers! Did you see how much Sayyidunā
Abu Bakr Shibli ���<�- ��
  � �;�� hated treachery? This is an example of
his great piety, despite the fact that there was no harm in
giving such an example.

Imam Bukhari ���� ��$ �
 �H� �4 �� and the Man who was

deceiving a Horse

The most authentic book after the Holy Qur’an is “Sahih
Bukhari”. Sayyidunā sheikh Muhammad bin Ismail Bukhari
 ���<�-  ��
  � �;�� has done a huge favour upon the Muslim Ummah by
collecting these Ahadith. Here is an example of his piety and
scrupulous character. He once went to see a man in order to
hear a Hadith. The man’s horse had run away from him and
stood at a distance. To make the horse walk towards him he
lifted his shirt and acted as if he had barley inside it and began
to tempt the animal, this made the animal come back to him
allowing the man to catch it. Sayyidunā Imam Bukhari ���<�-  ��
  � �;��

The Four Donkeys of Satan

19

asked the man if he really did have barley in his shirt, to which
the reply was, “No, I only did it to bring the horse back”. The
Imam said, “How can I take a blessed hadith of The Holy
Prophet
  ��# �@
��� �!�(  �ٖ� ��
 �(  ��� �� ��$  �>��	�?  �� from a man who lies to animals!”

(Nuzha-tul-Majalis, Baab-uz-Zakaat, P199, Dar-ul-Kutubul Ilmiya)

My Dear Islamic Brothers! Our pious saints had Madanī frame
of mind; our minds do not have access to where their minds
reached. May Allah ��9�/�(��:�- protect us from the disasters of
treachery.

 ����� �N
  ��E�I��[�
 �o�� �p  �����

��� �!�( �ٖ� ��
 �(  ��� �� ��$  �>��	�? ��
  ��# �@

The Fourth Piece of Merchandise: Jealousy

The fourth piece of merchandise that Satan sells is jealousy
and he said himself, he sells this to scholars.

Definition of Jealousy

The one who is jealous of anyone is called a hasid while the

one to whom anyone has jealousy is called the mahsood. The

definition of jealousy as is stated in volume 3 of “Lisan-ul-Arab”
(Page 166) is, ‘To be jealous is to desire the loss of something
possessed by the mahsood and to gain its possession for oneself.’

Definition of Jealousy in Simple Words

My Dear Islamic Brothers! We learnt from the above-mentioned

definition that the desire for the loss of someone’s boon (possession,

ability, quality etc.) and acquisition of the same boon for oneself

The Four Donkeys of Satan

20

is jealousy. For example the desire for the loss of someone's
fame and respect due to hatred and acquisition of his fame and
respect for oneself. Similarly, desiring the loss of a rich man's
wealth and wishing the acquisition of wealth for oneself in
place of that rich man.

Children’s Teaching Us a Lesson

Remember! Jealousy is an extremely evil vice and only foolish
fall prey to it. Sometimes, the children in our homes draw our
attention towards this very important issue but we fail to
understand. I feel that children often teach us a great deal
through their immature actions. If you have children you will
probably have seen that when one child is picked up, the other
begins to cry and hit him, in other words he protests; “Why
have you picked him up? Put him down and pick me up”. This
is an obvious example of jealousy. The child that was picked
up was obviously favoured and the second child was crying
because he wanted to gain the favour for himself with the first
being deprived of it. The sins of minors are not written and
they do such things due to their immaturity but we should
regard them as little Madanī Mubalighs. In other words, they
peach us “O elders! We are children and immature and we are
practically showing you mature elders what jealousy is; since
we are childern, jealousy will not harm us at all, but if you
commit this sin, you will be severely harmed in both the worlds!”

*�� � �@ �A�� �B� ��
  �#�$     
  ��# �@ ��� ���� �C  �#�$  �>��	�?

