

ُ

ں�اِ� ��� �
 �ں ��

Burāiyon kī Mā

Mother of Evils
(An alarming discourse describing rulings

and harms of alcohol)

•

Translated into English by
Majlis-e-Tarajim (Dawat-e-Islami)

Mother of Evils

An English translation of ‘Burāiyon kī Mā’

•

ALL RIGHTS RESERVED

Copyright © 2014 Maktaba-tul-Madinah

No part of this publication may be reproduced, or transmitted, in any form or

by any means, electronic, mechanical, photocopying, recording or otherwise,

without the prior written permission of Maktaba-tul-Madinah.

Presented by: Markazī Majlis-e-Shūrā (Dawat-e-Islami)

Edition: First

2nd Publication: Rajab-ul-Murajjab, 1435 AH – (May, 2014)

ISBN: 978-969-579-990-1

Publisher: Maktaba-tul-Madinah

Quantity: 4000

Sponsorship

Feel free to contact us if you wish to sponsor the printing of a religious

book or booklet for the Isal-e-Sawab of your deceased family members.

Maktaba-tul-Madinah

Aalami Madani Markaz, Faizan-e-Madinah Mahallah Saudagran,

Purani Sabzi Mandi, Bab-ul-Madinah, Karachi, Pakistan

� Email: maktabaglobal@dawateislami.net – maktaba@dawateislami.net

� Phone: 92+21-34921389-93 – 34126999

� Web: www.dawateislami.net

iii

 ����ۡ� ���ۡ	�
 �� 	 ���
ٰ�� �

�� �� ��ۡ� ���
����ٰ�ۡ	
 �� ����ٰ�� ����	
 �� ������ ����	
 �ٰ�� �� ��� � � � �! "ۡ� ���ۡ	
 ��ۡ����� �!

#� ��$�
 ����ۡ���% �&�ۡ� ��
�
#��' #��% ���

ٰ���	 �(� �$ �()ٰ� ۡ�
��*�	
 + �,-ۡ �.

��"�	
 �/�ۡ��% ���
ٰ���	
 �(�ٰ�0ۡ ��"�	
 � �0 ��"�	
+�,-ۡ

Du’ā for Reading the Book

Read the following Du’ā (supplication) before you study a
religious book or an Islamic lesson, you will remember whatever

you study, ��� ������	
�� 
��� ������� ����� :

شُۡ
ۡ
مَتَكَ وَان

ۡ
يۡنَا حِك

َ
هُم� افۡتَحۡ عَل

�
لل
َ
 ا

يۡنَا رحََۡتَكَ يـَا ذَا
َ
رَام عَل

ۡ
كِ

ۡ
لِ وَا#

َ
%َ الۡ

Translation

Yā Allah ������� �����! Open the doors of knowledge and wisdom for us,
and have mercy on us! O the One who is the most Honourable and
Glorious!

(Al-Mustaṭraf, vol. 1, pp. 40)

Note: Recite Ṣalāt-‘Alan-Nabī � once before and after the Du’ā.

iv

Table of Contents

Du’ā for Reading the Book .. iii

13 Intentions for reading this book in connection to thirteen

letters of ‘Combating Wine’ ... vii

Two Madanī pearls ... vii

Intentions ... vii

Mother of Evils .. 1

Excellence of Ṣalāt-‘Alan-Nabī � ... 1

Mother of all evils ... 2

Was it alcohol or vinegar in the bottle? ... 3

Fear of the beings .. 4

Gatherings of drinking ... 6

Open war against the commandments of Allah  6

One sin carries ten misdeeds ... 8

What is alcohol? ... 10

The reason of the name ‘Khamr’ ... 11

Ruling on alcohol ... 11

Ruling on the earnings from alcohol .. 12

Alcohol is Ḥarām whether it is less or more .. 12

Eight rulings regarding Khamr (alcohol) ... 14

Ten proofs for the impermissibility of alcohol from ‘Allāmaĥ

Shāmī يۡه
َ
 عَل

ٰ
ِ تَعَا(15 .. رحََۡةُ ا,�

When did alcohol become impermissible? .. 16

Four verses from the Quran regarding alcohol 17

Wisdom in stepwise prohibition ... 20

Liking of the Noble Prophet �... 21

Alarming Madanī pearls about alcohol by A’lā Ḥaḍrat’s father,

Maulānā Naqī ‘Alī Khān ... 21

The difference between ‘Sharāb’ and ‘Sarāb’ .. 22

Implementation of prohibition .. 23

Mother of Evils

v

Conduct of the Companions of the Prophet .. 25

Difference between a Muslim and a non-Muslim 27

Harmful effects of drinking .. 28

Economic harms of alcohol .. 28

Medical harms of alcohol ... 29

Social harms of drinking ... 31

Alcoholic cannot recognize family relations .. 31

Alcoholic and his households .. 32

Remain distant from alcoholics ... 33

Madanī pearls from a prince of the Prophet .. 34

Alcohol and Satan .. 36

Satan of alcoholics ... 37

Alcohol and the intellect ... 37

Alcoholic performing Wuḍū with urine ... 38

The alcoholic’s never-ending desire .. 38

The biggest sin of all .. 39

Blind alcoholic .. 40

Alcohol and death .. 41

Attempts to prohibit alcohol .. 41

Alcoholic and his faith .. 42

Five sayings of the Prophet � regarding an alcoholic 43

Fate of heedless alcoholics .. 44

Drinking alcohol as a medicine ... 46

Deprivation from Īmān due to alcohol ... 46

A foolish argument .. 48

Ten harms of alcoholism .. 48

Curse upon the alcoholic .. 50

Hatred for even a drop of alcohol .. 51

Punishment for drinking one sip of alcohol .. 51

The wrath of Allah  upon alcoholic.. 52

Alcoholic and his Ṣalāĥ ... 53

Fifteen causes for the decline of Muslims .. 55

Different forms of punishment .. 55

Punishment for the alcoholic ... 56

Table of Contents

vi

Punishment for an alcoholic in this world ... 57

Alcoholic’s punishment in the grave ... 58

Deceased woman slaps a shroud thief .. 59

Child turns elderly ... 60

The neck of Hell ... 60

Five punishments on the Day of Resurrection for the alcoholic 61

1. The appearance of the alcoholic on the Day of Judgment 61

2. Smelling fouler than a rotten corpse .. 62

3. Welcome with the iron hammers ... 62

4. Horrific view of an alcoholic’s torment 63

Alcoholic and the heavenly wine ... 66

Alcoholic and the fragrance of Paradise ... 66

Repent as the mercy of Allah  is immense 68

Door of repentance .. 68

Alcoholic became friend of Allah .. 68

Virtues of showing respect ... 70

An alcoholic was forgiven ... 71

Frightening graves ... 72

Fate of an alcoholic .. 73

Corpse resembling a pig.. 73

Nails of fire ... 74

Blazed in fire ... 74

Reward of repenting in youth .. 75

An incident that reformed an alcoholic .. 75

Why are we confronting troubles? .. 77

Blessings of Ṣalāĥ ... 78

Terrifying fate of those who do not offer Ṣalāĥ 79

How an alcoholic became a preacher? .. 79

•••

Glossary ... 83

Bibliography ... 85

Transliteration Chart .. 87

vii

 �
�� �� ���

ٰ���� 	 ����ۡ� ���ۡ	�
 ��ۡ����� �! "ۡ� ���ۡ	
 ��� � � � �! �ٰ��
�� ������ ����	
 �� ����ٰ�� ����	
 �� ��ۡ� ���

����ٰ�ۡ	

 �(�ٰ�0ۡ ��"�	
 ���
ٰ���	
 �/�ۡ��% + �,-ۡ �.

��"�	
 �()ٰ� ۡ�
��*�	
 �(� �$ ���

ٰ���	 #��%
�&�ۡ� ��

�
#��' ����ۡ���% #� ��$�
+�,-ۡ� �0

��"�	

13 Intentions for reading this book in connection

to thirteen letters of ‘Combating Wine’

The Noble Prophet ���� ���� �ٖ� �� � ��  ��
 ��  ع�� ������  !"�  ��# �$ said:

مُؤۡمِنِ خَيٌۡ مِّنۡ عَمَلهِ
ۡ
 نيِ�ةُ ال

i.e. the intention of a Muslim values more than his deed.

(Al-Mu’jam-ul-Kabīr, vol. 6, pp. 185, Ḥadīš 5942)

Two Madanī pearls

C Without a good intention, no reward is granted for a
righteous deed.

C The more righteous intentions that are made, the greater
the reward!

Intentions

1-4. Every time [I read this book] I will start with Ḥamd(1),
Ṣalāwāt(2), Ta’awwuż(3) and Tasmiyyaĥ(4) (by reading the
two lines of Arabic given at the top of this page one will
be acting on these four intentions).

5. For seeking pleasure of Allah ������� �����, I will read this book
from the beginning to the end.

ٰ7

Mother of Evils

viii

6-7. To the best of my ability, I will try to read it whilst in the
state of Wuḍū(6) and facing the Qiblaĥ(7).

8. I will behold the Quranic verses and the blessed Aḥādīš
out of reverence.

9. Wherever I come across the exalted name of Allah, I will

say
وجََـل� ,عَـز�

10. and wherever I come across the blessed name of the Beloved

and Blessed Prophet I will invoke م
�
لِِ وَسَل

ٰ
يۡهِ وَا

َ
 عَل

ٰ
ُ تَعَا(.صَل� ا,�

11. With the intention of acting upon the Ḥadīš اَب@وۡا
َ
 تَهَادَوۡا ت

‘Give gifts to each other, it will enrich affection amongst
you,’ (Muwaṭṭā Imām Mālik, vol. 2, pp. 407, Ḥadīš 1731) I shall buy
this book (one, or as many I can afford) and will gift it to
others.

12. I will continue campaign against Satan.

13. If I spot any Shar’ī mistake, I will inform the publishers in
writing (verbal intimation is usually ineffective).

1

 ����ۡ� ���ۡ	�
 �� 	 ���
ٰ�� �

�� �� ��ۡ� ���
����ٰ�ۡ	
 �� ����ٰ�� ����	
 �� ������ ����	
 �ٰ�� �� ��� � � � �! "ۡ� ���ۡ	
 ��ۡ����� �!

#� ��$�
 ����ۡ���% �&�ۡ� ��
�
#��' #��% ���

ٰ���	 �(� �$ �()ٰ� ۡ�
��*�	
 + �,-ۡ �.

��"�	
 �/�ۡ��% ���
ٰ���	
 �(�ٰ�0ۡ ��"�	
 �0 ��"�	
+�,-ۡ�

Mother of Evils*

Excellence of Ṣalāt-‘Alan-Nabī �

A saint ��  !%�
& �'� � �� ���   ��� ��  �����
 �� � of Islam has reported that he dreamt a
person named ‘Mishṭāḥ’ after his death. He asked him, ‘How
did Allah ������� ����� treat you?’ The deceased replied, ‘Allah ������� �����
forgave me.’ I asked the reason for that. He said, ‘Once I
requested one of the great scholars of Ḥadīš to dictate me any
Ḥadīš along with its chain of narrators. Hence, whilst dictating
the Ḥadīš to me, when the blessed name of our Beloved Prophet
���� ���� �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ was mentioned, the respected scholar invoked
Ṣalāt upon the Beloved Prophet ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$, I too recited
Ṣalāt aloud and listening to me, other participants of the
gathering began invoking Ṣalāt. Allah ������� ����� forgave all the
participants of that gathering by virtue of the recitation of
Ṣalāt upon the Noble Prophet ���� ����  �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$.’ (Al-Qarbaĥ li-Ibn
Bashkawāl, pp. 66, Ḥadīš 63)

A’māl na daykĥay yeĥ daykĥā Maḥbūb kay kūchay kā ĥay gadā

Maulā nay mujĥay yūn bakhsh diyā �
�����  �(� �)
 *� !��
� ����  �(� �)
 *� !�

* This speech was delivered by the Muballigh of Dawat-e-Islami, Nigrān of Markazī Majlis-e-
Shūrā, Maulānā Muhammad ‘Imrān Aṭṭārī ِاَري

ۡ
مَهُ ال

�
 in Urdu, on the topic of ‘Mother of Evils’ in سَل

weekly Sunnaĥ inspiring Ijtimā’ of Dawat-e-Islami at its Global Madanī Markaz, Faizān-e-
Madinaĥ, Karachi on 25th Muḥarram-ul-Ḥarām 1430 AH (Thursday 22 January, 2009). It is
being published with some amendments. [Majlis Maktaba-tul-Madīnaĥ]

Mother of Evils

2

I was not weighed up by my deeds; rather I was forgiven by virtue
of being the beggar of the sacred street of Madīnaĥ

َبيِۡب
ۡ
 ال

َ
Iَ وۡا

@
د صَل مَُم�

ٰ
Iَ

ٰ
ُ تَعَا(صَل� ا,�

Dear Islamic brothers! Did you notice that all the participants
of the gathering were forgiven just because of reciting Ṣalāt-
‘Alan-Nabī loudly. Let’s make intention to recite Ṣalāt aloud
upon listening to the blessed name of our Beloved Prophet
���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ while attending any religious gathering, for
example, weekly Sunnaĥ inspiring Ijtimā’ of Dawat-e-Islami,
the global and non-political movement for propagation of

Quran and Sunnaĥ ��� ������	
�� 
��� ��� �� �� ����� .

Mother of all evils

One day, whilst delivering a sermon, Amīr-ul-Mūminīn
Sayyidunā ‘Ušmān bin ‘Affān !�
+���  ������   !"�  � �,�' mentioned that he
listened from the Beloved Prophet ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$: ‘Refrain
from the mother of evils (alcohol) because, in the times of Banī
Isrāīl, there was a very pious man who used to live in seclusion.
A woman fell in love with him and she sent her servant
requesting him that she would like to present him as a witness
in a certain case. The man went to her home. As he went across
the doors through the home, the doors were made shut behind
him, until he came in front of a very beautiful and elegant
lady. A boy was standing beside her and there was a pitcher made
up of glass containing alcohol. The woman said, ‘I have not
called you here for giving any evidence. Instead, I want that you
murder this boy, or indulge in fornication with me or drink from
this wine glass, and if you would refuse, I will shout and disgrace
you.’ The man thought that he had no option of getting out of
this difficult situation, hence, he opted for the alcohol. The

Mother of Evils

3

lady made her drink from wine glass. Out of intoxication,
he kept on asking for more and more. He continued drinking
until he committed fornication with the woman and also
murdered the boy.’ The Beloved Prophet ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$
further said, ‘Therefore, you keep refraining from alcohol. Īmān
(Faith) and the habit of drinking alcohol cannot coexist in
one’s heart; (if one will do so) out of Īmān and alcohol, one will
eject the other.’ (Al-Iḥsān bittartīb Ṣaḥīḥ Ibn Ḥibbān, vol. 7, pp. 367, Ḥadīš 5324)

Dear Islamic brothers! When that pious person was asked to
commit fornication, he refused. When he was given the option
of committing murder, he refused, but when he was asked to
drink alcohol, that poor pious man thought that the last option
would save him from the very harmful acts of fornication and
murder. And so, he drank the alcohol but due to its curse he
ended up committing both the other major sins. Actually, he
unfortunately chose the key to sins. By his choosing the sin of
drinking alcohol, it opened many other doors of sins for him.
Islam has declared alcohol as Ḥarām forever due to these very
destructive outcomes. In addition to several other detrimental
evils, drinking alcohol has also become a cult of our society. It
has destroyed the very fabric of society. In the past, people used
to drink alcohol secretly. They would drink secretly so that
nobody could see them.

Was it alcohol or vinegar in the bottle?

It has been reported that once Amīr-ul-Mūminīn Sayyidunā
‘Umar Fārūq !�
+���  ������  !"�  � �,�' was walking through one of the streets
of Madīnaĥ Munawwaraĥ. He   � �,�' !�
+���  ������   !"� saw a young man
who had a bottle hidden in his clothes. He !�
+���  ������   !"�  � �,�' asked,
‘O young man! What are you hiding in your clothes?’ The bottle

Mother of Evils

4

contained alcohol in it. The young man felt so embarrassed
that he could not disclose this to Amīr-ul-Mūminīn !�
+���  ������  !"�  � �,�'.
Therefore, he repented instantly in his heart and supplicated:
‘O Allah! Please do not embarrass me in front of Sayyidunā
‘Umar Fārūq !�
+���  ������   !"�  � �,�'. Please conceal my fault today; I will
never drink alcohol again.’ Thereafter he said, ‘O Amīr-ul-
Mūminīn !�
+���  ������   !"�  � �,�'! This is a bottle of vinegar.’ He !�
+���  ������   !"�  � �,�'
asked for it to be shown. When the young man showed it, it
was vinegar, indeed. (Mukāshafa-tul-Qulūb, pp. 27-28)

Tū nay dunyā mayn bĥī ‘aybaun ko cĥupāyā Yā Khudā

Ḥashr mayn bĥī lāj rakĥ laynā kay Tū Sattār ĥay

You have concealed my faults in this world O Allah!
Please conceal my sins on the Day of Judgement as well,

as you are Sattār

Fear of the beings

Dear Islamic brothers! In the past, the sinful people used to fear
facing embarrassment because of their sins being exposed to the
people of the society. If they found themselves in such a situation
where their sins would be revealed to others, they would make
sincere and whole-hearted repentance in the court of Allah ������� �����
and beg Him to conceal their sins, as related above regarding the
youngster who repented due to the fear of Amīr-ul-Mūminīn
Sayyidunā ‘Umar Fārūq !�
+���  ������   !"�  � �,�', and Allah ������� ����� accepted
his true repentance by changing the alcohol of bottle into vinegar
so that no one could become aware of his sin. If someone feels
guilty and truly repents, Allah ������� ����� changes the alcohol of
disobedience into the vinegar of obedience. There had been a
time when sinners would at least have fear of the people in their
hearts and would refrain from drinking openly. Unfortunately,

Mother of Evils

5

alcohol is common and openly consumed in these times. Even
in Islamic countries some people add alcohol in the menu of
important social and business events just to maintain their so-
called status or for the purpose of boasting. This tendency has
created a huge number of addicts among youngsters and even
women are indulging in this evil act. It is Ḥarām for one to
arrange alcohol openly for others to drink even though he doesn’t
consume it himself. He who is aware that the event or party
includes alcohol in the menu should remind himself that the
Noble Prophet ���� ���� �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$ has forbidden from sitting at a
dining mat that includes drinking of alcohol. (Sunan Abī Dāwūd,
vol. 3, pp. 489, Ḥadīš 3774, Multaqaṭan) Another Ḥadīš reported by
Sayyidunā Jābir !�
+���  ������   !"�  � �,�' mentions that the Beloved Prophet
���� ����  �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$ said, ‘Whoever believes in Allah ������� ����� and the
Day of Judgement, should not sit at a dining-mat where alcohol
is served out.’ (Sunan-ut-Tirmiżī, vol. 4, pp. 366, Ḥadīš 2810, Multaqaṭan)

Hence, if it is known that a party, gathering or any social event
includes alcohol, one should never attend such gathering,
otherwise he will deserve hellfire as the Beloved Rasūl
���� ���� �ٖ� �� ���  ��
 ��  ع�� ������  !"�  ��# �$ has said, ‘Those who make gathering with some
drunkard, Allah ������� ����� will group them together in the hellfire so
they will come near each other blaming. Each one will say to
the other: May Allah ������� ����� not bestow you with good return as it
is you who has made me come to this place. Then the other one
will also reply in the same way.’ (Kitāb-ul-Kabāir liz-Żaĥabī, pp. 95)

If someone makes an excuse that the alcoholic beverages in a
party are for the non-Muslims, he should ponder over the saying
of Maulānā Muhammad Amjad Alī A’ẓamī -�.��/�ۡ ��  ���� ����  !% �1�
2 �'  ��
 �� ����, ‘It is
Ḥarām to serve alcohol to a Kāfir (unbeliever) or a child even as
a means of cure, and there is sin upon the person who serves

Mother of Evils

6

it.’ (Al-Ĥidāyaĥ, vol. 2, pp. 398) Some Muslims arrange parties for
unbelievers and also serve them alcohol; the penalty for such
drinking is upon these Muslims. (Baĥār-e-Sharī’at, vol. 3 pp. 672)

Gatherings of drinking

In order to learn about the extent of alcoholism and indecency
on a New Year’s Eve in Pakistan, please read the following news.

‘Yesterday for the New Year’s Eve, special parties were arranged
even though the weather was very cold. The parties included
singing, dancing and drinking. Youngsters continued screaming
and shouting on Mall Road and in the vicinity of Fortress
stadium, Lahore. There were no rooms available in famous and
even normal hotels of the city. Many organisations and rich
people had already booked rooms in advance for holding secret
parties. Police arrested dozens of drunken people and bottles of
alcohol were seized.’

Ay khāṣa-e-Khāṣān-e-Rusul waqt-e-Du’ā ĥay

Ummat pay tayrī ā kay ‘ajab waqt pařā ĥay

Faryād ĥay ay kishtī-e-Ummat kay nigĥebān

Bayřā yeĥ tabāĥī kay qarīb ān lagā ĥay

O best of all Rasūls, it is the time of prayer
Hard times have come upon your Ummaĥ

We call you for help O Saviour of the boat of the Ummaĥ
Our boat is just about to sink

Open war against the commandments of Allah 

Few youngsters of Bāb-ul-Madīnaĥ Karachi, Pakistan planned a
get-together on 7th Ramadan-ul-Mubārak 1428 AH (21
September, 2007). The party included drinking and eating,

Mother of Evils

7

along with dancing. There were 40 friends in total. As soon as
the evening fell and street lights lit that area, people made their
way to present themselves in the court of Allah ������� ����� for offering
Ṣalāĥ whereas these youngsters gathered together and started
singing, dancing and drinking. They caused too much of noise
in the colony. Some of the youngsters got drunk too much and
fell on the ground. Other friends laughed out aloud at their
drunken friends and continued drinking excessively. Drinks
were consumed one after another. They were losing senses with
the passage of time and were tumbling on the ground one after
the other due to intoxication. Suddenly one friend asked the
other one, ‘What has happed to these all? Why have they slept?’
Both looked alarmingly at each other and realised the situation.
Police were then immediately called. When the police arrived,
27 youngsters had died and others were struggling for their
survival and were taken to hospital. Finally this dancing and
drinking party, held in the blessed month of Ramadan, became
a party of death and 36 youngsters lost their lives due to
consuming the poison of alcohol.

Jo kucĥ ĥayn woĥ sab apnay ĥī ĥātĥaun kay ĥayn kartūt

Shikwaĥ ĥay zamānay kā na qismat kā gilā ĥay

Daykĥay ĥayn yeĥ din apnī ĥī ghaflat kī badawlat

Sach ĥay kay buray kām kā anjām būrā ĥay

Whatever has happened is the result of our own deeds
No blame can be given to fate or time

These days have come due to our own heedlessness
No doubt, ‘As you sow, so shall you reap’

If we look around us, we will be astonished to see that alcohol,
adultery and nudity have become norms of our society. Is there
any city in our country where alcohol is not available, and where

Mother of Evils

8

personal stories of indecency are not mentioned proudly by the
people! Nudity and indecency is visible on roads, shops and
marketplaces in nearly every city. You will be surprised to know
that there are 27 companies in Pakistan alone that import alcohol
from abroad and sell it openly in different cities. Alcohol has
penetrated our society to the extent that it is drunk and served
in our wedding parties and functions, and even at the events
arranged in celebration of passing the exams.

Dancing and singing has become part and parcel of our wedding
ceremonies. Even very decent families permit their daughters to
take their scarves off and dance on such occasions. Consequently,
our society has fallen victim not only to the flood of nudism but
also to the evil of alcohol which is being drunk, served and sold
openly. People have become so fearless that they even do not
refrain from arranging alcohol-serving gatherings in the sacred
month of Ramadan. Just ponder for a while! Is this not
ridiculing the commandments of Allah ������� �����? Undoubtedly, it
is an utter disobedience and an open war against Allah ������� �����
and His Beloved Rasūl ���� ���� �ٖ� �� ���  ��
 ��  ع�� ������  !"�  ��# �$.

Waza’ mayn tum ĥo Naṣārā to tamaddun mayn Ĥunūd

Yeĥ Musalmān ĥayn! Jinĥayn daykĥ kay sharmā-ayn Yaĥūd

Your appearance is like that of Christians and
culture like that of Hindus,

Jews would feel shame looking at Muslims of these times

One sin carries ten misdeeds

Dear Islamic brothers, a person commits just one sin but this
poor soul doesn’t know that ten faults are hidden in this
single sin.

Mother of Evils

9

1. When a person commits a sin, he displeases Allah ������� �����,
his Creator, Who has full control over him all the time.

2. He pleases the one who is the most cursed one in the
court of Allah ������� ����� i.e. Satan; who is not only his enemy
but also enemy of Allah.

3. He distances himself from the excellent place i.e. Paradise.

4. He draws close to a very terrible place i.e. Hell.

5. Though he loves his own self deeply but treats it cruelly
indirectly by committing the sin.

6. He makes himself impure whereas Allah ������� ����� had created
him pure.

7. He becomes a cause of pain to his companions who never
cause pain to him i.e. those angels who are deputed for his
protection.

8. He makes earth, sky, day, night and Muslims witness to
his sins, and hence he upsets them.

9. Through his sin, he distresses his Beloved and Blessed
Prophet ���� ���� �ٖ� �� ���  ��
 ��  ع�� ������  !"�  ��# �$.

10. He commits a sort of violation (of rights) of all the Creation
of Almighty Allah ������� �����, whether they are human beings or
any other creation. Violation of human rights is in the
sense that he becomes ineligible (if someone needs him as
a witness) because of his sins. Violation of rights of other
creations is in the sense that rainfall is prevented from all
the creation as a consequence of the sins of human beings.

Therefore a person should refrain from sinning because
committing sins is self-harming. (Tażkira-tul-Wā’iẓīn, pp. 297-299)

Mother of Evils

10

Zamīn baujĥ say mayray pĥaṫtī naĥīn ĥay

Yeĥ Tayrā ĥī to ĥay karam Yā Ilāĥī

Bařī koshishayn kī gunāĥ cĥořnay kī

Raĥay aĥ! Nākām ĥam Yā Ilāĥī

The earth does not split owing to the weight of my grave sins,
this is all because of Your benevolence, O Allah
We have tried our level best to refrain from sins

but all in vain, O Allah

What is alcohol?

Let’s try to understand now ‘What is alcohol?’ and ‘Why has
Islam ordered us to refrain from it?’

On page 671 of Baĥār-e-Sharī’at, volume 3 [the 1250-page
publication of Maktaba-tul-Madīnaĥ, the publishing department
of Dawat-e-Islami], it is stated: The renowned Islamic scholar
Muftī Amjad ‘Alī A’ẓamī -�.��/�ۡ ��  ���� ����  !% �1�
2 �'  ��
 �� ���� has mentioned that in
the Arabic dictionary the word ‘Sharāb’ is referred to something
which is consumed for drinking, whereas, in terms of Fuqaĥā
(Islamic Jurisprudence), ‘Sharāb’ is referred to something that
intoxicates. It has many kinds. One of its kinds is ‘Khamr’ i.e.
wine which is made up from grapes. It is raw juice of grapes
that has been fermented and has gained intensity. According
to Imām-e-A’ẓam !�
+���  ������  !"�  � �,�', for becoming wine, frothing in it
is necessary. Sometimes all kinds of wine are referred to ‘Khamr’
metaphorically. (Al-Fatāwā al-Ĥindiyyaĥ, vol. 5, pp. 409; Durr-e-Mukhtār,
vol. 10, pp. 32)

Imām Ḥāfiẓ Muhammad bin Aḥmad Żaĥabī (died in 748 A.H.)

has mentioned in his book ‘ ابُ تَ كِ
ۡ
 ال

َ
ائرِبَ ك ’ (Kitāb-ul-Kabāir) that

every such thing is termed as ‘Khamr’ that impairs the senses,
whether it is wet or dry; eaten or drunk. (Kitāb-ul-Kabāir, pp. 92)

Mother of Evils

11

The reason of the name ‘Khamr’

Sayyidunā Imām Abū ‘Abbās Aḥmad bin Muhammad bin ‘Alī
bin Ḥajar Makkī Shāfi’ī -�.��/�ۡ ��  ���� ����  !%�1�
2 �'  ��
 �� ���� (died in 974 A.H.) has

mentioned in his book ‘ وَاجِ لز�
َ
 افِ الر عَنۡ اقِۡتَِ ا

َ
ائرِبَ ك ’ that the reason of

calling it ‘Khamr’ is that it conceals the brain power. The scarf
of a woman is known as ‘Khimār’ for the same reason because
it hides her face. Similarly, a person who hides his witness is
called ‘Khāmir’. Alcohol is also known as ‘Khamr’ because it is
kept covered until fermentation. The following words of Ḥadīš

indicate similar word origin: َـخ ِ ن
ٰ
مۡ كُ تَ يَ مّرُِوۡا ا i.e. cover your utensils.

(Ṣaḥīḥ Bukhārī, vol. 3, pp. 591, Ḥadīš 5623 Multaqaṭan) According to few
lexicographers, the reason of calling it ‘Khamr’ is that it upsets
the senses. An Arabic proverb is also derived from the same

root: َدَاءٌ هُ خَامَر i.e. disease has upset him. (Az-Zawājir ‘Aniqtirāf-il-

Kabāir, vol. 2, pp. 292)

Ruling on alcohol

Sayyidunā Imām Nu’aym Aḥmad bin ‘Abdullāĥ Aṣfaĥānī
 ۡ.�! �+���  ہ! ! �4� ��  �5� �6�!7 �8� �' has quoted in ‘Ḥilya-tul-Auliyā’ that once, fermented

‘Nabīż’ (that may cause intoxication) contained in a pitcher
was brought in the blessed court of the Beloved Prophet
���� ���� �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$. He ���� ���� �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ said, ‘Throw it against the
wall because it is a beverage for one who does not believe in
Allah ������� ����� and in the Day of Judgment.’ (Ḥilya-tul-Auliyā, vol. 6,
pp. 159, Ḥadīš 8148) The Merciful Prophet ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ has
stated, ‘Every intoxicant is wine and every intoxicant is Ḥarām.’
(Ṣaḥīḥ Muslim, pp. 1109, Ḥadīš 2003) It is mentioned in a Ḥadīš that
the Blessed Prophet ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ said, ‘Every intoxicant is
wine and every wine is Ḥarām.’ (ibid)

Mother of Evils

12

Ruling on the earnings from alcohol

Dear Islamic brothers! As it is Ḥarām to drink alcohol; its
trading and earnings are also Ḥarām.

The Prophet of Raḥmaĥ ���� ���� �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ said, ‘Alcohol and its
value (i.e. earnings), carrion and earnings from it, pig and
earnings from it have been declared Ḥarām by Allah ������� �����.’
(Sunan Abī Dāwūd, vol. 3, pp. 387, Ḥadīš 3488 Multaqaṭan)

In one of the Aḥādīš, the Beloved Rasūl ���� ���� �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ stated,
‘When Allah ������� ����� declared eating of fat (of kidneys, intestines
and stomach) Ḥarām for Jews, they sold it and consumed
earnings from it. So, when Allah ������� ����� declares anything Ḥarām
for some nation, He ������� ����� also declares earnings from it Ḥarām.’
(Sunan Abī Dāwūd, vol. 3, pp. 387, Ḥadīš 3488 Multaqaṭan)

Alcohol is Ḥarām whether it is less or more

The Merciful Prophet ���� ���� �ٖ� �� ���  ��
 ��  ع�� ������  !"�  ��# �$ has stated, ‘Anything that
causes intoxication when consumed in more quantity is also
Ḥarām in small quantity.’ (Sunan Abī Dāwūd, vol. 3, pp. 459, Ḥadīš 3681)

The Most Blessed Prophet ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ has stated, ‘If a
‘Farq’ (a unit of weight equivalent to 16 ratals) of some thing
can cause intoxication, a handful of it is also Ḥarām.’ (Jāmi’-ut-
Tirmiżī, vol. 3, pp. 343, Ḥadīš 1873)

On page 672 of Baĥār-e-Sharī’at, volume 3 [the 1250-page book
publication of Maktaba-tul-Madīnaĥ, the publishing department
of Dawat-e-Islami], it is stated: The renowned Islamic scholar
Muftī Amjad ‘Alī A’ẓamī -�.��/�ۡ ��  ���� ����  !% �1�
2 �'  ��
 �� ���� has mentioned that
‘Khamr’ is in itself absolutely Ḥarām. Its prohibition is proven

Mother of Evils

13

from ‘Naṣ-e-Qaṭ’ī’1 and there is consensus of the Ummaĥ on
alcohol being Ḥarām. Its use, whether more or less in quantity,
is Ḥarām. It is impure just like urine. Its impurity is categorised
as ‘Nijāsat-e-Ghalīẓaĥ’ i.e. major impurity. Whoever claims
alcohol to be Ḥalāl is Kāfir (unbeliever) because he has denied

‘Naṣ-e-Qurānī’ i.e. Quranic injunction. Alcohol is not ‘ِّمُتَقَوم’

(liable for compensation) to a Muslim i.e. if someone wastes a
Muslim’s alcohol, he will not be liable to pay recompense. It is
not permissible to buy it or to obtain any sort of benefit from
it and it is not permissible to use it as a medicine. It is not
permissible to make some animal drink it, nor is it allowed for
soaking the clay. It is not permissible to use it in preparation of
suppository. He who drinks alcohol will be punished according
to the Islamic law even if he has not suffered intoxication.
(Durr-e-Mukhtār, vol. 10, pp. 33, etc) It is also impermissible to use it
in treatment of the wounds of animals. (Al-Fatāwā Al-Ĥindiyyaĥ,
vol. 5, pp. 410) The juice of grapes that has been cooked until less
than two thirds is evaporated i.e. more than one third is left, and
if it is intoxicant, it is also Ḥarām and impure. (Durr-e-Mukhtār,
Kitāb Al-Ashariyyaĥ, vol. 10, pp. 36) Water containing ‘Raṭab’ i.e. un-
dehydrated dates and water containing soaked Munaqqay (big
currants) when undergo fermentation and become frothy is
also Ḥarām and impure. (ibid, pp. 37) Wines made up from honey,
fig, buckwheat, barley, etc. are also Ḥarām. (Durr-e-Mukhtār,
vol. 10, pp. 39-40)

For example, in India, wine is made from ‘Maĥway’ (a tree
which has red and sallow coloured leaves, its fruit is round in

1 ‘Naṣ-e-Qaṭ’ī’ is that clear evidence which is present in the Holy Quran or Ḥadīš
Mutawātaraĥ. (Fatāwā Faqīĥ Millat, vol. 1, pp. 204)

Mother of Evils

14

shape and similar to dry date), if it intoxicates, it is Ḥarām.
(Baĥār-e-Sharī’at, vol. 3, pp. 672)

Eight rulings regarding Khamr (alcohol)

Mullā Aḥmad Jīwan Ḥanafī �
��  ع�� ������   �"�  !%�
&�' has quoted the following
eight rulings regarding ‘Khamr’ in ‘Tafsīrāt-e-Aḥmadiyyaĥ’.

1. According to us, Khamr (alcohol) is ‘Ḥarām Li’ayniĥī’. Its
prohibition is not linked with intoxication and it is not
Ḥarām for the reason of intoxication. According to some
people, intoxication caused by it is Ḥarām because this
causes debauchery and prevents from the remembrance
of Allah ������� ����� and from offering Ṣalāĥ. It should be noted
that, according to us, the aforementioned belief is Kufr
(unbelief) because it is a denial of (an injunction of) the
Book of Allah ������� �����. Allah ������� ����� has declared it as Rijs
(impure) and Rijs is always ‘Ḥarām Li’ayniĥī’. There is
consensus of the Ummaĥ on this ruling and same is also
proven from the Sunnaĥ. Therefore, Khamr (alcohol) is
Ḥarām Li’ayniĥī.

2. Khamr (alcohol) is Nijāsat-e-Ghalīẓaĥ i.e. a major impurity
just like urine, and is proven as such by absolute injunctions.

3. It is of no value for Muslims. If someone wastes (destroys)
or takes over a Muslim’s alcohol, he will not be liable to
pay any compensation. Its trading is not allowed because
Allah ������� ����� has declared it impure to discredit it, hence, to
value it, will be considered as crediting it and tending to
void its discredit; although as per bona fide tradition,
alcohol is considered in holdings.

Mother of Evils

15

4. It is Ḥarām to obtain any sort of benefit from Khamr
(alcohol) because it is Najis. It is Ḥarām to obtain benefit
from impure things, and Allah ������� ����� has also ordered us
to refrain from it.

5. It is Kufr to consider Khamr (alcohol) as Ḥalāl (lawful),
as it would be refusal of an absolute injunction of the
Glorious Quran.

6. ‘Ḥad’ (Islamic punishment) will be meted out to the one
found guilty of drinking alcohol, even if he has not
suffered intoxication.

7. Once Khamr (alcohol) is prepared, it does not change its
composition upon further cooking i.e. it remains Ḥarām.

8. However, according to the Ḥanafī school of thought, it is
permissible to convert Khamr (alcohol) into vinegar.
(At-Tafsīrāt-ul-Aḥmadiyyaĥ, pp. 369)

Ten proofs for the impermissibility of alcohol from

‘Allāmaĥ Shāmī َحَۡ ر ِ ةُ ا,�
ٰ
يۡ تَعَا(

َ
هعَل

‘Allāmaĥ Shāmī   �"�  !%�
&�'�
 ��  ع�� ������ has quoted ten proofs for the
impermissibility of alcohol which are as follows:

1. Alcohol has been mentioned along with gambling, idols
and arrow-betting (a kind of gambling), and these all are
Ḥarām.

2. Alcohol was declared as impure, and impure things are
always Ḥarām.

3. Alcohol has been declared satanic act and satanic acts
are Ḥarām.

Mother of Evils

16

4. It has been ordered to refrain from alcohol. It is Ḥarām to
commit any act refraining from which has been declared
‘Farḍ’ (obligatory).

5. Salvation was made conditional with refraining from
alcohol. Hence, it became Farḍ to refrain from it, and its
consumption became Ḥarām.

6. Satan causes hostility among people by virtue of alcohol,
and hostility is Ḥarām. The cause of a Ḥarām thing is also
Ḥarām.

7. Satan causes hatred among people by virtue of alcohol
and hatred is Ḥarām.

8. Satan prevents one from the remembrance of Allah ������� �����
through alcohol, and to prevent from the remembrance of
Allah ������� ����� is Ḥarām.

9. Satan prevents one from offering Ṣalāĥ through alcohol
and anything that prevents from offering Ṣalāĥ is Ḥarām.

10. Allah ������� ����� has ordered us to refrain from alcohol in
an interrogative way i.e. ‘Are you not going to refrain
from it?’ This also shows the impermissibility of alcohol.
(Rad-dul-Muḥtār, vol. 10, pp. 33)

When did alcohol become impermissible?