The Four Donkeys of Satan

21

Jealousy of Naat Reciters

Jealousy is found in all types of people, a lot of pious-looking
people are also a prey to it and because they do not have a
Madanī frame of mind they remain unaware and continue
sinning. Take for example, Naat reciters these days. If one has
a very good voice, the other whose voice is not so good will
probably fall jealous of him and because people don’t pay
much attention to him, he might say to himself, “I wish he has
a problem with his voice and I gain fame instead, my name as
a great Naat reciter should be published in newspapers and on
posters, people should make me sit on the stage, and make me
wear garlands and shower money at me”. Ask yourselves, is
this not jealousy?” Qur’an and Naat reciters cannot save
themselves from Satan, especially in contests, despite the fact
that these contests do have a concept of encouragement but
each person deeply desires to defeat every one else and prove
to be the best reciter.

If someone finds himself in second position he will most
certainly feel upset and crave for the first position, doesn’t he
feel, “Why has this Muslim brother come first? I wish he’d
mess up and I get first position.” Is this jealousy or not? I leave
you to decide the answer. The same happens in Madrassas
when some students gain top positions and others fall jealous
of them wishing they had been in their place. This usually
results in suspicions, backbiting, and accusations (“I spent

hours in preparation, I’m sure the examiner didn’t check it

properly” etc.)

The Four Donkeys of Satan

22

Disasters of Ostentation

In the contest of Naat or Recitation, if one comes second, he
becomes jealous of the first position holder or if he comes
third he becomes jealous of the first two position holders
because he believes that the quality of his own recitation was
brilliant (out of pride) so he accuses the judges of injustice, and
falls prey to accusations, backbiting, suspicions etc. and there
is a possible danger of ostentation as well. This is if he recites a
Naat not for the pleasure of Allah and His blessed Prophet

��� �!�(  �ٖ� ��
 �(  ��� �� ��$  �>��	�?  ��
  ��# �@ but for a trophy instead or a reward and to
have his photo published in the newspapers and people praising
him and giving him gifts. In case of these evil intentions, he
will not get any reward, instead, he deserves to be punished.
These contests are permissible but the participants should
reflect upon their intentions.

Please let me read two verses to gain blessing

If there is large gathering somewhere, almost everyone wants
to demonstrate their talent on the stage, if the recitations have
been recorded on cassette, one looks for his own recitation
(and ignores the other) and if it has not been recorded he will
be disappointed, why? And if a Qari or Naat reciter wants his
recordings to be sold in shops then how sincere is he? Was the
recitation for Allah ��9�/�(��:�- or for the recording? If there is an
echo sound system, there will be people asking for permission
to read ‘a few lines to gain blessing’! My advice is that if you
really want blessings, sit alone in your house, have the imagination

The Four Donkeys of Satan

23

of the blessed green dome, and then recite as many Naats as
you want,
�56�7  �8�
 � ��9�/�(��:�- this will save you from ostentation and
there will be a great deal of blessings, and your record of deeds

will also be filled with good deeds: A hint is enough for the

wise. May Allah ��9�/�(��:�- grant us sincerity.

70 Times More Reward for a Hidden Deed

My Dear Islamic Brothers! We should weigh our actions with
sincerity. It is mentioned in Hadith that hidden actions are 70
times better than actions done publicly. (Kanzul Ummal, V1, P447,
Hadith 1929)

Humiliation for the Show-off

Indeed there is no good in doing actions to show off. The Holy
Prophet
��� �!�( �ٖ� ��
 �(  ��� �� ��$  �>��	�?  ��
  ��# �@ has said, ‘The show off will be called
on the day of judgement: Oh deceiver! Oh show off! Your
actions have gone to waste and you will receive no reward. Get
your reward from that person who you used to perform that
action for. (Dar-ul-Mansoor, V1, P30)

In another Hadith, it is mentioned that Allah ��9�/�(��:�- will say
(regarding the show off), ‘This person did not do his actions to
please me. Throw him in the fire of Hell.’ (Kitabuz Zahd war Qaiq,
P153, Hadith 452)

Definition of Ghibtah (Envy)

To desire one's voice to be as good as another’s is not jealousy,

rather it is called ghibtah (envy) and is permissible because in

The Four Donkeys of Satan

24

this case one does not desire the loss of the other person
whereas, in Jealousy, the desire for the loss and deprivation of
the other person is found and it is, therefore, not permissible.

Destruction of Jealousy

The definition of jealousy has already been mentioned, “Desiring

the loss of the possession of the mahsood and attainment of it for
ones self” (Lisan-ul-Arab, V3, P166). Narrations mention that a
jealous person is not satisfied with the distribution of Allah
 ��9�/�(��:�- (Arabaeen of Imam Nawawi, P50), it is as if he is complaining,
“Why has Allah ��9�/�(��:�- given him this”. A Hadith states, “Jealousy
eats away at good deeds as fire eats away at wood”. (Ibn-e-Majah,
V4, P472, Hadith 4210, Dar-ul-Ma’rifah Beirut)

Jealousy and Elections

In the days of elections, jealousy is commonly observed among
the candidates of different political parties. If a candidate is
unlikely to win the election, he not only desires but also makes
every possible effort to degrade and disgrace his rival to get the
ministry in the place of his rival. He seems prepared to commit
this misdeed even by blackmailing, lying, spreading rumours,
false accusations, paying voters, or using force etc. Satan will
use this candidate and make him commit every minor and
major sin, he does not bother about disobeying Allah and his
Prophet
��� �!�( �ٖ� ��
 �(  ��� �� ��$  �>��	�?  ��
  ��# �@ and neither does he bother about the
affairs of the after life, neglecting the pains of death, fear of the
grave, the troubles of the day of judgement and the flames of

The Four Donkeys of Satan

25

hell, all he worries about is a temporary authority. This foolish
person does not even stop to think that even if he does hurt the
feelings of people, pay voters, and use all illegal means to win,
how long will he maintain his position for?

Crying due to the Burden of Leadership

Listen carefully! People who are concerned about the after life
regard the worldly rule as a burden. The book “Tarikhul Khulafa”
mentions that the wife of Amir-ul-Mo’mineen Sayyidunā Umar
bin Abdul Aziz ���<�-  ��
  � �;�� says that the day he became caliph he
came home, sat on his prayer mat and began to weep until his
blessed beard was soaked with tears, she asked, “Ya Ameer-ul-
Mumineen, why are you crying?” He ���<�-  ��
  � �;�� replied, “The
burden of the whole ummah has been placed upon my
shoulders, I am pondering over my responsibilities of looking
after the hungry beggars, dying patients, the naked, the hungry,
the oppressed prisoners, the weak old travellers, children, and
all other troubled people. How will I be able to answer if held
accountable? Worry about this huge burden is making me cry”.
(Tarikhul Khulafa, Urdu, P472)

Death is much more painful than being cut into pieces, boiled
in a cauldron, and having the skin torn off alive; it is chasing
us constantly and will certainly capture us. Remember! Death
will soon lift us up from our cosy bed of our splendid home
and put us into a dark grave where we will have to sleep on a
bed of soil. No status will help us, no authority will save us.
Ponder over the helplessness of that condition!

The Four Donkeys of Satan

26

 ��9�/�(��:�-  m �n  ����� ���
! The message of the International Non Political
Propagational movement of Qur’an and Sunnah Dawat-e-Islami
has reached approximately 51 countries of the world. The Madanī
Qafilas of Dawat-e-Islami are spreading the blossoming message
of the Sunnah everywhere. We are not part of the politics of
any country and neither are we greedy for political status. Our
destination is not worldly governments, in fact it is the pleasure
of Allah ��9�/�(��:�- that we seek. We do not want leadership, we are
seekers of slavery of the Supreme Prophet
��� �!�( �ٖ� ��
 �(  ��� �� ��$  �>��	�?  ��
  ��# �@, we
want the crown of dignity of the slavery of Blessed Madina,
this great wealth will never vanish. By Allah ��9�/�(��:�-, one who is a
slave of Madina has rulers and leaders of the world at his feet.