‘Allāmaĥ Sayyid Muhammad Na’īmuddīn Murādābādī
-�9��:�ۡ ��  ���� ����  !%�&ۡ �'  ��
 �� ���� has mentioned in ‘Khazāin-ul-‘Irfān’ that alcohol
became Ḥarām in 3 A.H, a few days after the Battle of Aḥzāb.
(Khazāin-ul-‘Irfān, part 2, Al-Baqaraĥ, Taḥt Al-Āyaĥ 219)

Mother of Evils

17

Four verses from the Quran regarding alcohol

Before the advent of Islam, there was a fully established tradition
of drinking alcohol; it was not considered as an evil in social as
well as religious perspective. Therefore, many people were
habitual of drinking alcohol. Islam unfolded its harms in steps
and finally ordered its abandonment.

On pages 545-547 of the book ‘Jaĥannam mayn lay jānay wālay
A’māl’, volume 2 [the 1012-page publication of Maktaba-tul-
Madīnaĥ, the publishing department of Dawat-e-Islami], it is
mentioned: Islamic scholars have stated that there are four
verses regarding the prohibition of alcohol. In the first verse, it
is ordained that:

 �� (ۡ �$ ���1� �2"ٰ �3 ۡ�4
��
5	
 ��# �6�ۡ��ۡ7
 �� �8�ۡ

�
9�4
��
:�; ��6ۡ �<
 ="

�
> �! + # =6 �� �0 #=?@ۡ ��

� ��

 ��8 �
 ۡA� B �C�	&ٰ
ٰ
�� 7

=
D�E �ۡ �F�� 	 G� �8Hۡ �I �F�ۡ��E JKLM

And from the fruits of date and grapes, for you make juices and
good nourishment from them; indeed in this is a sign for people
of intellect.

[Kanz-ul-Īmān (Translation of Quran)] (Part 14, Sūraĥ Al-Naḥl, Verse 67)

Muslims continued drinking alcohol because it was still
permissible. Companions like Sayyidunā ‘Umar Fārūq and
Sayyidunā Mu’āż ��1!:
+���  �������   !��� ����  � �,�' requested in the court of the
Noble Prophet ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ to pass a verdict regarding
alcohol because it impairs the intellect and wastes money. In
consequence, Allah ������� ����� imposed the following commandment:

Mother of Evils

18

 �(
�� �C�NHۡ �I�O ��ۡ� P �ۡ�Q

ۡ
R
� �" + �S �T ۡ ��ۡ	
 �� 3ۡ�?

ۤ
�� �V ۡ�' W/ۡ1 �
 ۡ� �X

�Y WZ � �� �'# �6 �<� �[

 \ �]# ��6��	 ��
ۤ
�� �V ��ۡ1 �
 �Z�^_ۡ�
 (ۡ �$ # �� �V ��

ۡ̀ ��N +a

‘They ask you the decree regarding wine and gambling; say
(O Beloved Prophet Muhammad), “In both lies great sin, and also
some worldly benefit for people - and their sin is greater than their
benefit.’

[Kanz-ul-Īmān (Translation of Quran)] (Part 2, Sūraĥ Al-Baqaraĥ, Verse 219)

The Most Beloved Prophet ���� ���� �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$ said, ‘Undoubtedly,
Allah ������� ����� is drawing our attention towards prohibition of
alcohol, therefore if anyone possesses alcohol, he must sell it
out.’ (Ṣaḥīḥ Muslim, pp. 851, Ḥadīš 1578 Multaqaṭan)

Some people abandoned alcohol because of the part ‘ ۡ� �X
�Y W/ۡ1 �
 WZ ’

(it is major sin), and few continued because of the description

of the Quran ‘ �]# ��6��	 �[��'# �6 �<’ (there are some worldly benefits in it).

Once Sayyidunā ‘Abdur Raḥmān bin ‘Awf !�
+���  ������   !"�  � �,�' prepared
meal and invited a few companions �!:
+���  ������   !��� ����  � �,�'; alcohol was
also served. Guests got intoxicated and lost their senses. When
the time of Maghrib arrived, one of the companions stepped
forward and led the Maghrib prayer. He committed a mistake
in reciting these verses of the Holy Quran:

 3ۡ�?
�
#bE # �V��E �8�ۡ�c�deٰۡf
 ۙ JhM ۤ�� 7 �� �X�ۡ�
 #�$ �8�ۡ �� �X�ۡ�; ۙ JiM 1

1 You say: Neither do I worship what you worship.

[Kanz-ul-Īmān (Translation of Quran)] (Part 30, Sūraĥ Al-Kāfirūn, Verse 1-2)

Mother of Evils

19

He recited ُُعۡبد
َ
 instead of ا

ٓ َ
عۡبدُُ #

َ
ا , meaning that, he left the word

َ

before
َ
عۡبُدُ ا ; consequently, Allah ������� ����� revealed the following verse:

�
#bE # �V��E �(ۡE �9

�� 	

�ۡ�j �<
ٰ

 �� 7 �"Fۡ�;
��% ��HIٰ ���	
 �� �
 ,ۡ�kۡN l"ٰ

ٰ
> �! m

ٰ�n �0
�ۡ �����ۡ�; #�$ �8�ۡ� 	�ۡ �F�;

‘O people who believe! Do not approach the Ṣalāĥ when you are
intoxicated until you have enough sense to understand what you say...’

[Kanz-ul-Īmān (Translation of Quran)] (Part 5, Sūraĥ Al-Nisā, Verse 43)

Thus, intoxicants were declared Ḥarām during Ṣalāĥ times.
After revelation of the above verse, some people considered it
as Ḥarām upon them and said, ‘There is no goodness in such a
substance that becomes an obstacle between us and Ṣalāĥ’, and
some used to abandon it during Ṣalāĥ times. Some people
would drink after ‘Ishā Ṣalāĥ so that they could sober up before
Fajr Ṣalāĥ and some would drink after Fajr in order to regain
senses before Ẓuĥr Ṣalāĥ.

Once Sayyidunā ‘Itbān bin Mālik !�
+���  ������   !"�  � �,�' invited Muslims
at a meal and roasted the head of a camel for them. All ate it
together and drank alcohol until they got intoxicated. They
began boasting and insulting each other. They uttered couplets
and someone read a poem which insulted the Anṣār whilst
showing the pride of his own tribe. An Anṣārī took the jaw
bone of the camel and hit the head of one of the companions.
He was injured severely and presented himself in the blessed
court of the Most Blessed Prophet ���� ����  �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$ to launch
complaint against that Anṣārī companion. After this incident,
Sayyidunā ‘Umar Fārūq Al-A’ẓam !�
+���  ������   !"�  � �,�' prayed in the
court of Allah ������� ����� and requested: ‘O Allah ������� �����! Bestow us
with an explicit injunction regarding alcohol. Hence Allah ������� �����
revealed the following commandment:

Mother of Evils

20

�
#bE # �V��E �(ۡE �9

��	

 ۤ�ۡ�j �<
ٰ

 # ����N �
 �ۡ�Q

ۡ
R
� �" �� �S �T ۡ ��ۡ	
 ��# ��ۡN��ۡ7
 �� ���� 7@ۡ��ۡ7
 �� Wo.ۡ ��

 (ۡ ��$ �3 �� �� �()ٰ ۡ
��*	
 �p�ۡ �X �6 �q.ۡ#

�' /ۡ �e
��� ��� 	 J �8�ۡ�r �s ۡ̀ �;tuM �"�E # ��

��N �
 ��ۡE

 8ۡ�
 �()ٰ ۡ
��*	
 �v�?�ۡ��E �� ��
 �� ��ۡ	
 �/

�
> �6 ۡ�% �� �wx �yzۡ �Xۡ	
 �ۡ�Q

ۡ
R
 A� B� �S �T ۡ ��ۡ	
 �� �"

 /ۡ
�
{ ��� ���E �� (ۡ �� �"

ۡ
Y �& �|

ٰ�}~
 �� �(
�� � ��HIٰ ���	
 3ۡ �V�' ,ۡ�kۡN�
 �8�ۡ �V �q6ۡ ��< JthM

‘O people who believe! Wine, and gambling, and idols, and the
darts are impure - the works of Satan, therefore keep avoiding them
so that you may succeed.’ The devil only seeks to instil hatred and
enmity between you with wine and gambling, and to prevent you
from the remembrance of Allah (��� �� �� �����) and from prayer; so have
you desisted?

[Kanz-ul-Īmān (Translation of Quran)] (Part 7, Sūraĥ Al-Māidaĥ, Verse 90-91)

This order was revealed after the Battle of Aḥzāb and Sayyidunā
‘Umar ��  � �,�'� � �� �   !�� ���
+���  ���� !� said, ‘O Allah ������� ����� we have refrained.’
(Ma’ālim-ut-Tanzīl-lil-Baghwī, Taḥt Al-Āyaĥ, vol. 1, pp. 140, Ḥadīš 219)

Wisdom in stepwise prohibition

Sayyidunā Imām Fakhruddīn Rāzī -�'��� *ۡ��  ���� ����  !%�1�
2 �'  ��
 �� ���� has reported,
‘The wisdom in the stepwise prohibition of alcohol was that
Allah ������� ����� knew that these people are very fond of alcohol and
also earn huge profit from it. If alcohol was prohibited at once
by a single commandment, it would have been difficult for them.
Therefore, being kind to them, prohibitions were laid in
steps.’ (At-Tafsīr-ul-Kabīr, Al-Baqaraĥ, Taḥt Al-Āyaĥ 219, vol. 2, pp. 396)

Dear Islamic brothers! It can be deduced from stepwise
prohibition of alcohol that firstly the companions � �,�' �!:
+���  ������   !��� ����

Mother of Evils

21

were taught the lesson of purity and cleanliness so that they
themselves could realise the harmful and damaging effects of
alcohol and thus begin to detest it. When a few unpleasant
incidents happened, which were the consequence of alcoholism,
everybody started feeling resentment towards alcohol. And so,
the ultimate commandment regarding the absolute prohibition
of alcohol was imposed.

َبيِبۡ
ۡ
 ال

َ
Iَ وۡا

@
 صَل

ٰ
Iَ

ٰ
ُ تَعَا(مَُم�دصَل� ا,�

Liking of the Noble Prophet �

Two bowls were presented in the court of the Beloved Prophet
���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ in the Night of Mi’rāj (Ascension). There was
milk in one bowl and alcohol in the other and he was allowed
to choose any one from the two. Hence, the Most Beloved Prophet
���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ chose the bowl of milk, it was then said, ‘You
have chosen nature because if you had opted for the bowl of
alcohol then your Ummaĥ would have gone astray.’ (Ṣaḥīḥ Muslim,
pp. 104, Ḥadīš 169; Ṣaḥīḥ Bukhārī, vol. 2, pp. 437, Ḥadīš 3394)

Alarming Madanī pearls about alcohol by A’lā

Ḥaḍrat’s father, Maulānā Naqī ‘Alī Khān

Maulānā Naqī ‘Alī Khān �
��  ع�� ������   �"�  !%�
& �' has mentioned in his

book, ‘
ۡ
ل
َ
 ا

َ
Zَ ِۡوضَحۡ ف

َ ۡ
حۡ ة سُوۡرَ يِۡ تَفۡسِ مُ ا# شَۡ

َ
مۡ ن

َ
ل
َ
ا ’ which is famously known

as ‘Anwār-e-Jamāl-e-Mustafa’: Alcohol is a cause of heedlessness,
and heedlessness is the outcome of worldliness. It is commonly
observed that an intoxicated person walks about here and there
unconsciously, and the one who cannot find an overt path,
how would he be able to find the covert (spiritual) path! If one

Mother of Evils

22

takes the meaning of worldliness as ‘fondness towards worldly
things’ then it is also evident that just like alcohol that makes
one lose his senses, ‘fondness towards worldliness’ also makes
one negligent of Allah ������� ����� and distracts him from pondering
over his afterlife. The way too much consumption of alcohol
causes one’s head to spin, likewise the one who hankers after
worldly things has his mind fully and constantly occupied in
it. As it is said that alcohol is the key of all evils; similarly, the
love of this world is the root cause of all sins.

Alcohol is similar to mirage1. A person becomes aware of his
ignorance when he reaches the mirage, likewise, when a drunken
person is intoxicated, people laugh at him and he suffers
embarrassment on regaining his senses.

The difference between ‘Sharāb’ and ‘Sarāb’

In the Arabic language the words ‘Sharāb (alcohol)’ and ‘Sarāb
(mirage, or an illusion)’ has a difference of only three dots,
pointing towards three alarming Madanī pearls.

1. Embarrassment after realisation of mirage lasts for a few
moments only, whereas the embarrassment caused by
alcohol remains with one in all three stages i.e. in the world,
Barzakh (life period after the worldly life and before the
Day of Judgement) and on the Day of Judgement. The
alcoholic is untrustworthy in the world; he is wretched
and deprived in Barzakh and will be tormented on the
Day of Judgement.

1 An effect caused by hot air in deserts or on roads, which makes you think you
can see that there is some water which is not there in fact.

Mother of Evils

23

2. The word for alcohol, ‘Sharāb,’ is constituted of two words
‘Shar’ i.e. all evil and ‘Āb’ i.e. water. Hence, alcohol is such
bad and abominable water which only contains evil in it
and every evil thing has a destructive ending.

3. Alcohol is known as Khamr in Arabic. The letter ‘Khā’
represents ‘Khubš’ i.e. immorality, the letter ‘Mīm’
symbolises ‘Maqīt’ i.e. loathsome and the letter ‘Rā’
indicates refuted. Truly, the alcoholic is immoral, an enemy
of Allah and is rejected. No doubt alcohol is the mother of
evils and whoever drinks it, becomes rejected and deserves
the wrath of Allah ������� �����. (Anwār-e-Jamāl-e-Mustafa, pp. 280)

Implementation of prohibition

Regular drunkards when realised that alcohol causes the
displeasure of Allah ������� ����� and His Rasūl ��� � ���� �ٖ� �� ���  ��
 ��  ع�� ������  !"�  ��# �$ instantly
discarded alcoholism. They discharged it away in the streets,
and for many days the odour of alcohol could be smelt from the
surroundings but no one dared to drink it. According to one
narration, the Blessed Prophet ���� ����  �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$ got collected all
the stocks of alcohol from the people of Madīnaĥ at one place
and drained it away with his own blessed hands.

Sayyidunā ‘Abdullāĥ bin ‘Umar �' !�
+���  ������   !"�  � �, quoted: One day I
was present in the blessed court of the Merciful Prophet
���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$. Suddenly he   �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$���� ���� said, ‘Whoever
has any amount of alcohol available with him should bring it
to me!’ Upon listening to this order, all departed towards their
homes without delay. They brought all their stocks. Some
brought vessels while others fetched containers of alcohol.
When everyone had brought what they had, he ���� ���� �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$
said, ‘Place all of this alcohol in the ‘field of Baqī’ and let me

Mother of Evils

24

know when this is done.’ This order was obeyed instantly and
when the Beloved Rasūl ���� ���� �ٖ� �� ���  ��
 ��  ع�� ������  !"�  ��# �$ started walking towards
‘Baqī’-e-Gharqad’, I also joined him. Amīr-ul-Mūminīn,
Sayyidunā Abū Bakr Ṣiddīq !�
+���  ������   !"�  � �,�' met us on the way; the
Beloved of Allah   ��
 ��  ع�� ������   !"�  ��# �$���� ���� �ٖ� �� � �� brought him to his right side
and I came to the left, and after sometime Sayyidunā ‘Umar
 !�
+���  ������   !"�  � �,�' also met us on the way. The Prophet of Allah
���� ���� �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ took him to his left side and I was asked to go
behind. We all reached where the alcohol was placed. He
���� ����  �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$ asked the people, ‘Do you all know what this
is?’ All replied, ‘Yes, O Prophet � � ��  ��
 ��  ع�� ������  !"�  ��# �$���� ���� �ٖ� � ! We know that
this is alcohol.’ He ���� ���� �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ said, ‘You have spoken the
truth (but remember), concerning alcohol, Allah ������� ����� has
cursed alcohol, the one who extracts it, the one whom it is
extracted for, the one who drinks it, the one who serves it, the
one who brings it, the one whom it is brought for, the one
who sells and buys it, and all those who eat from its earnings.’
He ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ then asked for a knife to be brought
and ordered it to be sharpened. When it was sharpened, he
���� ���� �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ started to slit the leather containers of alcohol.
People humbly asked, ‘O Rasūlullāĥ ���   !"�  ��# �$��� � ����  �ٖ� �� � ��  ��
 ��  ع�� ��� ! If only
the alcohol is disposed of and the containers are not slit, they
can be reused later on.’ He ���� ���� �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$ replied, ‘I also know
this very well but I am doing this to avoid the anger of Allah
 ������� ����� because I fear that there may be risk of the displeasure of
Allah ������� ����� even in benefiting from these containers.’ When
Sayyidunā ‘Umar Fārūq !�
+���  ������   !"�  � �,�' saw the resentment of the
Noble Prophet ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$, he !�
+���  ������   !"�  � �,�' requested,
‘O Prophet ���� ����  �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$! Please order me! I can easily do
that.’ But he �� � ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$� said, ‘No, I will do this thing
myself.’ (Al-Mustadrak, vol. 5, pp. 199-200, Ḥadīš 7310)

Mother of Evils

25

The act of the Most Blessed Rasūl ���� ���� �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$, slitting the
leather containers with his own blessed hands was to show the
intense resentment that he ���� ����  �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$ had for alcohol.
Even upon the request of Sayyidunā ‘Umar Fārūq !�
+���  ������  !"�  � �,�', he
���� ���� �ٖ� �� � ��  ��
 ��  ع�� ������  !"�  ��# �$ did not assign that task to him.

Conduct of the Companions of the Prophet

Regarding the region the companions �!:
+���  ������   !��� ����  � �,�' of the
Beloved Prophet ���� ���� �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ belonged to, Sayyidunā Anas
bin Mālik !�
+���  ������   !"�  � �,�' has mentioned, ‘When alcohol was
prohibited, there was nothing more lavish for the people of
Arabia than alcoholism in those times, and there was no
commandment so hard for them than this prohibition.’
(Ma’ālim-ut-Tanzīl-lil-Baghwī, Al-Baqaraĥ, Taḥt Al-Ayaĥ 219, vol. 1, pp. 140)

Dear Islamic brothers! There were many amongst the
companions �!:
+���  ������   !��� ����  � �,�' of the Prophet ���� ����  �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$ who,
before embracing Islam, were already aware of the harmful
effects of alcohol and would dislike it.

Sayyidunā Ḥāfiẓ Shaĥābuddīn Aḥmad bin ‘Alī bin Ḥajar
‘Asqalānī Shāfi’ī -�.��/�ۡ ��  ���� ����  !%�1�
2 �'  ��
 �� ���� (died in 852 A.H.) has stated
that Sayyidunā ‘Abdur Raḥmān bin ‘Awf !�
+���  ������  !"�  � �,�' is amongst
those who would consider alcohol Ḥarām even in the era of
ignorance. (Al-Iṣābaĥ fī-Tamyīz-iṣ-Ṣaḥābaĥ, Ar-Raqm 5195, ‘Abdur Raḥmān
bin ‘Awf, vol. 4, pp. 293)

It is narrated regarding Sayyidunā ‘Abbās bin Mardās !�
+���  ������   !"�  � �,�'
that he !�
+���  ������  !"�  � �,�' was asked in era of ignorance, ‘Why don’t you
drink alcohol whereas it increases the temperature of the body.’
He replied, ‘I do not hold my ignorance in my own hands to
pour it in my stomach and also, being chief of my people, I

Mother of Evils

26

don’t like to wake up in the morning having spent my evening
like a fool.’ (At-Tafsīr-ul-Kabīr, Al-Baqaraĥ, Taḥt Al-Āyaĥ: 219, vol. 2, pp. 401)

When alcohol was prohibited, by that time the teachings of
Islam were so firmly integrated and deeply embedded in the
hearts and souls of the companions �!:
+���  ������   !��� ����  � �,�' that bowing
their heads before any commandment of Allah ������� ����� and His
Rasūl ���� ���� �ٖ� �� ���  ��
 ��  ع�� ������  !"�  ��# �$ had become a part of their instinct.

Sayyidunā Buraydaĥ !�
+���  ������   !"�  � �,�' has stated: We were three or
four friends who were once drinking alcohol. I stood up and
proceeded to the blessed court of the Most Honourable Prophet

  ��
 ��  ع�� ������  !"�  ��# �$���� ���� �ٖ� �� ��� and paid Salām. There I came to know that the
injunction of the prohibition of alcohol has been imposed. I
rushed towards my friends and recited the verses of prohibition
over there. They were still busy in drinking and holding vessels
in their hands, meaning that they had drunk some alcohol and
some was still remaining in the bottles, but as soon as they came
to know that alcohol has become Ḥarām, they all invoked:

! انِۡتهََيۡنَا رَب�نَا!‘ نَا رَب�نَاهَيۡ انِۡتَ ’ i.e. O our Rab! We abandon alcohol listening

to Your commandment. (Tafsīr Aṭ-Ṭabarī, Al-Māidaĥ, Taḥt Al-Ayaĥ 91,
vol. 5, pp. 36, Ḥadīš 12527)

Another similar narration is reported from Sayyidunā Anas
bin Mālik !�
+���  ������   !"�  � �,�'. He !�
+���  ������   !"�  � �,�' said, ‘We had alcohol made
up from raw dates which was not cooked on fire. I was serving it
to so-and-so. Suddenly a person came and informed us that
alcohol has been declared Ḥarām; therefore all of them said to
me, ‘O Anas! Drain away these pitchers.’ Sayyidunā Anas
 !�
+���  ������   !"�  � �,�' said, ‘The Companions �!:
+���  ������   !��� ����  � �,�' never argued
about it after knowing its prohibition and never looked at it
again.’ (Ṣaḥīḥ Bukhārī, vol. 3, pp. 216, Ḥadīš 4617)

Mother of Evils

27

Maḥabbat mayn Apnī gumā Yā Ilāĥī

Na pāūn mayn apnā patā Yā Ilāĥī

Raĥūn mast-o-bay-khud mayn Tayrī wilā mayn

Pilā jām aysā pilā Yā Ilāĥī

Make me lost in Your love, O Allah
Such that I even forget about myself O Allah

May I remain intoxicated in Your love
Make me sip such a drink, O Allah

Difference between a Muslim and a non-Muslim

Salute to the blessed companions! As soon as they came to know
that drinking the alcohol results in displeasure of Allah ������� �����
and His Rasūl ���� ���� �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$ they meticulously refrained from
it. This is the characteristic and speciality of believers of Islam
that they do not even glance at such things which have been
prohibited by the Beloved Prophet �� � ���� �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$� , due to their
firm belief that every commandment of Allah ������� ����� and His Rasūl
���� ���� �ٖ� �� ��� ��
 ��  ع�� ������  !"�  ��# �$ carries blessings and boons for them.

Some American doctors and thinkers have done research
regarding the prohibition of alcohol in Islam and became
astonished realizing the harmful effects of alcohol. They thus
became committed to save their nation from this curse through
physical, financial, and sincere efforts. The campaign against
alcohol continued in full swing for 14 years in America and
Europe. All sophisticated methods of media were employed in
order to evoke abhorrence towards alcohol amongst the people.
According to one reference, 60 million US dollars were spent
in this campaign. Government faced loss of 2.5 billon British
pounds. 300 people were given capital punishment. About half
a million people were imprisoned, heavy fines were imposed

Mother of Evils

28

and properties were ceased but all in vain. Finally government
surrendered and alcohol was declared legal in 1933.

Dear Islamic brothers! This is the real difference between
Muslims and non-Muslims. When Muslims received the
commandment from their Allah ������� �����, they even broke those
wine glasses which were half drunk and half remaining, whereas
non-Muslims adopted all possible strategies in order to eliminate
alcohol from their society but all in vain.

Harmful effects of drinking

Dear Islamic brothers! Drinking is the cause of numerous
physical and spiritual ailments. It gives birth to several moral,
economical and social evils.

Economic harms of alcohol

To realize the annual financial deficit caused by alcohol to a
country like Britain in these modern times, read the following
report released by the British government:

According to a government report, the cost to bear the
excessive drinking of alcohol amounts up to 20 billion British
pounds per annum. According to an estimate of the regulatory
body under the Prime Minister, annually thousands of working
hours are wasted due to being late for or not doing work
correctly because of drinking. The generation is being sunk in
the abyss of alcoholism. Billions of British pounds are spent in
order to deal with alcoholic related crimes and subsequent
economic problems. Annually, 22000 people die due to alcohol
consumption.

Mother of Evils

29

Reporters claim that the harmful effects of excessive alcoholism
would be even more than their estimation. 120000 incidents of
violence occur every year due to alcohol. 40% of casualties that
are brought in hospitals and emergency departments are victim
of alcohol. From midnight until 5 am this figure rises to 70%.
About 130 000 children in the country get negative influence on
their personality due to their alcoholic parents and these children
suffer serious problems later in their life. These reports indicate
that one out of every three men and one out of every five
women is drunkard. Besides this, the trend of drinking alcohol
amongst the youth is also on the rise. The age group of drinking
alcohol as a pastime has now fallen in the range of 16 to 24
years. The British ministers are attempting to devise some
effective strategy in order to counter the plague of alcoholism.

Medical harms of alcohol

According to a report, a psychiatrist who has been treating
alcoholics for 30 years has said that people drink in order to
attain peace and composure, decrease their temper and to
eliminate depression and despair. Instead they become afflicted
with heart complications, blood pressure, sugar and impairment
of liver and kidney.

On page 426 of Faizān-e-Sunnat [the 1548-page publication of
Maktaba-tul-Madīnaĥ, the publishing department of Dawat-e-
Islami], Amīr-e-Aĥl-e-Sunnat ‘Allāmaĥ Maulānā Abu Bilal
Muhammad Ilyas ‘Attar Qadiri Razavi  
;��<��9��� ��� ������
 ��  !��!:�! ���= �4��> has
mentioned: Islam has declared alcohol as Ḥarām, there are
countless reasons and wisdoms in it. Now, even the non-
Muslims have begun to address its harmful effects. According
to the views of a non-Muslim researcher, initially the human

Mother of Evils

30

body is able to confront the harmful effects and the drinker
experiences pleasure, but soon the internal strength eventually
diminishes and the overpowering harmful effects take control.

Lever suffers the most adverse effect of alcohol and kidneys
face an additional burden; eventually they fail and stop working.
In addition to that, abundance of alcohol also affects the brain
by causing swelling on it; as a result nerves get weakened and
finally damaged. An alcoholic’s stomach suffers swelling and
his bones are weakened. Alcohol spoils the stored vitamins of
the body. Specifically vitamin B and C become its victims. If
tobacco is smoked along with drinking, its harms increase and
a serious risk of high blood pressure, stroke and a heart attack
prevails. A drunkard constantly suffers from tiredness, headaches,
nausea and extreme thirst. Excessive drinking causes the heart
and breathing to cease and the alcoholic suffers sudden death.

Gar āye sharābī miṫay ĥar kharābī

Chařĥāye gā aysā nashaĥ Madanī Māḥaul

Agar chor ḋākū bĥī ā jāyain gey to

Sudĥar jāyain gey gar milā Madanī Māḥaul

Namāzayn jo pařĥtay naĥīn ĥayn un ko lārayb

Namāzī ĥay daytā banā Madanī Māḥaul

If any alcoholic comes, all his faults will vanish
Such positive enthusiasm will impart this Madanī environment
Even robbers or thieves if join this environment, they will mend

themselves by virtue of this Madanī environment
Those who do not offer their daily Ṣalāĥ will become regular in

Ṣalāĥ after embracing this Madanī environment

(Faizān-e-Sunnat, pp. 426)

Mother of Evils

31

Social harms of drinking

Drinking alcohol not only corrupts the character of the
alcoholic, it also affects the whole society. Britain claims to be
the torchbearer of the civilised world. But the country’s
Metropolitan Police Chief has said in one of his interviews
that at night, the alcoholics drink excessively and become
a great nuisance to the police. In the current year, in London
alone, police assaults have increased by 40%.

Yeĥ ‘ilm, yeĥ ḥikmat, yeĥ tadabbur, yeĥ ḥukūmat

Pītay ĥayn laĥū, daytay ĥayn ta’līm-e-masāwāt

Bay kārī-o-‘uryānī-o-may-khuwārī-o-iflās

Kyā kam ĥayn farangī madaniyyat kay futūḥāt

This knowledge, this wisdom, this contemplation, this regime
They drink the blood and teach equality

Unemployment, nudity, drinking alcohol and poverty
Are these achievements of westerners not enough?

When this is the condition of a society which is portrayed as
respected and civilised in these times, that the law enforcers are
not safe from the harms of alcoholics then what will be the
condition of the common people in a society which is uncivilized.

Alcoholic cannot recognize family relations

After intoxication, the alcoholic becomes indifferent towards
himself, therefore how can he have any consideration for others?
Let alone strangers, he becomes unconcerned to his nearest and
dearest, thus;

Sayyidunā ‘Abdullāĥ bin ‘Amr bin ‘Āṣ ��1!:
+���  ������   !��� ����  � �,�' said, ‘I
asked the Noble Prophet   ������  !"�  ��# �$���� ���� �ٖ� �� � ��  ��
 �� ع�� as regards to alcohol.’

Mother of Evils

32

He ���� ���� �ٖ� �� � ��  ��
 ��  ع�� ������  !"�  ��# �$ stated, ‘This is the biggest of sins and is the
root of all evils, the one drinking alcohol misses his Ṣalāĥ and
(sometimes) he commits adultery even with his mother, his
maternal aunt or his paternal aunt’. (Majma’-uz-Zawāid, vol. 5,
pp. 104, Ḥadīš 8174)

Alcoholic and his households

We have understood from the aforementioned saying of the
Most Blessed Prophet  �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$���� ���� that alcohol is not only a
cause of harms to the alcoholic but its misfortune affects the
alcoholic’s entire family. The family’s honour and reputation
suffers, the children begin to detest their father who constantly
remains in a state of intoxication. This is because they remain
deprived of their father’s affection; they do not receive anything
from their father other than scolding and beating. Eventually
the whole system of the household is ruined.

Imām Abul Farāj ‘Abdur Raḥmān bin ‘Alī Muḥaddiš Jauzī
-�.��/�ۡ ��  ���� ����  !%�1�
2 �'  ��
 �� ���� (died in 597A.H.) has mentioned that in some
cases alcohol makes the alcoholic’s wife unlawful for him and
he indulges in adultery. This occurs in the situation where the
alcoholic frequently becomes so intoxicated that he gives divorce
and sometimes he breaks his oaths unconsciously and commits
adultery with his wife who had been unlawful for him by
virtue of that oath. It is the verdict of some Ṣaḥābaĥ �!:
+���  ������   !��� ����  � �,�',
‘Whoever marries his daughter to an alcoholic it is as if he has
presented his daughter for adultery.’ (Baḥr-ud-Dumū’, pp. 215)

According to a recent survey conducted in Britain, the chances
of becoming addicted to alcohol are double for those children
who are exposed to drunken parents. According to those
carrying out the survey, the association with the habit of

Mother of Evils

33

alcoholism in childhood is also caused by parents not providing
proper guardianship, whereas the company of bad friends can
also be a major contributing factor for an inclination towards
alcoholism. According to that survey, the more time that is
spent in the company of alcoholic friends, the greater the risk
of submitting to alcoholism. Within this survey, the habits
and behaviours of 5700 boys and girls aged between 13 and 16
were analysed, out of which one in every five told that he first
drank alcohol at the age of 14. Half of these children, meaning
approximately 2625 admitted to start drinking alcohol at the
age of 16. The head of the organisation namely ‘Alcohol
Concern’ working to minimise alcoholism in Britain has stated
that this survey proves that parents have a great effect on the
disapproved habits in a child’s early life. A key lady researcher
of this organisation has said, ‘It is derived from this research
that behaviours of parents and friends affect the children.’

Remain distant from alcoholics

Islam is a complete code of life. It had advised that salvation lies
in distancing oneself from the company of alcoholics.

Sayyidunā ‘Abdullāĥ bin ‘Amr ��1!:
+���  ������   !��� ����  � �,�' has stated, ‘Do not
visit an alcoholic when he becomes ill.’ (Al-Adab-ul-Mufrid-lil-Bukhārī,
pp. 140, Ḥadīš 529)

Sayyidunā Imām Muhammad bin Ismā’īl Bukhārī -�'��� *ۡ��  ���� ����  !%�1�
2 �'  ��
�� ����
has reported, ‘Sayyidunā ‘Abdullāĥ bin ‘Amr ��1!:
+���  ������   !��� ����  � �,�'
forbade to make ‘Salām’ to alcoholics.’ (Ṣaḥīḥ Bukhārī, vol. 4, pp. 173)

The Beloved and Blessed Prophet ���� ���� �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$ said, ‘Neither
sit in the company of alcoholics nor visit them if they are ill,
and do not participate in their funeral Ṣalāĥ. An alcoholic will

Mother of Evils

34

come on the Day of Judgement in such a state that his face would
have turned black, his tongue would be hanging out towards his
chest, saliva would be drooling out of his mouth and everyone
looking at will hate him.’ (Al-Kāmil fī-Ḍu’fā-ir-Rijāl, Ar-Raqm 399,
Al-Ḥakīm bin ‘Abdullāĥ, vol. 2, pp. 502)

Some scholars of Islam ? �@ ��A��  !��� ����  !�!:� �&�' have stated the reason for
not making ‘Salām’ to an alcoholic. An alcoholic is a ‘Fāsiq-o-
Mal’ūn’ i.e. he commits sin openly and is cursed, as the Beloved
and Blessed Prophet ���� ���� �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$ has cursed him. Hence, if
someone bought the ingredients or tools and prepared alcohol,
he is cursed twice, and if he served it to another, he is cursed
thrice. This is the reason why it is prohibited to visit him during
his illness and to greet him with ‘Salām’ unless he repents i.e.
if he makes sincere repentance then Allah ������� ����� will accept his
repentance.

And so, it is established that a man is known by the company
he keeps. Good company of pious people makes one pious and
bad company makes one sinful. It is for this reason that the
Noble Prophet ���� ���� �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ prevented us from keeping the
company of alcoholics. Here it would be beneficial to mention
a few Madanī pearls of Sayyidunā Ja’far Ṣādiq B�C� ��4���  ���� ����  !%��
&�'  ��ۡ�� ���� as
a lesson which he delivered upon repeated requests of Sayyidunā
Sufyān Šaurī -�.��/�ۡ ��  ���� ����  !% �1�
2 �'  ��
 �� ����.

Madanī pearls from a prince of the Prophet

On page 75 of the book ‘Jaĥannam mayn lay jānay wālay A’māl’,
volume 1 [the 853-page publication of Maktaba-tul-Madīnaĥ,
the publishing department of Dawat-e-Islami], it is stated:
Sayyidunā Sufyān Šaurī -�.��/�ۡ ��  ���� ����  !% �1�
2 �'  ��
 �� ���� has said, ‘I presented
myself in the court of Sayyidunā Imām Ja’far Ṣādiq B�C� ��4���  ���� ����  !%��
&�' ��ۡ�� ����

Mother of Evils

35

and requested, ‘O prince of the Beloved Rasūl! Please provide
me with some words of advice. He instructed two things;
‘O Sufyān! (i) Courtesy is not meant for the liar and comfort is
not meant for the envious (ii) brotherhood is not meant for
narrow-hearted people and leadership is not meant for the
bad-mannered.’

I replied, ‘O Prince of the Rasūl, enlighten me further’, he then
said: ‘O Sufyān! (1) One who refrains from things declared
Ḥarām (prohibited) by Allah ������� ����� becomes wise (2) if you stay
content with the distribution that Allah ������� ����� has determined
for you, you will become from amongst those who bow down
in thankfulness, (3) meet the people in such a way that you
wish to be met by them; in this way you will become faithful
(4) do not sit in the company of an adulterer, perhaps he may
induce you towards his sinful ways. It is been reported, ‘A person
is upon the religion of his friend, thus, let each of you consider
whom he befriends.’ (Jāmi’-ut-Tirmiżī, vol. 4, pp. 127, Ḥadīš 2385)
(5) and seek advice in your matters from those who fear
Allah ������� �����.’ I replied, ‘O Prince of the Rasūl, enlighten me
further’, and he said ‘O Sufyān! Whoever desires respect without
being from a respectable family, and power and grandeur
without being a ruler then he should remove himself from the
abyss of the disobedience of Allah ������� ����� and come towards the
obedience of Allah ������� �����.’ I replied, ‘O Prince of the Prophet,
grant me further advice’, he then said: ‘My honourable father
taught me three things by saying: O my son! (i) Whoever keeps
the company of an evil person, he is never safe, (ii) whoever
goes to a place of evil, allegations are made against him,
(iii) whoever cannot control his tongue, he will be ashamed.’
(Jaĥannam mayn lay jānay wālay A’māl, vol. 1, pp. 75)

Mother of Evils

36

Alcohol and Satan

��
��N �
 �"�E ��ۡE �()ٰ ۡ

��*	
 8ۡ�
 �?�ۡ� �E� �[�/
�
> �6 ۡ�% �� ��
 �� ��ۡ	
 �� �wx �yzۡ �Xۡ	
 A� B ��ۡ�Q

ۡ
R
 �"

 �� �S �T ۡ ��ۡ	
 �� /ۡ
�
{
� �� ���E (ۡ �� �"

ۡ
Y �& �|

ٰ�}~
 �(
�� �� � ��HIٰ ���	
 3ۡ �V�' �
 ,ۡ�kۡN �8�ۡ �V �q6ۡ ��< JthM

‘The devil only seeks to instil hatred and enmity between you with
wine and gambling and to prevent you from the remembrance of
Allah (��� �� �� �����) and from Ṣalāĥ; so have you desisted?’