Love of Self-Respect

May Allah ��9�/�(��:�-, for the sake of His Supreme Prophet   �>��	�?  ��
  ��# �@

��� �!�( �ٖ� ��
 �(  ��� �� ��$, save us from the respect and fame gained by prohibited
means. By Allah ��9�/�(��:�-! Greed for fame is a great calamity. The
Blessed Prophet
��� �!�(  �ٖ� ��
�(  ��� �� ��$  �>��	�?  ��
  ��# �@ has warned, “Two hungry
wolves let loose amongst a herd of sheep do not cause as much
harm as the greed of wealth and fame causes harm to a man’s
religion.” (Musnad Imam Ahmad, V5, P350, Hadith 15784, Dar-ul-Fikr Beirut)

Entrance into Hell without Accountability

Sayyidunā Abdullah bin Umar ���<�-  ��
  � �;�� reports that the Blessed
Prophet
��� �!�(  �ٖ� ��
 �(  ��� �� ��$  �>��	�?  ��
  ��# �@ has said, “Six types of people will be
put into Hell without accountability.” He was asked, “O Prophet
of Allah
��� �!�( �ٖ� ��
�(  ��� �� ��$  �>��	�? ��
  ��# �@ who are they?” He replied, “(1) Leaders,

The Four Donkeys of Satan

27

due to their cruelty, (2) Arabs, due to their prejudice, (3) Tribe
leaders, due to their arrogance, (4) Traders, due to fraud, (5)
Villagers, due to their ignorance, (6) And scholars due to their
jealousy.” (Ittihaf-us-Sada-tul-Muttaqeen, V9, P486, Dar-ul-Kutubul Ilmiyyah
Beirut)

He also warned, “A hasid, tale-teller and Kahin (fortune-teller)
are not of me and I am not of them.” (Majma’uzzawaid, V8, P173,
Hadith 13126, Dar-ul-Fikr Beirut)

What is a Kahin?

A kahin (fortune-teller) is the one who asks jinns about the
unseen and then tells others. The Holy Qur’an has clearly said
that jinns do not possess knowledge of the unseen. People who
capture jinns and ask them reasons of diseases and things of
the unseen must repent. People who think that bodies can be
possessed by the spirits of pious saints are severely mistaken,
they are actually possessed by jinns that falsely claim to be
saints and use a few words of wisdom to draw attention towards
them. Their true purpose is not to spread goodness but to have
fun by gathering men and women. Areas and families where
ignorance prevails are usually full of such jinn jokes.

Jinn Friends

A’la Hazrat ���<�- ��
  � �;�� says that Sayyidunā Shaikh Muhiyyuddeen
ibn Arabi ���<�-  ��
  � �;�� says, “The least amount of harm that is
caused by making a jinn your friend is that it makes you
arrogant. An arrogant man is a fool. He seriously believes that

The Four Donkeys of Satan

28

arrogance will earn him respect, which is a serious mistake
because humbleness makes a man great. Flowers only blossom
on soil that is soft and humble.

Humility Leads to Greatness

A Hadith states, “The one who adopts humility for the pleasure

of Allah ��9�/�(��:�-, will be raised to the level of the illiyyeen and the
one who is arrogant in the affairs of Allah ��9�/�(��:�- his level will be
reduced untill he reaches the lowest level”. (Musnad Imam Ahmad,
Hadith 11724, V4, P152)

17 Cures for Jealousy

My Dear Islamic Brothers! Jealousy is Harām, which means to
cure ones self of it is Fard. Here is a list of 17 ways to cure
jealousy:

1. Plead in the court of Allah ��9�/�(��:�- for relief from this
disease.

2. One should constantly remind himself of the harms of
jealousy.

3. Tell yourself, “What will happen to me, if Allah and His
Prophet �	�?  ��
  ��# �@
��� �!�( �ٖ� ��
 �(  ��� �� ��$  �>� become displeased with me and
jealousy leads me to Hell forever.”

4. One should think of death abundantly. The Musnad of

Imam Ahmad mentions this statement of Sayyidunā Abu
Darda ��<�-  ��
  �E �F��, “The one who remembers his death in

The Four Donkeys of Satan

29

abundance, his jealousy and joys will decrease.” (Ittihaf-us-

Sadah, V14, P29)

5. Thinking about people better than ones self usually results
in a lack of self confidence, which in turn creates jealousy.
This Hadith of the blessed Prophet
��� �!�( �ٖ� ��
�(  ��� �� ��$  �>��	�? ��
  ��# �@ mentioned
by Ibn-e-Maja should always be kept in mind by every
single Muslim, “Look at the people who are inferior to
you and do not look at those who are superior to more, if
you do this you will not look down at any thing that Allah
 ��9�/�(��:�- has granted you.” (Sunan Ibn-e-Maja, Hadith 4142, V4,
P443, Dar-ul-Ma’rifah Beirut)

6. A hasid begins to hate the mahsood, so he should think of
ways to start liking him.

7. Be the first to say Salaam when you meet him.

8. Show enthusiasm when you meet him.

9. If possible give gifts.

10. Pray for blessing in whatever he possess that has caused
you to be jealous.

11. Avoid speaking ill of him and if someone else speaks ill of
him avoid listening.

12. Visit and consolidate him in times of sickness and troubles.

13. Provide help when he needs it.

14. Praise him (without lying) in abundance in the presence
of other people.

15. If someone else praises him, show happiness.

The Four Donkeys of Satan

30

16. Benefit the mahsood as much as possible.

At least do this

My Dear Islamic Brothers! Hujja-tul-Islam Sayyidunā Imam

Muhammad Ghazali ���� ��$ �
  �H� �4�� says in Ihya-ul-Uloom (Volume
3), “If one prevents himself from outwardly displaying jealousy,
and despises the presence of it internally, and despises the
desire to see others in loss, and feels angry at himself for being
jealous then he has done what was humanly possible for him.
Despite such efforts, if any feeling of jealousy remains in ones
heart he will not be blamed for it”. For a detailed discussion on
the cures of jealousy, please refer to the chapter concerning
this topic in the third volume of Imam Muhammad Ghazali’s
Ihya-ul-Uloom. For curing jealousy and other internal diseases,
regularly travel in the Madanī Qafilas of Dawat-e-Islami and to
gain steadfastness in the avoidance of sins, act upon the
Madanī In’aamaat and fill your Madanī In’aamaat card every
night by doing Fikr-e-Madina and hand it in to the Islamic
brother in charge of your local area every month.
�56�7  �8�
 � ��9�/�(��:�-
you will see its blessings for yourself.

Repent Instantly

My Dear Islamic brothers! Soon we are going to die, leave this
world and rest in our graves. We will face a severe test on the
day of judgement, when the sun will be blazing at us from a
distance of one and a quarter miles, the earth will be made of
burning copper, none of us knows whether he will enter
Heaven or Hell. So fear Allah ��9�/�(��:�- and repent instantly.

The Four Donkeys of Satan

31

O Allah ��9�/�(��:�- we repent from every minor and major sin, O
Lord of Mustafa
��� �!�( �ٖ� ��
 �(  ��� �� ��$  �>��	�? ��
  ��# �@ forgive us.

 ����� �N
  ��E�I��[�
 �o�� �p  �����

��� �!�( �ٖ� ��
 �(  ��� �� ��$  �>��	�? ��
  ��# �@

Trust Allah’s ��9�/�(��:�- mercy, repent of your past sins with shame,

�56�7  �8�
 � ��9�/�(��:�- your repentance will be accepted. A Hadith states:

‘The one who repents of the sin is like the one who has not
committed the sin at all.’ (Ibn-e-Maja, V4, P491, Hadith 4250, Dar-ul-

Ma’rifah Beirut)

Apart from repenting, seek forgiveness from all those people
whom you have caused trouble to. The more a person comes
into contact with people, the more chances there are for the
violation of rights. I myself come into contact with a huge
number of people, and rights are probably violated too.
Hundreds of thousands of Muslims are listening to me at this
moment in this 1422 A.H. international 3 day gathering of
Dawat-e-Islami. Seizing this opportunity, I request you to grant
me forgiveness for the sake of Allah ��9�/�(��:�- and His beloved

��� �!�(  �ٖ� ��
�(  ��� �� ��$  �>��	�?  ��
  ��# �@ if I have ever caused you grief. If I owe
anything to anyone and have not yet returned it please ask for
it instantly, if I have borrowed anything and not yet returned it,
please take it off me instantly or else forgive me. I myself have
forgiven every Muslim my rights in advance, even if I am
martyred, the killer is forgiven on behalf of myself, if this does
happen I do not want anyone staging any sort of riot or protest
on my behalf. Strikes, in which Muslims are forced to shut
their shops, people fight amongst themselves, and vehicles are
burnt, are Harām and will lead to Hell.