[Kanz-ul-Īmān (Translation of Quran)] (Part 7, Sūraĥ Al-Māidaĥ, Verse 91)

Dear Islamic brothers! The following two facts are evident
from this verse of the Glorious Quran; (1) alcohol prevents
from the remembrance of Allah ������� ����� and offering Ṣalāĥ, (2) it
becomes a cause of enmity and malice. Satan is an open enemy
of mankind, he can never be well-wisher; instead he remains
busy in the efforts to somehow deviate a person from the right
path. Thus, the Holy Prophet ���� ���� �ٖ� �� ���  ��
 ��  ع�� ������  !"�  ��# �$ has said, ‘Whoever
misses one Ṣalāĥ in the state of intoxication, it is as if he had
the world and all that it contains but all were grabbed from him’.
(Al-Musnad Imām Aḥmad bin Ḥanbal, vol. 2, pp. 593, Ḥadīš 6671)

In another narration it is mentioned, ‘Whoever misses four
Ṣalāĥs in the state of intoxication, Allah ������� ����� has the right to

make him drink from بََال
ۡ
َبَال It was asked, ‘What is .طِيۡنةَُ ال

ۡ
 ’?طِيۡنةَُ ال

It was replied, ‘The pus of the inmates of Hell.’ (Al-Mustadrak,
vol. 5, pp. 202, Ḥadīš 7315)

Tū nashay say bāz ā mat pī sharāb

Daw jaĥān ĥo jāyain gey warnā kharāb

 Refrain yourself from intoxication
Otherwise your both lives will be disgraced

Mother of Evils

37

Satan of alcoholics

Amīr-e-Aĥl-e-Sunnat ‘Allāmaĥ Maulānā Abu Bilal Muhammad
Ilyas Attar Qadiri Razavi  
;��<��9��� ��� ������
 ��  !��!:�! ���= �4��> has stated on page 40
of his book, Faizān-e-Bismillāĥ [the 176-page publication of
Maktaba-tul-Madīnaĥ, the publishing department of Dawat-e-
Islami]: ‘Satan has numerous progeny who have been assigned
various duties. ‘Allāmaĥ Ibn Ḥajar ‘Asqalānī Shāfi’ī �8����> ��4���  ہ! ! �4� ��  �5 ��6�!7
has reported that Amīr-ul-Mūminīn Sayyidunā ‘Umar Fārūq
Al-A’ẓam !�
+���  ������   !"�  � �,�' said, ‘Satan’s progeny comprises of 9
devils:

قُوسۡ .3 (Wašīn) وَثيِۡ .2 (Zalītūn) زَلِۡتُون .1
َ
 (Laqūs) ل

عۡوَان .4
َ
اف .5 (A’wān) ا (Murraĥ) مُر�ة .6 (Ĥaffāf) هَف�

هَان .9 (Dāsim) دَاسِم .8 (Musawwiṭ) مُسَوّطِ .7
ۡ
 (Walĥān) وَل

From these the one named اف is attached with the (Ĥaffāf) هَف�

alcoholics. (Al-Munabbiĥāt-lil-‘Asqalānī, pp. 93-94, Mulakhkhaṣan) Thus,
when a person is entrapped by the Satan named Ĥaffāf, he
overlooks the commandments of Allah ������� �����. As soon as he
adopts the company of Satan, the first thing he loses is his
intellect.’

Alcohol and the intellect

The worst effect of alcohol is that it kills the intellect which is a
super and outstanding attribute of mankind. When alcohol is
the enemy of the greatest attribute of that of intellect then only
this reason is sufficient for its condemnation. This is due to the
fact that the intellect is called ‘intellect’ because it prevents a
rational person from evil deeds which his inner being inclines

Mother of Evils

38

him towards. Therefore, when one drinks alcohol, his intellect
that prevents him from bad deeds, is vanished, he then draws
close to vices. As alcohol is also naturally one of those evils,
hence, he does not only drink it, but (because of it) he goes
into a state of intoxication and commits other sins and when
his intellect resumes, he becomes aware of reality. (At-Tafsīr-ul-
Kabīr, Al-Baqaraĥ, Taḥt Al-Āyaĥ 219, vol. 2, pp. 400)

Alcoholic performing Wuḍū with urine

Sayyidunā Imām Ibn Abid Dunyā �
��  ع�� ������   �"�  !%�
&�' said that once he
passed by a person who was intoxicated due to alcohol; he was
urinating on his hands and was washing them like performing
Wuḍū (ritual ablution). He was saying:

 َ
ۡ
ل
َ
ِ مۡ ا ِ دُ ِ,�

�
ِ ىۡ ال

ۡ
مَ نوُۡ سۡ جَعَلَ ا#

َ
%

ۡ
ال وۡرًاهُ مَآءَ طُ رًا و�

Meaning: All praise is to Allah Who made Islam Nūr (Divine
light) and water a purifier.

(Az-Zawājir ‘Aniqtirāf-il-Kabāir, vol. 2, pp. 298)

The alcoholic’s never-ending desire

As drinking is the violation of commandments of Allah ������� �����,
thus when a person embarks upon this path of sins, he distances
himself from the mercy of Allah ������� ����� and sinks further into
the abyss of disobedience. In this way, want and the craving
for alcohol engulfs his heart to such an extent that nothing but
alcohol alleviates him and as compared to other sins, he feels
more difficulty in refraining from alcohol. On page 292 of
‘Ānsūon kā Daryā’ [the 300-page publication of Maktaba-tul-
Madīnaĥ, the publishing department of Dawat-e-Islami], it is
mentioned: A saint of Islam reported, ‘I witnessed a person at

Mother of Evils

39

the time of his death. Whenever he was advised to invoke
Kalimaĥ Ṭayyibaĥ (first article of faith) he would utter, ‘You
all drink and make me drink too.’ (Baḥr-ud-Dumū’, pp. 216)

Imām Abul ‘Abbās Aḥmad bin Muhammad bin ‘Alī bin Ḥajar
Makkī Shāfi’ī �
��  ع�� ������   �"�  !%�
& �' has mentioned in his book

‘
ۡ
وَاجِر عَنۡ اقِۡتَِافِ ال لز�

َ
 ا

َ
ائرِبَ ك ’, regarding such addicts of alcohol, that

when a person falls into another sin besides drinking alcohol,
when the desire for that sin is fulfilled then he moves away from
it. However, drinking alcohol is such a sin that its addict never
stops, once he commences drinking he continues to drink and
his desire for more and more increases. Do you not see the
adulterer; his desire is fulfilled just by committing the sin
once, whereas once an alcoholic begins drinking he continues
to drink, bodily lust overtakes him; as a result he becomes
negligent of afterlife. Therefore, he is considered amongst
those transgressors who have forgotten Allah ������� �����, and so
Allah ������� ����� has made them unmindful of their own lives.
(Az-Zawājir ‘Aniqtirāf-il-Kabāir, vol. 2, pp. 298)

The biggest sin of all

It has been narrated by Sayyidunā ‘Abdullāĥ bin ‘Umar
��1!:
+���  �������   !��� ����  � �,�' that once, after the apparent demise of the Merciful
Prophet ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$, Amīr-ul-Mūminīn Sayyidunā Abū
Bakr Ṣiddīq !�
+���  ������  !"�  � �,�' and Amīr-ul-Mūminīn Sayyidunā ‘Umar
Fārūq Al-A’ẓam and some other companions !��� ����  � �,�' �!:
+���  ������ were
sitting together and the discussion turned towards the biggest
sin of all, but they couldn’t be certain what that was and so
they sent me to Sayyidunā ‘Abdullāĥ bin ‘Amr bin Al-‘Āṣ
��1!:
+���  �������   !��� ����  � �,�' to ask him. He told me, ‘The biggest sin of all is
drinking.’ I returned to inform them of this but they refused

Mother of Evils

40

to accept it and immediately went to the house of Sayyidunā
‘Abdullāĥ bin ‘Amr bin Al-‘Āṣ ��1!:
+���  �������   !��� ����  � �,�' who told them that
the Beloved Prophet ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ has stated, ‘Once one of
the King of Banī Isrāīl captured a person and offered him the
choice of drinking, killing someone, committing adultery or
eating the flesh of swine, otherwise he would kill him, thus he
chose to drink alcohol. When he had drunk alcohol he carried
out all the acts which the king wanted him to carry out.’
(Al-Mustadrak, vol. 5, pp. 203, Ḥadīš 7318)

Blind alcoholic

On page 427 of Faizān-e-Sunnat [the 1548-page publication of
Maktaba-tul-Madīnaĥ, the publishing department of Dawat-e-
Islami], Amīr-e-Aĥl-e-Sunnat ‘Allāmaĥ Maulānā Abu Bilal
Muhammad Ilyas ‘Attar Qadiri Razavi ��� ��� ������
 ��  !��!:�! ���= �4��> 
;��<��9 has stated:
‘I (Sag-e-Madīnaĥ !� � ��  � �D� ۡ+ !�) remember very well that a flamboyant
strong youngster used to work in Jodia Bazar (Bāb-ul-Madīnaĥ
Karachi). He was very famous because of being strong and
talkative. A time came when he became blind and he would go
about begging with extreme dejection. Upon inquiring, I came
to know that he was an alcoholic and once due to drinking
some defective alcohol, his eyesight was lost.’

Kar lay tawbaĥ aur tū mat pī sharāb

Ĥaun gey warnā daw jaĥān tayray kharāb

Jo juwā kĥaylay, piye nādān sharāb

Qabr-o-ḥashr-o-nār mayn pāye ‘ażāb

Repent and never drink alcohol
Or else your both lives will be destroyed

If you gamble or drink alcohol
You will deserve the torment in the grave and on the Judgment Day

(Faizān-e-Sunnat, pp. 427)

Mother of Evils

41

Alcohol and death

The alcoholic drinks to gain the pleasure of life, however, this
unwise person does not realise that he is drinking poison,
considering it to be a cure for him. Accordingly, in July 2008 in
Gujarat (India), 107 people and in 2007 at Karnataka (India)
and in Tamil Nadu (India) approximately 150 people perished
after drinking some poisonous alcohol. Also, in Bāb-ul-Madīnaĥ
(Karachi) 40 people died in just 3 days as a result of consuming
poisonous alcohol in 2007.

One western researcher said that 51% of people die when they
become habitual of alcohol between the ages of 12 and 23,
whereas even 10% of those who do not drink alcohol do not die
at this age. Another famous researcher has said that a 20-year
old youth, who has the ability to live until the age of 50, cannot
live beyond the age of 35 because of drinking. It is further
evident from the data of life insurance companies that the
alcoholic’s life span is 25% to 30% less compared to others.

Dear Islamic brothers! Due to these countless harms of drinking,
Islam has forever ruled alcohol as Ḥarām (prohibited).

Attempts to prohibit alcohol

In Milan, Europe, which is the homeland of alcohol since
centuries, the government has placed a prohibition on the
underage from buying alcohol in order to restrict excessive
drinking. If any boy or girl under 16 gets caught in while in a
state of alcoholic intoxication, their parents could be held to
pay a fine of almost 500 Euros. According to one report, every
third child in the city aged up to 11 years is encountering some
sort of problem, relating to alcoholism. In one such country

Mother of Evils

42

where wine has become a part of their local culture, prohibition
for the people is quite strange. The increasing rate of alcoholism
amongst the youth of the country and particularly those aged
up to 11 years has become a means of severe apprehension.
Currently there is a ban on under-16s on buying alcohol from
pubs, restaurants, pizza and alcoholic outlets. If the law is not
complied with, the parents or the shop owner, where from the
alcohol is bought, will face fine.

Dear Islamic brothers! The countries of the world, who claim
to be civilised, are doing everything possible to save their young
generation from the harms of alcohol and heavy penalties are
being imposed upon people in this regard. However let us see
how Islam has instructed the Ummaĥ in terms of prohibiting
alcohol.

Alcohol had become an integral part of life in the Arab culture
and to distance people from it was not easy. Therefore, Islam
initially made people aware of the harmful effects of alcohol so
that their want for alcohol could be replaced with hatred.
Gradually it was ruled as Ḥarām forever. There are many
sayings of the Beloved and Blessed Prophet ���� ���� �ٖ� �� � ��  ��
 ��  ع�� ������  !"�  ��# �$ for
our guidance in this regard which have clearly stated how to
refrain from it, understand its harms and to gain the Madanī
mindset of refraining from it along with the message of
reflecting about the afterlife.

Alcoholic and his faith

Those who were rescued from the valleys of unbelief and
entered the fold of Islam were aware of the worth and value of
their Īmān (faith). They had obtained that treasure after so

Mother of Evils

43

many hardships. Therefore, they were informed that they should
abandon alcohol because it can cause harm to their wealth
(faith) which was achieved after facing so many hardships.

•••

Five sayings of the Prophet � regarding an alcoholic

1. The one who drinks alcohol in the morning, remains like
a Mushrik (polytheist) for the entire day (being ignorant of
remembering Allah ������� �����) until the evening falls, and one
who drinks alcohol in the evening, remains like a Mushrik
for the whole night (being neglectful of the remembrance
of Allah ������� �����) until morning falls. (Al-Muṣannaf-lil-‘Abdur
Razzāq, vol. 9, pp. 149, Ḥadīš 17383, Multaqaṭan)

2. When an adulterer commits adultery, he is not a believer,
when a thief commits theft, he is not a believer and also
when an alcoholic drinks, he is not a believer. (Ṣaḥīḥ Muslim,
pp. 48, Ḥadīš 57)

3. Whoever committed adultery or drank alcohol, he lost
his bonding with Islam. Then, if he repents, Allah ������� �����
will accept his repentance. (Sunan An-Nasāī, pp. 783, Ḥadīš 4882,
Multaqaṭan)

4. Whoever drinks alcohol, Allah ������� ����� eliminates the light of
faith from his heart. (Al-Mu’jam-ul-Awsaṭ, vol. 1, pp. 110, Ḥadīš 341)

5. Whoever commits adultery or drinks alcohol, Allah ������� �����
removes his faith from him just as one removes his shirt
from over his head. (Al-Mustadrak, vol. 1, pp. 176, Ḥadīš 65)

Mother of Evils

44

Andĥayrī qabr kā dil say naĥīn nikaltā ḋar

Karūn gā kyā jo Tū nārāz ĥo gayā Yā Rāb

Gunāĥgār ĥūn mayn lāiq-e-Jaĥannam ĥūn

Karam say bakhsh day Mujĥ ko na day sazā Yā Rāb

Burāiyon pay pashaymān ĥūn raĥam farmā day

Ĥay Tayray qaĥr pay ḥāwī Tayrī ‘aṭā Yā Rāb

 Fear of the dark grave doesn’t go away
If You became displeased what will I do, O Allah

I am sinful and deserve Hell
Please forgive and do not torment me, O Allah

I am guilty of my sins, please shower Your mercy
Your mercy is dominant over Your anger, O Allah

Fate of heedless alcoholics

Those who were brought up and trained in the blessed company
of the Beloved Prophet ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ when realised that
alcohol is the cause to lose their treasure of faith, they rejected
alcohol for the sake of protection of their priceless treasure, but
those who receive this invaluable treasure of Islamic faith for
free and don’t have to sacrifice nor face hardships for their faith,
they become heedless regarding their faith, by drinking alcohol.
Such people should ponder, are they not giving Satan an
opportunity to capture their faith? Alas, ponder what if a person
is in a drunken state and the Angel of Death arrives at that very
moment to inform that his lifetime is over now and he is about
to face accountability. If he did not get the chance of repentance,
what will happen with him! The Beloved Prophet of Islam
���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ has already warned such heedless drunkards
saying, ‘If a drunkard died (without repentance), he will be
presented in the court of Allah ������� ����� as a worshipper of idols.’
(Al-Musnad-lil-Imām Aḥmad bin Ḥanbal, vol. 1, pp. 583, Ḥadīš 2453)

Mother of Evils

45

Bay-wafā dunyā pay mat kar a’tabār

Tū achānak mawt kā ĥogā shikār

Mawt ā kar ĥī raĥay gī yād rakĥ!

Jān jā kar ĥī raĥay gī yād rakĥ!

Gar jaĥān mayn saw baras tū jī bĥī lay

Qabr mayn tanĥā qiyāmat tak raĥay

Do not trust this unreliable world
You will suddenly die one day

Death will surely come, keep in mind
The soul will surely depart, bear in mind

Even if you survive a hundred years in this world
You will live in the grave alone until the Last Day

Sayyidunā Ibn Abī Awfā !�
+���  ������   !"�  � �,�' has stated, ‘The one who

died as a regular drinker has died like worshipper of ٰت و عُزّى
َ

(Lāt-o-‘Uzzā).’ When it was enquired from him, ‘Who is a
regular drinker? Is he the one who remains intoxicated with
alcohol all the time?’ He said, ‘No, the ‘regular alcoholic’ is one
who drinks alcohol whenever he gets it, even if he acquires it
after several years.’ (Kitāb-ul-Kabāir Aż-Żaĥabī, pp. 92, Ar-Raqm 445,
Al-Ḥasan bin ‘Ammāraĥ, vol. 3, pp. 104)

Sayyidunā Abū Mūsā !�
+���  ������   !"�  � �,�' has quoted (from his father)
that he used to say, ‘I don’t see any difference between
drinking alcohol and worshiping a pillar leaving Allah ������� �����.’
(Sunan An-Nasāī, pp. 894, Ḥadīš 5676)

On page 558 of ‘Jaĥannam mayn lay jānay wālay A’māl’,
Volume 2 [the 1012-page publication of Maktaba-tul-Madīnaĥ,
the publishing department of Dawat-e-Islami], it is mentioned:
‘Here, it means that alcohol and idol worshiping are closely
related in terms of being sin.’ It is narrated with regards to the

Mother of Evils

46

companions   � �,�'�!:
+���  ������   !��� ���� that when alcohol was declared Ḥarām,
some of them went to see their friends and said, ‘Alcohol has
been declared as Ḥarām and classed equal to polytheism (in
terms of being sin).’ (Al-Mu’jam-ul-Kabīr, vol. 12, pp. 30, Ḥadīš 12399)

Drinking alcohol as a medicine

Alcohol is not permissible even for medication. The Mother of
Believers, Sayyidatunā Umm-e-Salamaĥ ��:
+��  ������   !"�  � �,�' has said,
‘Once my daughter fell ill so I prepared ‘Nabīz’ (an extract) for
her in a container. When the Beloved Prophet ���� ���� �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$
came, that ‘Nabīz’ was foaming (meaning, froth had developed
in it). He ���� ���� �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$ asked, ‘O Umm-e-Salamaĥ   !"�  � �,�' �:
+��  ������ � ,
what is this? I told Rasūlullāĥ ���� ���� �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$ that my daughter
was ill and I needed to prepare this ‘Nabīz’ for her. He
���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ said, ‘A thing which Allah ������� ����� has declared
Ḥarām for my Ummaĥ, there is no cure in it for them.’
(Al-Mu’jam-ul-Kabīr, vol. 23, pp. 326, Ḥadīš 749)

It is thus evident that whatever is declared prohibited by
Allah ������� ����� and His Rasūl   ������  !"�  ��# �$���� ���� �ٖ� �� � ��  ��
 �� ع�� has no cure in it.

Sayyidunā Abū ‘Abdullāĥ Muhammad bin Muhammad ‘Abdarī
Fāsī Mālikī �
��  ع�� ������   �"�  !%�
& �', famously known as Ibn-ul-Ḥāj (died in

737A.H.) has quoted in his book ‘مَدۡخَل
ۡ
ل
َ
 that it (Al-Madkhal) ’ا

is derived from the above mentioned Ḥadīš that, whatever
is declared Ḥarām, blessings are vanished from its usage.
(Al-Madkhal, vol. 2, pp. 307)

Deprivation from Īmān due to alcohol

Sayyidunā Fuḍayl bin ‘Ayāz �
��  ع�� ������   �"�  !%�
& �' came to one of his
students at the time of his death and started reciting ‘Sūraĥ

Mother of Evils

47

Yāsīn’. The student responded, ‘Stop reciting ‘Sūraĥ Yāsīn.’ He
�
��  ع�� ������   �"� !%�
& �' advised him to recite the Kalimaĥ (Article of Faith).
He said, ‘I will never recite this Kalimaĥ and I am annoyed of
it.’ He died just after uttering these words. Sayyidunā Fuḍayl
bin ‘Ayāz �
��  ع�� ������   �"�  !%�
& �' was extremely shocked by the bad end of
his student. He wept for forty days at his home. After forty
days, he dreamt the angels dragging that student towards the
Hellfire. He �
��  ع�� ������   �"�  !%�
&�' enquired from him, ‘For what reason
Allah ������� ����� ceased your gnosis? You had high rank amongst
my students!’ He replied, ‘Due to three reasons: (i) Tale telling
i.e. I used to say one thing to my companions and a different
thing to you, (ii) jealousy, I would become jealous with my
friends, (iii) drinking alcohol i.e. I used to drink one glass of
alcohol every year as per the doctor’s prescription as a remedy
for one of my ailment.

Gĥup andĥayrī qabr mayn jab jāye gā

Bay-‘amal! Bay-intiĥā gĥabrāye gā

Kām māl-o-zar waĥān nā āye gā

Ghāfil insān yād rakĥ pacĥtāye gā

When you will be laid in the dark grave
O the one not practising your religion, you will be afraid

Your wealth will not help you there at all
O the heedless one, you will suffer setback

When the one who drank alcohol as a medicine had such a
bad end then imagine what will be the condition of those who
drink it without any excuse. We seek help from Allah ������� ����� from
every calamity and affliction.

Mother of Evils

48

A foolish argument

Some foolish people satisfy themselves with lame excuses that
alcohol is Ḥarām, whereas we drink whisky, brandy, beer and
champagne, etc. that are not alcohol. By such excuses these
foolish people try to call a donkey as a horse but a donkey is a
donkey and a horse is a horse. Changing the names doesn’t
invalidate the ruling as alcohol remains as alcohol. However,
the Holy Prophet ��# �$���� ���� �ٖ� �� ���  ��
��  ع�� ������   !"�  addressed such unwise people
centuries ago as, ‘Some people in my Ummaĥ will drink alcohol
by changing its name; instruments of music will be played
around them and lady singers will sing songs. Allah ������� ����� will
bury them in the earth and some of them will be turned into
monkeys and pigs.’ (Sunan Ibn Mājaĥ, vol. 4, pp. 368, Ḥadīš 4020)

Ten harms of alcoholism

Imām Abul Farāj ‘Abdur Raḥmān bin ‘Alī Muḥaddiš Jauzī
  ���� ����  !% �1�
2 �'  ��
 �� ����-�.��/�ۡ �� (died in 597 A.H.) has stated in Baḥr-ud-Dumū’:

Remember! Drinking has 10 harmful effects:

1. It impairs the intellect of a person and he becomes a
comical for children. Imām Ibn Abid Dunyā �
��  ع�� ������   �"�  !%�
&�'
stated, ‘I saw an alcoholic passing urine and applying it
over his face and saying: O Allah ������� �����! Include me amongst
those who repent excessively and remain pure.’ He further
quoted, ‘I saw an intoxicated person who had vomited and
a dog was licking his face. The drunk person was saying to
the dog that O my master! May Allah give you sainthood
like the friends of Allah ������� �����.’

2. It wastes and destroys money and causes deprivation.
Sayyidunā ‘Umar Fārūq Al-A’ẓam   !"�  � �,�' !�
+���  ������ prayed in

Mother of Evils

49

the court of Allah ������� ����� and requested: ‘O Allah ������� �����! Bestow
us with an appropriate ruling regarding alcohol because it
wastes the money and destroys the intellect.’

3. Alcohol causes hatred and enmity. Allah �� ����� ����� has said:

 # ��
��N �
 �"�E ��ۡE �()ٰ ۡ

��*	
 8ۡ�
 �?�ۡ� �E� �[�/
�
> �6 ۡ�% �� ��
 �� ��ۡ	
 �� �wx �yzۡ �Xۡ	
 A� B �ۡ�Q

ۡ
R
� �"

 �S �T ۡ ��ۡ	
 �� �� /ۡ
�
{
� �� ���E (ۡ �� �"

ۡ
Y �& �|

ٰ�}~
 �� �(
�� � ��HIٰ ���	
 3ۡ �V�' ,ۡ�kۡN�
 �8�ۡ �V �q6ۡ ��< JthM

The devil only seeks to instil hatred and enmity between you with
wine and gambling, and to prevent you from the remembrance of
Allah and from Ṣalāĥ; so have you desisted?

[Kanz-ul-Īmān (Translation of Quran)] (Part 7, Sūraĥ Al-Māidaĥ, Verse 91)

When this verse was revealed, Sayyidunā ‘Umar !�
+���  ������   !"�  � �,�'
said, ‘O Allah ������� �����! We have renounced it.’

4. Alcohol deprives the alcoholic from the taste of food and
sensible talk.

5. Sometimes alcohol makes an alcoholic’s wife Ḥarām upon
him, and even after this, he lives with his wife in a state of
adultery. As an example, an alcoholic often divorces his
wife whilst drunk; afterwards he often forgets what he has
done. As a result he commits adultery with her as she
becomes Ḥarām for him due to divorce.

It is quoted from some companions �!:
+���  ������   !��� ����  � �,�', ‘Whoever
married his daughter to an alcoholic, it is as if he presented
his daughter for adultery.’

6. Alcohol is the key to every evil as it hurls an alcoholic
into many sins.

Mother of Evils

50

As it is quoted regarding Sayyidunā ‘Ušmān Ghanī
 !�
+���  ������   !"�  � �,�' that he !�
+���  ������   !"�  � �,�' had mentioned in his
sermon, ‘O people! Keep refraining from alcohol because
it is the root cause of all evils.’

7. It takes the alcoholic into the company of wrongdoers. Due
to its bad smell the angels that record deeds get disgusted.

8. It shuts the portals of the skies for alcoholic for forty days
and none of his deeds nor Du’ās reach there.

9. Drinking alcohol makes punishment of 80 lashes due upon
an alcoholic. Even if he escapes this punishment in the
world, he will be lashed in front of all people on the Day
of Judgment.

10. It places the life and faith of an alcoholic at risk; therefore
there remains the possibility of faith being ceased at the
time of death. (Baḥr-ud-Dumū’, pp 214)

Curse upon the alcoholic

The Great Prophet ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ has cursed 10 people with
regard to alcohol: (1) Producer (2) The one ordering its produce
(3) Drinker (4) One who carries it (5) The one who orders to
carry it (6) One who serves it (7) Seller (8) The one who
consumes its earnings (9) Buyer (10) The one who orders to
buy it. (Sunan-ut-Tirmiżī, vol. 3, pp. 47, Ḥadīš 1299)

Imām Muhammad bin ‘Ušmān Aż-Żaĥabī   !% �1�
2 �'  ��
 �� ����-�.��/�ۡ ��  ���� ����
(died in 748 A.H.) has mentioned in ‘Kitāb-ul-Kabāir’ that an
alcoholic is ‘Fāsiq-o-Mal’ūn’ i.e. a sinner and a cursed one,
because Allah ������� ����� and His Prophet ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ have
cursed him. Therefore, if one buys something which is used in

Mother of Evils

51

preparing alcohol with the intention of preparing alcohol, he
will be cursed once. Then, if he prepared alcohol, he will be
cursed twice and after producing if he serves it to someone, he
will be cursed thrice. (Kitāb-ul-Kabāir, pp. 94)

Hatred for even a drop of alcohol

Amīr-ul-Mūminīn Sayyidunā ‘Alī Al-Murtaḍā �ۡE �4��F�ۡ ��  !���:��ۡ��  ��������   !��� ����  �? ��4��G
has said, ‘If a drop of alcohol drops into a well and then a
minaret is constructed at that very place, I will not invoke
‘Ażān’ on it. If a drop of alcohol drops into a river and later
that river dries up and grass grows in it, I will not let my
animals graze in that field.’ (Tafsīr Kishāf, Part 2, Sūraĥ Al-Baqaraĥ,
Taḥt Al-Ayaĥ 219, vol. 1, pp. 260)

Punishment for drinking one sip of alcohol

The Most Blessed Prophet ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ said, ‘Allah ������� �����
has sent me as a mercy and guidance for all the worlds and has
ordered me to break the musical instruments, the fiddle and
drum and to shatter the idols which were worshiped in the era
of ignorance. Swearing oath of His Magnificence, Allah ������� �����
said that the person who drank a sip of alcohol, I will make him
drink the boiling water of Hell whether he had been tormented
or forgiven, and My believer who will not drink alcohol out of
My fear; I will make him drink the (pure) alcohol of Paradise.’
(Al-Musnad Imām Aḥmad bin Ḥanbal, vol. 8, pp. 286, Ḥadīš 22281, Multaqaṭan)

Kar lay tawbaĥ Rab kī raḥmat ĥay bařī

Qabr mayn warnā sazā ĥogī kařī

Do repent, the mercy of Allah is so immense
Otherwise there will be torching torment in the grave

Mother of Evils

52

It has been reported that the Merciful Prophet ��
 ��  ع�� ������   !"�  ��# �$ ���� ���� �ٖ� �� � ��
said, ‘Whoever drinks one sip of alcohol, Allah ������� ����� will neither
accept his Farḍ nor Nafl for three days and the one who drinks
a glass of alcohol, Allah ������� ����� will not accept any of his Ṣalāĥ
for forty days, and the one who drinks alcohol regularly, Allah
 ������� ����� holds the right to make him drink from ‘Naĥr-ul-Khabāl’

(َ هۡ نَ
ۡ
باَلرُ ال). It was asked, ‘O Prophet ���� ���� �ٖ� �� ���  ��
 ��  ع�� ������  !"�  ��# �$ of Allah ������� �����!

What is Naĥr-ul-Khabāl?’ He ��# �$ ���� ���� �ٖ� �� ���  ��
 ��  ع�� ������  !"� replied, ‘The pus
of the people of Hell.’ (Al-Mu’jam-ul-Kabīr, vol. 11, pp. 154, Ḥadīš 11465;
Attarghīb Wattarĥīb, vol. 3, pp. 208, Ḥadīš 3626)

•••

The wrath of Allah  upon alcoholic

The Beloved Prophet   ��# �$���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"� has said, ‘The one who
drinks alcohol, Allah ������� ����� remains displeased with him for forty
days, and the alcoholic has no idea that perhaps he may die
during those forty nights. If he drinks again, Allah ����� ������� will be
displeased with him for a further forty days and the alcoholic is
unaware that he may die within these nights. If he drinks again,
Allah ������� ����� will be displeased with him for another forty days,
and when these days add up to 120 days and if he drinks again

then he will be made to enter ‘Radgha-tul-Khabāl (َبَال ةُ رَدۡغَ
ۡ
ال).’

It was asked, ‘What is Radgha-tul-Khabāl. It was replied, ‘Sweat
and pus of the people of Hell.’ (Az-Zawājir ‘Aniqtirāf-il-Kabāir, vol. 2,
pp. 310; Sunan Ibn Mājaĥ, vol. 4, pp. 62, Ḥadīš 3377)

The Most Beloved Prophet ���� ����  �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$ said, ‘Whoever
drinks alcohol, Allah ������� ����� will not be pleased with him for forty
days. If he dies (during that period) in that condition, he will

Mother of Evils

53

die in the state of ‘Kufr’ i.e. infidelity1; if he repents, Allah ������� �����
will accept his repentance and if he drinks again, Allah ������� �����
holds the right to make him drink from ‘Ṭīna-tul-Khabāl

(نَةُ يۡ طِ
ۡ
بَالال)’. It was asked, ‘O Prophet ��� � ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$! What is

Ṭīna-tul-Khabāl?’ He ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ replied, ‘The pus of the
people of Hell.’ (Al-Musnad-lil-Imām Aḥmad bin Ḥanbal, vol. 10, pp. 443,
Ḥadīš 27674, Multaqaṭan)

Alcoholic and his Ṣalāĥ

Islam described several measures in order to keep Muslims away
from the evil of alcohol. One of these measures was to mention
the evil effects of it so that people would refrain from it. One
of its harms is that the ‘Ṣalāĥ’ of an alcoholic is not accepted
for forty days.

The Beloved Prophet ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ said, ‘Any person from
amongst my Ummaĥ who drinks alcohol, his Ṣalāĥ will not be
accepted for forty days.’ (Al-Mustadrak, vol. 1, pp. 537, Ḥadīš 984)

The Blessed Prophet ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ said, ‘Whoever drank
alcohol, his Ṣalāĥ will not be accepted for forty days, however
if he repents, Allah ������� ����� accepts his repentance, however if he
drinks again, his Ṣalāĥ will not be accepted for forty days but
if he repents, Allah ������� ����� will accept his repentance, (for a third
time) if he drinks again his Ṣalāĥ will not be accepted for forty

1 There is a condition for an alcoholic to become ‘Kāfir’ i.e. an infidel and this is
so if he drinks alcohol while believing it to be Ḥalāl i.e. permissible. It is
mentioned in ‘Baĥār-e-Sharī’at’: ‘It is Kufr (unbelief) to believe anything Ḥarām
which is proven permissible from Naṣ-e-Qaṭ’ī and to believe anything Ḥalāl which
is declared clearly Ḥarām (prohibited), whereas that thing is from ‘Zarūriyāt-e-
Dīn’ i.e. Essentials of Religion and the denier is aware of its ‘Ḥukm-e-Qaṭ’ī.’
(Baĥār-e-Sharī’at, vol. 1, pp. 176) The prohibition of alcohol is proven from Naṣ-e-Qaṭ’ī.

Mother of Evils

54

days but if he repents, even this time Allah ������� ����� will accept his
repentance, but if he drinks again (for the fourth time) his Ṣalāĥ
will not be accepted for forty days and now even if he repents,
Allah ������� ����� will not accept his repentance whereas Allah ������� �����

will make him drink from ‘Naĥr-ul-Khabāl (َبَال رُ هۡ نَ
ۡ
ال).’ It was

asked from the narrator, ‘What is Naĥr-ul-Khabāl?’ He replied,
‘The canal that will stream from the pus of the people of Hell.’
(Sunan-ut-Tirmiżī, vol. 3, pp. 341, Ḥadīš 1869)

Mujrimaun kay wāsiṭay dozakh bĥī shu’laĥ bār ĥay

Ĥar gunāĥ qaṣdan kiyā ĥay is kā bĥī iqrār ĥay

Ĥāye! Nā-farmāniyān bad-kāriyān bay-bākiyān

Āĥ! Nāmay mayn gunāĥaun kī bařī bĥarmār ĥay

Hellfire is blazing for the criminals
I admit that I committed sins deliberately

Disobedience, wrongdoings, sins
Alas! My Book of Deeds is full of sins

The Beloved and Blessed Prophet ���� ����  �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$ said, ‘The
one who drank alcohol but not suffered intoxication, his Ṣalāĥ
will not be accepted until that alcohol remains in his stomach
and veins, and if he dies (during that period), he will die in the
state of Kufr. If (because of alcohol) he suffered intoxication,
his Ṣalāĥ will not be accepted for forty days and if during that
period he dies, he will die in the state of Kufr.’ (Sunan An-Nasāī,
pp. 895, Ḥadīš 5679)

The Beloved Rasūl ���� ����  �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$ said, ‘Whoever consumed
alcohol and put it in his stomach, his Ṣalāĥ will not be accepted
for seven days, and if during that period he dies, he will die in
the state of Kufr (unbelief).’ Furthermore, He ���� ����  �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$
said, ‘If alcohol caused to damage his senses and some Farḍ

Mother of Evils

55

became suspended.’ It is stated in another narration, ‘If alcohol
caused him to forget the Quran, then his Ṣalāĥ will not be
accepted for forty days, and if during that period he dies, he
will die in the state of Kufr.’ (ibid, Ḥadīš 5680)

Fifteen causes for the decline of Muslims

The Beloved Prophet ���� ���� �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$ said, ‘When my Ummaĥ
will indulge in fifteen things, it will be overcome by calamities.’
It was enquired, ‘O Rasūl   !"�  ��# �$���� ���� �ٖ� �� � ��  ��
 ��  ع�� ������ ! What are those?’ He
���� ���� �ٖ� �� ���  ��
 ��  ع�� ������  !"�  ��# �$ said: (1) When war booty will be considered as
personal wealth, (2) entrusted items will be considered as war
booty and (3) Zakāĥ will be considered fine, (4) man will obey
his wife and (5) disobey his mother, (6) he will be courteous to
his friend but (7) discourteous towards his father, (8) voices
will be raised in Masājid, (9) the most disgraceful person will
become their ruler, (10) a person will be paid respect fearing
his mischief, (11) alcohol will be consumed, (12) silk will
be worn, (13) slave girl singers will be kept, (14) musical
instruments will be kept (at homes), (15) the succeeding people
of this Ummaĥ will curse the preceding ones. So the people of
that time should look for the red storm, or being swallowed
up by the earth or disfigurement of their faces. (Sunan-ut-Tirmiżī,
vol. 4, pp. 89, Ḥadīš 2217)

Different forms of punishment

The Most Blessed Prophet !"�  ��# �$ ���� ���� �ٖ� �� � ��  ��
 ��  ع�� ������ said, ‘By Allah ������� �����,
in Whose control my life is! Some people of my Ummaĥ will
spend their night in sins, arrogance, Laĥw and La’ab i.e. wasting
time and playing games, they will then awaken in the morning
in such a state that they will have been disfigured into monkeys

Mother of Evils

56

and pigs because of considering Ḥarām as Ḥalāl, keeping slave
girl singers and drinking alcohol.’ (Al-Musnad Imām Aḥmad bin Ḥanbal,

vol. 8, pp. 444, Ḥadīš 22854)

It is reported by Sayyidunā Abū Umāmaĥ ������� 
���
��  ���  � ���� that the
Great Prophet ���� ���� �ٖ� �
 ���  ��� ��  ع��
���
��  ���  ��� �� said, ‘One group of this Ummaĥ
will spend their night in eating, drinking and in ‘Laĥw and La’ab’
but when they will awaken in the morning, they will have been
disfigured into monkeys and pigs. They will face the events of
being pulled into the earth and stones being showered upon
them from the sky. People will wake up in the morning and
say, ‘Tonight so-and-so tribe was swallowed into the earth and
tonight so-and-so person’s home was pulled into the earth.’
Stones will certainly be showered upon them from the skies
the way they were showered upon the ‘People of Lūṭ’ and their
homes. Indeed, such a destructive storm will be sent over
them the likes of which destroyed the homes and tribes of the
‘People of ‘Ād’. This will happen because of drinking alcohol,
wearing silk, keeping slave girl singers, taking interest and
breaking family ties.’ (Shu’ab-ul-Īmān, vol. 5, pp. 16, Ḥadīš 5614)

Punishment for the alcoholic

Sayyīdunā Imām Abul ‘Abbās Aḥmad bin Muhammad bin
‘Alī bin Ḥajar Makkī Shāfi’ī ۡ ��  ��� ����  �!�"� �# ��  ��� �� ����$�%��&� (died in 974 A.H.)

has reported in his book ‘ وَاجِ لز�
َ
بَ ا

َ
تَِافِ الك

ۡ
ائرِر عَنۡ اقِ ’ that the Beloved

Prophet ���� ����  �ٖ� �
 � ��  ��� ��  ع��
���
��  ���  ��� �� said, ‘Refrain from the root cause of
all evils - alcohol. Whoever did not refrain from it committed
disobedience of Allah ��'�(�� ��)�� and His Prophet  
���
��  ���  ��� ������ ����  �ٖ� �
 � ��  ��� �� ع�� ’
and became deserving of torment by virtue of disobedience of

Allah ��'�(�� ��)�� and His Prophet ���� ����  �ٖ� �
 � ��  ��� ��  ع��
���
��  ���  ��� ��. Allah ��'�(�� ��)�� has
said in the Glorious Quran:

Mother of Evils

57

 �� (ۡ �$ ���ۡ��E �|
ٰ�}~
 �� ��� ��ۡ �! �� � �� �� �q�E ��

 �p ���ۡ �� �0 �ۡ�E ��
ۡ
� ��
 =�#�N
 =��	# �� � # �V ۡ�' ��� � �� W�

�
9 �� W�ۡ� �V

��$ J�h�M

‘And whoever disobeys Allah and His Noble Prophet and crosses
all His limits - Allah will put him in the fire (of hell), in which he
will remain forever; and for him is a disgraceful torment.’