The Four Donkeys of Satan

32

Make up for Missed Salah

Make sure you perform your Salah, fast in Ramadan and firmly
determine not to miss a single Fard deed in the future. If Hajj
is Fard, you must not delay it, if you have missed any Salah,

you must make up for them. An easy method of qada Salah is
written in my book “The Method of Qada Salah” which can be
bought from any branch of Maktaba-tul-Madina. A Hadith states,
“The one who misses a Salah deliberately, his name is written
on the gate of Hell through which he will enter”. (Kanzul Ummal,
Hadith 19086, V7, P132, Dar-ul-Kutubul Ilmiyyah Beirut)

Another narration says, “If anyone misses or breaks even one
fast in Ramadan without a valid reason or sickness then even
the fasting of the whole world will not compensate for it (the
same excellence will not be achieved).” (Sunan Tirmizi, V2, P175,
Hadith 723, Dar-ul-Fikr Beirut)

Fire in the Eyes

My Dear Islamic Brothers! Repent today from listening to
music and watching films and dramas because a narration says,
“If anyone fills his eyes with Harām, they will be filled with fire
on the day of judgement.” (Mukashifa-tul-Quloob, P10, Dar-ul-Kutubul
Ilmiyyah Beirut)

Nails Hammered into Eyes and Ears

On the night of ascension, the Beloved of Allah �(  ��� �� ��$  �>��	�? ��
  ��# �@
�� �q �!�( �ٖ� ��

saw people with nails hammered into their eyes and ears, on
asking what they had done, he was told, “They watched what

The Four Donkeys of Satan

33

you did not watch and listened which you did not listen to”.
(Sharhus Sudoor, P171, Dar-ul-Kutubul Ilmiyyah Beirut) Have you heard
the consequences of those who watch and listen to Harām?
Nails had been hammered into their eyes and ears.

Imitating Jews

Attention those people who shave their beards; shaving and
reducing the beard to less than a fist length are both Harām.
As mentioned in a Hadith, “Trim your moustaches and let
your beards grow, do not imitate the Jews”. (Tahawi Sharhu Ma’anil
Athar, V4, P28, Hadith 6424, Dar-ul-Kutubul Ilmiyyah Beirut) Shaving
ones beard is declared an act of the Jews by the blessed Prophet

��� �!�(  �ٖ� ��
 �(  ��� �� ��$  �>��	�?  ��
  ��# �@; this is a point to ponder for Muslims. The
integrity and love of Muslims have been challenged here. Day
in day out, our leaders plead that Muslims boycott Jewish
products, but they seem to neglect the fact that the faces of
most Muslims including these leaders themselves are
imitations of the Jews, so then why only boycott products? I
plead to Muslim leaders and the public in general to boycott
imitating the faces of Islam’s enemies and make a firm intention
to display the sign of your Beloved Prophet’s
��� �!�(  �ٖ� ��
 �(  ��� �� ��$  �>��	�?  ��
  ��# �@
love on your faces.

Punishment of Impermissible Fashion

My Dear Islamic brothers! You must avoid wearing indecent
clothes and prohibited fashion because the Holy Prophet

��� �!�(  �ٖ� ��
�(  ��� �� ��$  �>��	�?  ��
  ��# �@ said, “I saw people with their tongues being

The Four Donkeys of Satan

34

cut with scissors of fire, on asking what they had done, I was
told, ‘They used prohibited means for fashion’. I also heard
screaming from within a ditch that was giving off an extremely
foul smell, on asking who those people were, I was told,
‘Women who used prohibited means to make themselves look
beautiful.” (Sharhus Sudoor lis-Suyuti, P168, Beirut)

Oh Lord of Mustafa
��� �!�( �ٖ� ��
 �(  ��� �� ��$  �>��	�?  ��
  ��# �@! Save us from the actions
of Satan especially cruelty, dishonesty, treachery and jealousy

 ����� �N
  ��E�I��[�
 �o�� �p  �����

��� �!�( �ٖ� ��
 �(  ��� �� ��$  �>��	�? ��
  ��# �@

Sayings of the Holy Prophet ��� �� ��$  �>��	�? ��
  ��# �@  � ��
 �(
�� � �!�( �ٖ

regarding Durūd Sharīf

1. Whoever recites Durūd Sharīf upon me once, Allah ��9�/�(��:�-
sends ten mercies upon him. (Sahih Muslim, V1, P166, Qadeemi
Kutub Khaana, Karachi)