[Kanz-ul-Īmān (Translation of Quran)] (Part 4, Sūraĥ Al-Nisa, Verse 14;

Az-Zawājir ‘Aniqtirāf-il-Kabāir, vol. 2, pp. 314)

Gar Tū nārāz ĥuwā mayrī ĥalākat ĥogī

Ĥaye! Mayn nār-e-Jaĥannam mayn jalūn gā Yā Rab!

Dard-e-sar ĥo yā bukhār āye tařap jātā ĥūn

Mayn Jaĥannam kī sazā kaysay saĥūn gā Yā Rab!

I will be destroyed if You are displeased with me
Alas! I will burn in the fire of Hell, O my Allah!
I can’t even deal with a headache and fever

How will I bear the torment of Hell, O my Allah!

Punishment for an alcoholic in this world

Sayyidunā Anas !�
+���  ������   !"�  � �,�' narrated that the Noble Prophet
���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ struck an alcoholic with the branch of a tree
and with shoes. Then Amīr-ul-Mūminīn Sayyidunā Abū Bakr
Ṣiddīq !�
+���  ������  !"�  � �,�' struck with 40 lashes. During the caliphate of
Amīr-ul-Mūminīn Sayyidunā ‘Umar Fārūq !�
+���  ������   !"�  � �,�', people
started living near green areas and villages so he !�
+���  ������   !"�  � �,�'
sought advice from the companions �!:
+���  ������   !��� ����  � �,�' regarding
punishment of drinking alcohol. According to the suggestion
of Sayyidunā ‘Abdur Raḥmān bin ‘Awf ��  � �,�'� � ��
+���  ������   !�� !� the
punishment for drinking alcohol was set at 80 lashes.

(Ṣaḥīḥ Muslim, Ḥadīš 1706)

Mother of Evils

58

According to few narrations, the punishment of 80 lashes was
decided upon the advice of Amīr-ul-Mūminīn Sayyidunā ‘Alī
Al-Murtaḍā �ۡE �4� �F�ۡ ��  !���:��ۡ��  ��������   !��� ����  �? ��4��G. (Muwaṭṭā Imām Mālik, vol. 2, pp. 351,
Ḥadīš 1615)

Alcoholic’s punishment in the grave

Whosoever does not repent from drinking alcohol and he dies
in this state, in relation to this, Sayyidunā ‘Abdullāĥ bin Mas’ūd
 !�
+���  ������  !"�  � �,�' said, ‘When some alcoholic dies, bury him, then hang
me from some stick and dig back his grave. If you do not find
his face turned away from the Qiblaĥ then leave me hanging.’
(Kitāb-ul-Kabāir Aż-Żaĥabī, pp. 96)

Mat gunāĥaun pay ĥo bĥāī bay-bāk tū

Bĥūl mat yeĥ ḥaqīqat kay ĥay khāk tū

Don’t be brave in committing sins
Remember you originated from the soil (hence you shouldn’t be

brave and arrogant in committing sins)

It is narrated by Sayyidunā Masrūq   !%�
&�'�
 ��  ع�� ������   �"� that whoever
indulged in theft or alcoholism or fornication when dies, two
snakes are deputed for him who keep on biting and eating his
meat. (Sharḥ-uṣ-Ṣudūr, pp. 172)

Ghāfilaun! Qabr mayn jis gĥařī jāo gey

Sānp bichcĥū jo daykĥo gey chillāo gey

Sar pacĥāřo gey par kucĥ na kar pāo gey

Bay-ḥad apnay gunāĥaun par pacĥtāo gey

O the heedless one, when you will be lowered in the grave
You will scream seeing the snakes and scorpions

You will feel utter remorse for your sins
But you will be able to do nothing to protect yourself

Mother of Evils

59

Dear Islamic brothers! If we succeeded in carrying our Īmān
intact in the grave, we shall achieve salvation from the hardships
of the grave and it will become a garden from amongst the
gardens of Paradise.

Deceased woman slaps a shroud thief

Shaykh Abū Isḥāq B���C ��4���  ���� ����  !% �1�
2 �'  ���
 �� ���� said that he saw a person
with half of his face covered so he asked him the reason for
that. He told him, ‘I would dig up graves at night to steal the
shrouds. Therefore, one night I dug a woman’s grave intending
to steal her shroud, but she slapped me with such force that
the mark is still on my face.’

Shaykh Abū Isḥāq B���C ��4���  ���� ����  !%�1�
2 �'  ���
 �� ���� said that he wrote about the
shroud thief’s matter and sent it in the service of Imām Awzā’ī
�
��  ع�� ������   �"�  !%�
& �', who instructed in reply to further inquire that
person about the condition of those in the graves. That person
reported, ‘I often witnessed that those in the grave had their
faces turned away from the Qiblaĥ.’ Knowing this Imām Awzā’ī
�
��  ع�� ������   �"�  !%�
& �' replied, ‘Ah, regret! These are those people whose
ending was not good, meaning these people were engrossed
in such sins which lead them to that condition.’ (Rūḥ-ul-Bayān,
vol. 2, pp. 249)

Gaur-e-naykān bāgh ĥogī khuld kā

Mujrimaun kī qabr dozakh kā gařĥā

The grave of pious ones will be garden of Paradise
Whereas the grave of a sinful person will be a pit of Hell

May Allah ������� ����� protect us from a bad end and save the Muslim
Ummaĥ from the curse of alcohol as this too can become a
cause of a bad death and torment in the grave!

Mother of Evils

60

Child turns elderly

One saint mentioned, ‘My child passed away. A few days after
the burial, I dreamt him such that the hair of his head had
turned white, I enquired, ‘O my son! You were a child when
I buried you, how have you turned old?’ He replied, ‘O my
respected father! A person who would drink alcohol in the
world has been buried near me; the hellfire blazed with such
intensity in his grave that, due to its heat, every child has
turned elderly.’ (Kitāb-ul-Kabāir Aż-Żaĥabī, pp. 96)

The neck of Hell

Sayyidunā Abū Ĥurayraĥ !�
+���  ������   !"�  � �,�' narrated that when the
Day of Judgment will come, a neck-shaped fire will emerge out
of the Hell. It will have two eyes to see with, it will have two ears
to hear with and it will also have one tongue to speak with in a
horrifying voice. (Sunan-ut-Tirmiżī, vol. 4, pp. 259, Ḥadīš 2583)

Sayyidunā Asad bin Mūsā ��  !%�
& �'� � �� ������   ��  ���
 �� ��� has mentioned in
Kitāb-uz-Zuĥd, ‘This neck-shaped fire will say, ‘I have been
ordered to torment the offenders.’ Then that fire will capture
the offenders pitching them into Hell even faster than a bird
flying swiftly having seen grains on the ground. Then it will
say, ‘Those who had been causing distress to Allah ������� ����� and
His Beloved ���� ����  �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$, I have been ordered to also
torment them severely.’ And so it will seize the tormentors
and pitch them into Hell.’ (Kitāb-uz-Zuĥd Al-Asad bin Mūsā, pp. 75,
Ḥadīš 77) In other words, on the Day of Resurrection, Hell will
be bellowing:

C ‘Where are those opposing Merciful Allah?

C Where are the enemies of Allah?

C Where are the friends of Satan?’

Mother of Evils

61

O alcoholics who cause displeasure to Allah ������� ����� and His
Beloved Rasūl ���� ����  �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$! Remember that tomorrow on
the Day of Resurrection you will have no way to save yourselves
from that fire, even the multitude crowds on Resurrection Day
will not be able to hide you from it. Regarding this, Imām
Aḥmad bin Ḥanbal �
��  ع�� ������   �"�  !%�
&�' said, ‘That fire will recognise
every disobedient one and transgressor as easily as a father
recognises his son or a son recognises his father.’ (Kitāb-uz-Zuĥd
li-Aḥmad bin Ḥanbal, pp. 205, Ḥadīš 1044)

Five punishments on the Day of Resurrection

for the alcoholic

On pages 22-31 of ‘Naykiyaun kī Jazāyain aur Gunāĥaun kī
Sazāyain’ [the 148-page publication of Maktaba-tul-Madīnaĥ,
the publishing department of Dawat-e-Islami], Faqīĥ Abul Layš
Naṣr bin Muhammad Samarqandī -�.��/�ۡ ��  ���� ����  !%�1�
2 �'  ��
 �� ���� (died in 375
A.H.) has documented various punishments for the alcoholic
on the Day of Judgment:

1. The appearance of the alcoholic on the Day

of Judgment

On the Day of Judgement the alcoholic would come in such an
appearance that his face would be black, eyes would be blue,
tongue would be hanging on his chest and his saliva would be
oozing like blood. People would recognise him on the Day of
Judgement. Do not make Salām to him, do not console him
when he falls ill, and do not offer his funeral prayer when he
dies, as he is like an idol worshipper in the court of Allah ������� �����
(if he drinks alcohol considering it to be permissible).

Mother of Evils

62

2. Smelling fouler than a rotten corpse

The alcoholic will rise from his grave smelling more repulsive
than a rotten corpse; a bottle of alcohol will be hanging around
his neck and a wineglass will be in his hand. Snakes and
scorpions will be stuck to his entire body and he will be made
to wear shoes of fire which will make his brain boil. His grave
will be an abyss from amongst the pits’ of Hell, in the vicinity
of Fir’awn and Ĥāmān.

3. Welcome with the iron hammers

Adulterers and alcoholics will be dragged towards Hell on the
Day of Judgement. When they will reach near Hell, the gates
of Hell will be opened for them and angels of torment will
welcome them with iron hammers. They will be beaten in Hell
equal to the number of days of the world. Angels will then take
them to their final abodes and scorpions will sting them on
every organ of their body for forty years and snakes will bite
their heads. If an alcoholic has still not reached his destined
abode, a blaze of fire will fling him to the last end; angels will
beat him until he will fell into Hell.

 # ��
����� �ۡ �� �y�N ��Hۡ �I �. �ۡ

�
� � ���% �ۡ

�
�6ٰۡ	
 =�Hۡ �I �. �Zۡ� �� # ��

�
9 � �	
��?�ۡ + ��

�
9 ��ۡ	

Whenever their skins are cooked (fully burnt) We shall change them
for new skins so they may taste the torment (again and again).

[Kanz-ul-Īmān (Translation of Quran)] (Part 5, Sūraĥ Al-Nisā, Verse 56)

They will scream out of severe thirst. They will cry out: Oh
thirst, Oh thirst, and would say, ‘Give us just one sip of water.’
The appointed angels will bring bowls filled with boiling water.
When the alcoholic will bring his mouth to the bowl, the flesh

Mother of Evils

63

of his face will fall off. ‘When that boiling water would reach
his stomach, it will cut his intestines and cause them to excrete
from behind. Then intestines will return to their original state
and he will face the torment again. So, this is the torment an
alcoholic will suffer.’

4. Horrific view of an alcoholic’s torment

An alcoholic will come on the Day of Judgment with the vessel
of alcohol hanging in his neck and an instrument of ‘Laĥw
and La’ab’ in his hand. Then he will be hanged by a noose of
fire and a herald will announce, ‘He is son of so-and-so.’ There
will emerge a foul odour from his mouth and people will be
cursing him. Thereafter, angels of torment will remove him
from the noose of fire and fling him into Hell, where he will
be burning for one thousand years. He will then scream,
‘Oh thirst, thirst!’ Allah ������� ����� will send stinky sweat to him; he
will then proclaim ‘O my Rab! Kindly remove this sweat away
from me’, but before that sweat goes away, fire will approach
him and burn him to ashes. Allah ������� ����� will recreate him from
fire and he will stand up again. His both hands and feet would
be tied up. He will be dragged face down through chains on
the ground. When he will scream due to extreme thirst, he will
be made to drink boiling water. When he will plead for food,
he will be forced to eat from a thorny tree and that would boil
in his stomach.

Sayyidunā Mālik ? �@� ��A���  ���
 �� ���� (the Chief Angel of Hell) will have
shoes of fire which he ? �@� ��A���  ���
 �� ���� will make the alcoholic wear;
consequently his brain will boil off and will discharge out
through the nose and ears. The alcoholic’s molars will be made
up of blazing coal and fire will emerge out from his mouth.

Mother of Evils

64

His intestines will disintegrate and excrete from his excretory
organ. He will be packed into a casket filled with sparks and
flames, and this torment will continue for a long period of
thousand years. The opening of that casket will be narrow.
Pus will flow out from his body and his colour will have
changed. He will make plea, ‘O my Allah ������� �����! The fire has
eaten my body.’

Woe to the person who will not be dealt with mercy when he
makes plea for it. When he will ask for, he will not be answered.
After that he will appeal for water, so Sayyidunā Mālik ? �@� ��A���  ���
 �� ����
will give him boiling water to drink. When the alcoholic will
hold it, his fingers will cut and fall down. When he will see it,
his eyes will flow out and the flesh of his cheeks will fall down.
He will be taken out of the casket after 1000 years and put into
such a cell which will have snakes and scorpions resembling
pitcher. They will trample him under their feet. A stone of fire
will be placed on his head and iron covering will be provided on
the joints of his body. His hands will be chained and shackles
will be placed in his neck. He will be taken out of that cell after
1000 years and angels of torment will take him towards a valley
called ‘Wayl’. This is one of the valleys of Hell which is hotter
and deeper than the others and has more snakes and scorpions
in it. The alcoholic will burn in this valley for 1000 years.

•••

5. The alcoholic will arise from his grave in such a condition
that his shins will be swollen; his tongue would be swinging
on his chest and fire will be burning his intestines. So he
will scream in such a horrifying voice that everybody will
become terrified and scorpions will be stinging the flesh

Mother of Evils

65

of his body. He will be made to wear shoes of fire as a
result of which his brain will boil. The alcoholic will be in
neighbourhood of ‘Fir’awn’ and ‘Ĥāmān’.

Furthermore, whoever serves one morsel to an alcoholic,
Allah ������� ����� will appoint snakes and scorpions upon him,
and whoever fulfils any of alcoholic’s needs, he has
contributed in destroying Islam. Whoever lends him
anything on loan, it is as if he has helped in the murder of
a Muslim, and whoever adopts his company, Allah ������� �����
will raise him blind (on the Day of Judgement) and he will
not have any excuse. Do not make Nikāḥ i.e. marriage with
an alcoholic. If he gets ill, do not visit to console him. The
alcoholic has been cursed in the Torah, Zabūr, Bible and
the Glorious Quran. Whoever drank alcohol (considering
it as Ḥalāl), he has rejected (all) the commandments of
Allah ������� ����� that were revealed upon the Prophets ? �@ ��A��  !��:
 ��� ����.
Only Kāfir considers alcohol as Ḥalāl and I (i.e. the Chief
of all Prophets ���� ���� �ٖ� �� � ��  ��
 ��  ع�� ������  !"�  ��# �$) despise it. In addition, the
alcoholic will die in a state of thirst and for 1000 years he
will be screaming out, ‘Oh thirst! Oh thirst!’ (Rasūlullāĥ

  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$���� ���� said) I take an oath by He Who has sent
me with the truth that when alcoholic will appear in the
court of Almighty Allah ������� �����, He ������� ����� will order the
angels, ‘O angels! Capture him.’ 70,000 angels will appear,
grab him and drag him on his face. He ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$
further said: I tell you more. The person who has 100
Quranic verses in his heart, if he would drink alcohol, then
every letter of the Glorious Quran will appear on the Day
of Judgement and argue with that alcoholic in the court
of Allah ������� ����� and if Quran fought with anybody, certainly
he will be ruined.

Mother of Evils

66

Alcoholic and the heavenly wine

The believers who would never drink the intoxicating alcohol
of this world for seeking pleasure of Allah ������� ����� will be served
with Sharāb-e-Ṭaĥūr (pure wine) of Paradise, and those
drunkards of worldly alcohol who departed from this temporal
world without repenting from, they will remain deprived of the
pure wine of Paradise. The Merciful Prophet ��  ��# �$� � �� �   !�� ��  �������� � ��  ��
 �� � �� ���� �ٖ���� �
has stated, ‘Every intoxicant is alcohol and every intoxicant is
Ḥarām. Whoever drank alcohol in this world and died without
repentance, he would not drink Sharāb-e-Ṭaĥūr in the Hereafter.’
(Ṣaḥīḥ Muslim, pp. 1199, Ḥadīš 2003)

Alcoholic and the fragrance of Paradise

The Beloved Prophet ���� ����  �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$ said, ‘The fragrance of
Paradise would be smelt from travelling distance of 500 years;
however the one proud of his deeds, disobedient one and
the regular drinker will remain deprived of its fragrance.’
(Al-Mu’jam-uṣ-Ṣaghīr liṭ-Ṭabarānī, pp. 145, Al-Juz-ul-Awwal, Ḥadīš 409) In
some narrations, it is reported that, not only the fragrance of
Paradise but all the bounties of Paradise will be Ḥarām upon
alcoholic. Sayyidunā Imām Muhammad bin ‘Abdullāĥ Ḥākim
�
��  ع�� ������   �"�  !%�
& �' has reported a Ḥadīš that the Beloved and Blessed
Prophet ���� ����  �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$ said, ‘There are four kinds of people
for whom Allah ������� ����� bears the right to neither allow them to
enter Paradise nor will He allow them to taste its bounties:
(i) A regular drinker, (ii) one who earns usury (interest),
(iii) one who exploits the money of orphan without lawful
reason, and (iv) one who is disobedient to parents.’ (Al-Mustadrak,
vol. 2, pp. 338, Ḥadīš 7230) Sayyidunā ‘Abdullāĥ bin ‘Abbās
��1!:
+���  �������   !��� ����  � �,�' reported that the Beloved Rasūl   !"�  ��# �$���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������

Mother of Evils

67

said, ‘The drunkard, the one disobedient to parents and the
one seeking acknowledgement in lieu of favour will not enter
Paradise.’ Sayyidunā ‘Abdullāĥ bin ‘Abbās � �1!:
+���  �������   !��� ����  � �,�' said,
‘This blessed saying made me worried that the believers do
indulge in sins and then I found this (following) injunction of
the Holy Quran regarding those disobedient to their parents:

 3ۡ �V�' ,ۡ�k ۡ �� �� 8ۡ �
 ���; 8ۡ�
 ,ۡ�k ۡ
� � 	
�ۡ �� ��ۡ̀ �; A� B ���ۡ��ۡ7

 ۤ�ۡ �� ��)�F�; �� # �0�ۡ�
 /ۡ

�
>�$ JiiM

So do you portray that if you get governance, you would spread
chaos in the land and sever your relations?

[Kanz-ul-Īmān (Translation of Quran)] (Part 26, Sūraĥ Muhammad, Verse 22)

And I found the following verse of the Quran regarding the
one seeking acknowledgement in lieu of favour:

�
#bE # �V��E �(ۡE �9

��	

�ۡ�j �<
ٰ

 �� 7
Hۡ �I �)Xۡ�; �� �� /ۡ

�
> �q

ٰ
? #�% ��(��ۡ	 � l&ٰ��ۡ7
 ��

‘O people who believe! Do not invalidate
your charity by expressing your favours and causing injury.’