2. The closest to me on the Day of judgement will be the one
who recited the most Durūd Sharīf upon me in the world.
(Jamia Tirmizi, V1, P64, Maktaba Dar-ul-Qur’an wal-Hadith, Mutan)

3. Whoever recites Durūd Sharīf upon me once; Allah ��9�/�(��:�-
sends upon him ten mercies and writes ten good deeds in
his book of deeds. (Jamia Tirmizi, V1, P64, Maktaba Dar-ul-Quran
wal-Hadith, Multan)

4. When a Muslim recites Durūd Sharīf upon me the Angels
continuously send mercies upon him. It is the person’s

The Four Donkeys of Satan

35

choice whether he recites less or more. (Sunan ibn’e Maja,
P65, Qadeemi Qutub Khaana, Karachi)

5. (The Holy Prophet
�� � �!�( �ٖ� ��
 �(  ����� ��$  �>��	�?  ��
  ��# �@) said to the one praising
Allah ��9�/�(��:�- and reciting Durūd Sharīf after offering salah
“Supplicate, (your prayer) will be answered. Ask for
something, it will be granted.” (Sunan An’nisa’e, V1, P189,
Qadeemi Qutub Khaana, Baa-bul-Madina Karachi)

6. Jibra’eel %�& ��'�
  ��� �� ��$ said to me that Allah ��9�/�(��:�- says, “Oh
Muhammad
��� �!�(  �ٖ� ��
 �(  ��� �� ��$  �>��	�?  ��
  ��# �@! Are you not happy that
when one of your followers sends salaam upon you once I
send salaam upon him a hundred times”. (Sunan An’nisa’e,

V1, P191, Qadeemi Qutub Khaana Baa-bul-Madina Karachi)

*�� � �@ �A�� �B� ��
  �#�$     
  ��# �@ ��� ���� �C  �#�$  �>��	�?

	The Four Donkeys of Satan
	Excellence of Durud Sharif
	What was on the Four Donkeys?
	First Piece of Merchandise: Cruelty
	It’s not too late
	Signs of an Evil Man
	Avoid the Curse of the Oppressed
	The helper of the oppressed is the most Powerful
	Punishment because of a Cat
	All Seven Earths
	Beg for Forgiveness
	Cause of Losing Faith
	Read the Booklet ‘Consequences of Oppression’
	Second Piece of Merchandise: Dishonesty
	The Vast Meaning of Amaanat
	Severe Punishment for Dishonesty
	Betraying Trust when Speaking
	Beware Oh Government Officials
	The Problem with Government Jobs
	The Evil of Haram Food
	Voluntary Fasts without Permission
	Statement of Kufr
	7 Statements of Kufr
	It is Fard upon a Trader to Learn the Rulings of Trade
	How should the Rulings of Buying and Selling belearnt?
	A Rule to Remember
	The Third Piece of Merchandise: Treachery
	The Deceiver is cursed
	No Entry into Heaven
	Reminding People of Favours is Harmful
	Styles of Giving Money
	Shaikh Shibli’s hatred for Treachery
	Imam Bukhari and the Man who wasdeceiving a Horse
	The Fourth Piece of Merchandise: Jealousy
	Definition of Jealousy
	Definition of Jealousy in Simple Words
	Children’s Teaching Us a Lesson
	Jealousy of Naat Reciters
	Disasters of Ostentation
	Please let me read two verses to gain blessing
	70 Times More Reward for a Hidden Deed
	Humiliation for the Show-off
	Definition of Ghibtah (Envy)
	Destruction of Jealousy
	Jealousy and Elections
	Crying due to the Burden of Leadership
	Love of Self-Respect
	Entrance into Hell without Accountability
	What is a Kahin?
	Jinn Friends
	Humility Leads to Greatness
	17 Cures for Jealousy
	At least do this
	Repent Instantly
	Make up for Missed Salah
	Fire in the Eyes
	Nails Hammered into Eyes and Ears
	Imitating Jews
	Punishment of Impermissible Fashion
	Sayings
of the Holy Prophet regarding Durud Sharif