[Kanz-ul-Īmān (Translation of Quran)] (Part 3, Sūraĥ Al-Baqaraĥ, Verse 264)

And I found the following order of Allah ������� ����� regarding alcohol:

�
#bE
 ۤ�ۡ�j �<

ٰ

 �(ۡE �9

��	
 # �V��E �ۡ�Q
ۡ
R
 # ����N �
� �" �� �S �T ۡ ��ۡ	
 ��# ��ۡN��ۡ7
 �� ���� 7@ۡ��ۡ7
 �� Wo.ۡ ��

 (ۡ ��$ �3 �� �� �()ٰ ۡ
��*	
 �p�ۡ �X �6 �q.ۡ#

�' /ۡ �e
��� ��� 	 �8�ۡ�r �s ۡ̀ �; JtuM

O people who believe! Alcohol and gambling, and idols, and the
darts are impure - the satanic crafts, therefore keep avoiding them
so that you may succeed.

[Kanz-ul-Īmān (Translation of Quran)] (Part 7, Sūraĥ Al-Māidaĥ, Verse 90;

Al-Mu’jam-ul-Kabīr, vol. 11, pp. 82, Ḥadīš 11170)

Mother of Evils

68

It should be remembered that a regular alcoholic is not the
one who continuously drinks alcohol, rather whenever alcohol
becomes available to him, he drinks it and does not refrain
from it due to fear of Allah ������� �����.’ (Baḥr-ud-Dumū’, pp. 167)

Repent as the mercy of Allah  is immense

Dear Islamic brothers! Repent in the court of Merciful Allah
 ������� ����� from drinking alcohol in order to save yourself from the
displeasure of Allah ������� ����� before the door of repentance is
closed. Woe be to the one who disobeyed Allah ������� ����� and
became deserving of Hell as his final abode. Hasten in seeking
repentance until the soul is present in your body because death
is certain and is about to come. Hasten in repentance before the
door of repentance is closed.

Door of repentance

The Blessed and Beloved Prophet ٖ�� �� ���  ��
 ��  ع�� ������   !"�  ��# �$ ���� ���� said, ‘Allah
 ������� ����� has created a door of repentance in the west which has
the width equal to the travelling distance of 70 years and it will
not be closed until the sun rises from the west.’ (Sunan-ut-Tirmiżī,
vol. 6, pp. 316, Ḥadīš 18116)

Kar lay tawbaĥ Rab kī raḥmat ĥay bařī

Qabr mayn warnā sazā ĥogī kařī

Do repent as the mercy of your Rab is so immense
Otherwise you will suffer severe torment

Alcoholic became friend of Allah

It is mentioned on page 105, Volume 1 of Faizān-e-Sunnat [the
1548-page publication of Maktaba-tul-Madīnaĥ, the publishing

Mother of Evils

69

department of Dawat-e-Islami] that Sayyidunā Bishr Ḥāfī
 ���� ����  !%�1�2ۡ �'  ��ۡ�� ۡ�ک�  ���� ��I ��J� was a drunkard before eventual repentance. He

  ������   �"�  !%�
& �'�
 �� ع�� was once going somewhere in a drunken state. On

the way, he glanced a piece of paper on which ‘ ِ مِ يۡ مٰنِ الر�حِ ـالر�حۡ r ا,� ’

was inscribed. He picked it up out of respect. He �
��  ع�� ������   �"�  !%�
&�'
then bought ‘Iṭr (fragrance), applied it to the paper and placed
it at an elevated place out of reverence.

At night, a saint �
��  ع�� ������   �"�  !%�
& �' of Islam dreamt someone saying,
‘Go and inform Bishr: You made My name fragrant, honoured
it and placed it at a high place, We will also purify you.’ As the
saint woke up, he thought to himself, ‘Bishr is an alcoholic;
there is perhaps some misunderstanding on my part about the
dream.’ Then, after making Wuḍū and offering Nafl Ṣalāĥ, he
went to sleep again but had the same dream for the second time
and then again for the third time and also heard ‘Our message
is indeed for Bishr! Go and convey our message to him.’

Therefore, the saint went out in search for Sayyidunā Bishr
 �
& �'�
 ��  ع�� ������   �"�  !% and learnt that Bishr was in the gathering of

alcoholics. Reaching the gathering he called out for ‘Bishr,’ but
he was told by people that Bishr was in a drunken stupor. The
saint said, ‘Go and somehow tell him that a man with a message
for him is standing outside.’ Someone went and told him of
this. Sayyidunā Bishr Ḥāfī I��J�ۡ�ک� ��  ���� ����  !%�1�2ۡ �'  ��ۡ�� ���� said, ‘Ask him as to
whose message he has brought.’ When asked, the saint replied,
‘I have brought the message of Allah ������� �����.’ When informed of
this, Sayyidunā Bishr I��J�ۡ�ک� ��  ���� ����  !% �1�2ۡ �'  ��ۡ�� ���� was overwhelmed and
immediately came out barefooted. Hearing the divine message,
he sincerely repented from his sins and attained such a high
spiritual rank that he used to remain barefooted due to awe-

Mother of Evils

70

inspiring Divine contemplation. This is why he �
��  ع�� ������   �"�  !%�
& �'
became famous as Ḥāfī (i.e. the one remaining barefooted).
(Tażkira-tul-Auliyā, pp. 68)

May Allah ������� ����� have mercy on him and forgive us without
accountability for his sake!

َبيِبۡ
ۡ
 ال

َ
Iَ وۡا

@
 مَُم�د صَل

ٰ
Iَ

ٰ
ُ تَعَا(صَل� ا,�

Virtues of showing respect

Dear Islamic brothers! A grave sinner and an alcoholic became
a Walī (friend of Allah ������� �����) merely because of respecting and
showing reverence to a piece of paper which had the blessed
name of Allah ������� ����� inscribed on it. Thus, why then will we
sinners not be blessed with the grace and bounty of Allah ������� �����
if we pay respect to those holy luminaries whose hearts, with
the name of Allah ������� ����� engraved on them, remain occupied in
Divine contemplation.

Furthermore, how valued would the respect of our Beloved
Prophet Sayyidunā Muhammad   �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$���� ���� be in the
Court of Allah ������� ����� as he is the Sovereign of all Prophets and
saints! Indeed, respecting the name of beloveds of Allah ������� �����
brings blessings and reward. Sayyidunā Bishr Ḥāfī I��J�ۡ�ک� ��  ���� ����  !%�1�2ۡ �'  ��ۡ�� ����
gained a high rank by respecting the name of Allah ������� �����. If we
respect the name of the Beloved and Blessed ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$
Prophet why will we not gain high regards? On hearing the
blessed name, if we kiss our thumbs and touch them to our eyes
out of respect, why will we not receive its blessings? Sayyidunā
Bishr Ḥāfī I��J�ۡ�ک� ��  ���� ����  !% �1�2ۡ �'  ��ۡ�� ���� applied fragrance to the paper on
which the name of Allah ������� ����� was written, therefore he was

Mother of Evils

71

purified. If we also sprinkle rose essence wherever the Żikr of
the Beloved and Blessed Mustafa ���� ���� �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$ is mentioned
why would we not be purified?

Kyā māĥaktay ĥayn maĥaknay wālay

Bū pay chaltay ĥayn bĥaṫaknay wālay

‘Āṣiyo! Tĥām lo dāman un kā

Woĥ naĥīn ĥātĥ jĥaṫaknay wālay

What a great fragrance do the beloveds of Allah possess
 The lost people find their destination by tracking the fragrance

O sinners! Do hold the path of the Prophet of Allah
As he is not amongst those who will leave you alone

(Ḥadāiq-e-Bakhshish)

َبيِبۡ
ۡ
 ال

َ
Iَ وۡا

@
 مَُم�د صَل

ٰ
Iَ

ٰ
ُ تَعَا(صَل� ا,�

An alcoholic was forgiven

Shaykh-e-Ṭarīqat Amīr-e-Aĥl-e-Sunnat ‘Allāmaĥ Maulānā
Muhammad Ilyas ‘Attar Qadiri ��� ��� ������
 ��  !��!:�! ���= �4��> 
;��<��9 has mentioned
an incident in his book, ‘Faizān-e-Sunnat’, Volume 1, on page
95 regarding the forgiveness of an alcoholic:

There were two brothers. One of them was pious, whereas the
other was a drunkard. The pious person once called his brother
and punished him for his act of drinking alcohol. Whilst
returning, the drinker fell into some deep water and drowned.
Eventually, he was buried. At night, the pious brother had a
dream in which he saw his deceased brother strolling in
Paradise. Amazed, he asked, ‘You were a drinker and had died
in the state of intoxication, how have you entered Paradise?’ His
deceased brother replied, ‘Whilst returning after being beaten

Mother of Evils

72

by you, I saw a piece of paper on the way with ‘ r ِالر�حۡـمٰنِ الر�حِيۡم ِ ا,� ’

inscribed on it. Picking it up, I swallowed it. I then fell into the
deep water and drowned. After I was buried, Munkar and Nakīr
(interrogating angels) entered my grave and asked the questions.
I politely said, ‘You are questioning me, whereas the pure name
of my Beloved Almighty Allah ������� ����� is in my abdomen!’ As I
said this, a voice from the Ghayb (unseen) was heard saying:

 يۡ صَدَقَ عَبۡدِ
َ
قَدۡ غَفَرۡتُ ل ’ (‘My servant has spoken the truth.

Undoubtedly, I have forgiven him.’) (Nuzĥa-tul-Majālis, vol. 1, pp. 41)

May Allah ������� ����� have mercy on him and forgive us without
accountability for his sake!

َبيِبۡ
ۡ
 ال

َ
Iَ وۡا

@
 مَُم�د صَل

ٰ
Iَ

ٰ
ُ تَعَا(صَل� ا,�

Dear Islamic brothers! If someone remained deprived of
repentance due to the darkness of sins preventing the mercy of
Allah ������� ����� from him, then nothing can be done except regret.

Frightening graves

On page 5 to 8 of the booklet, ‘Revelations of Shroud Thieves’
[the 32-page publication of Maktaba-tul-Madīnaĥ, the
publishing department of Dawat-e-Islami], Shaykh-e-Ṭarīqat
Amīr-e-Aĥl-e-Sunnat ‘Allāmaĥ Maulānā Muhammad Ilyas
‘Attar Qadiri ��� ��� ������
 ��  !��!:�! ���= �4��> 
;��<��9 has quoted that once, a frightened
person came to caliph ‘Abdul Malik. He said, ‘O respected
caliph! I am a very sinful person, I want to know whether I will
be forgiven or not.’ The caliph asked, ‘Is your sin bigger than
the earth and sky?’ He replied, ‘Yes, even bigger.’ The caliph
asked, ‘Is it bigger than the Divine Pen and Divine Tablet?’ He

Mother of Evils

73

replied, ‘Even bigger.’ The caliph asked, ‘Is it bigger than the
Divine Throne?’ He replied, ‘Even bigger.’ The caliph then said,
‘Brother! Surely your sin can’t be greater than the mercy of
Allah ������� �����.’ When the person heard this, he began to cry
profusely. The caliph asked, ‘Brother, please tell me, what is
this sin of yours?’ The person replied, ‘Your Eminence! I feel
extremely embarrassed to inform you; however, I will tell you.
Perhaps it may pave way for acceptance of my repentance.’
Saying this, he began to reveal his story. He said, ‘I am a
shroud thief. Tonight, I learnt lesson from five different graves
which forced me to seek forgiveness.’

Fate of an alcoholic

When I opened the first grave to steal the shroud, I noticed that
the face of the deceased had turned away from the direction of
Qiblaĥ. As I began to run away in fright, an unseen voice made
me tremble even more. It said, ‘Ask this person the reason for
his torment?’ Whilst trembling, I replied that I did not have the
courage to ask, you tell me. It was said, ‘This person was an
alcoholic and an adulterer.’

Qabr rozānaĥ yeĥ kartī ĥay pukār

Mujĥ mayn ĥayn kīřay makořay bay-shumār

The grave proclaims everyday
I have countless insects inside me

Corpse resembling a pig

When I opened the second grave, I saw a heart-trembling scene.
I saw that the corpse’s face resembled that of a pig and he was
grappled with shackles and chains of fire. An unseen voice

Mother of Evils

74

declared, ‘This person used to swear false oaths and used to
earn from Ḥarām means.’

Yād rakĥ mayn ĥūn andĥayrī koṫĥřī

Tujĥ ko ĥogī mujĥ mayn sun waḥshat bařī

Mayray andar tū akaylā āye gā

Ĥān magar a’māl laytā āye gā

Remember I am a dark cell
Listen, you will panic inside me
You will enter alone inside

But you will bring your deeds with

Nails of fire

When I opened the third grave, again I saw a terrifying scene.
The deceased had his tongue coming out from the back of his
neck and he was punched with nails made of fire. An unseen
voice declared, ‘This person used to backbite, slander and would
sow discord among people.’

Naram bistar gĥar pay ĥī reĥ jāyain gey

Tujĥ ko farsh-e-khāk per dafnā-ayn gey

Soft beds will stay behind at home
You will be laid on the bare ground

Blazed in fire

When I opened the fourth grave, I saw another very frightening
scene. I saw a person being blazed in fire and the angels were
beating him with hammers made of fire. I became terrified and
ran away. However, an unseen voice echoed in my ears telling
that this wretched person was neglectful in offering Ṣalāĥ and
observing fasts of Ramadan.

Mother of Evils

75

Reward of repenting in youth

When I opened the fifth grave, it was completely different from
the other graves. This grave was extremely spacious. Inside,
there was a throne with a handsome young man sitting upon
it. An unseen voice revealed that this person had sought
repentance while he was still young and was steadfast in offering
Ṣalāĥ and observing fasts. (Tażkira-tul-Wā’iẓīn, pp 612-615)

Jo Musalmān bandaĥ nikawkār ĥay

Rab kay Maḥbūb ka ‘āshiq-e-zār ĥay

Qabr bĥī is kī Jannat kā gulzār ĥay

Bāgh-e-Firdous kā bĥī woĥ ḥaqdār ĥay

The Muslim who is pious
And devotee of the Beloved of Allah

His grave is one of the gardens of Paradise
And he is also entitled for the Eden of Firdaus

An incident that reformed an alcoholic

On page 164 of ‘Uyūn-ul-Ḥikāyāt [the 413-page publication of
Maktaba-tul-Madīnaĥ, the publishing department of Dawat-e-
Islami], it is cited that Sayyidunā Yūsuf bin Ḥasan �
��  ع�� ������   �"�  !%�
& �'
has said that once he was present with Sayyidunā Żunnūn
Miṣrī -�.��/�ۡ ��  ���� ����  !% �1�
2 �'  ��
 �� ���� near a pond of water. Suddenly they saw a
gigantic scorpion sitting on the bank of the pond. After a
while one big frog appeared from the water and came near the
scorpion. The scorpion rode onto the back of the frog; the frog
then swam towards the other bank. Seeing this, Żunnūn Miṣrī
-�.��/�ۡ ��  ���� ����  !%�1�
2 �'  ��
 �� ���� said, ‘Come! Let’s go to the other side of the
pond because something strange is expected to happen there.’

And so they too went to the other side of the pond. After
reaching there, the frog dropped the scorpion off. Scorpion

Mother of Evils

76

started to crawl very fast towards a certain direction. After
passing some distance, they saw a strange and terrifying scene.
There was an intoxicated young person lying unconscious and
a python was slithering towards him, as soon as it approached
to swallow him, the gigantic scorpion attacked the python, as
a result of which it could not bear the poison of the scorpion
and died. When the python died, the scorpion returned towards
the bank of the pond where the frog was waiting. It again rode
the frog’s back and returned to the other side of the pond.

Fānūs ban kar jis kī ḥifāẓat ĥawā karay

Woĥ sham’a kyā bujĥay jisay rawshan Khudā karay

When air becomes a chandelier to protect the light of the candle
Then no one can blow out the candle which is protected by Allah

Then they approached that intoxicated young man who was
still unconscious. Żunnūn Miṣrī -�.��/�ۡ ��  ���� ����  !% �1�
2 �'  ��
 �� ���� shook him and
he opened his eyes. He �
��  ع�� ������   �"�  !%�
& �' said, ‘O young man! Look,
how your Rab ������� ����� has saved your life. This dead python came
to kill you but Allah ������� ����� protected your life in such a way that
a scorpion came from the other bank of the pond and killed
this python; as a result you were saved.’ He �
��  ع�� ������   �"� !%�
& �' revealed
the entire incident and read the following couplets:

ِ سُوءٍۡ يدَۡوۡرُ مِنۡ
ّ ُ
مِ ك

َ
ل فِۡ الظ@

َليِۡـ ياَ
ۡ
 وَ ال

ً
 لُ يَۡرسُُـه غَفـِ%

ــه فوََ ــكَ مِنۡ تيِۡ
ۡ
ــمِ ياَ ـِـدُ العَِّ ائ

عُيُوۡنُ عَنۡ مَلكٍِ
ۡ
يۡفَ تَنَامُ ال

َ
 ك

Translation: Wake up O heedless one! Allah ������� ����� protects his
humble servants from every evil that moves around in darkness.
Why then have your eyes slept and become heedless of Him
Whose blessings benefit you.

Mother of Evils

77

When the alcoholic heard such wise sentences from the
inspiring tongue of Żunnūn Miṣrī �/�ۡ ��  ���� ����  !%�1�
2 �'  ��
 �� ����- �.� , he awoke from
the sleep of ignorance and heedlessness and mentioned in the
court of Allah ������� �����, while repenting, ‘O my Rab ������� �����! When
You are so Merciful to Your disobedient servants, then to what
extent would Your mercy shower onto Your obedient servants!’

Afterwards that young man started walking in one direction, I
asked him, ‘O young man, what do you intend to do now?’ He
said, ‘I will now worship my Allah ������� ����� in the jungles and by
Allah ������� �����, I will never get inclined towards the glamour of
this world and never will I step towards the city life.’ Saying
this, that young man migrated to the jungle.

Tĥām lay dāman-e-Shāĥ-e-Lawlāk tū

Sachchī tawbaĥ say ĥo jāye gā pāk tū

Jo bĥī dunyā say Āqā kā gham lay gayā

Woĥ to bāzī Khudā kī qasam lay gayā

Hold the path of the Prophet, who is the cause of the creation
of the whole universe

By doing so and repenting truly will make you pure
Whoever embraced the love of the Prophet
By Allah he is successful in the Hereafter

Why are we confronting troubles?

Shaykh-e-Ṭarīqat Amīr-e-Aĥl-e-Sunnat, the founder of Dawat-e-
Islami, ‘Allāmaĥ Maulānā Abu Bilal Muhammad Ilyas Attar
Qadiri ��� ��� ������
 ��  !��!:�! ���= �4��> 
;��<��9 further advises: Dear Islamic brothers!

��� � ���  !6�
1 �)�
 �� � ��� ���� ����� We are Muslims and every deed of Muslims should
be for the sake of pleasure of Allah ������� ����� and His Beloved
Rasūl ���� ����  �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$ but unfortunately, today majority of us
is going astray, from the path of piety. Perhaps it is the reason

Mother of Evils

78

that we are confronting versatile troubles. Some people are
sick whilst others are in debt, some have family discords, some
have no livelihood, some desire children and some are under
trouble due to disobedient children. In short, everyone is facing
one or another problem. Allah ������� ����� has said in the Holy Quran,
Sūraĥ Ash-Shūrā, verse 30:

 ��
ۤ
�$ GD �X ۡ ����$ (ۡ ��$ /ۡ

�
>�% # ���

 �ۡ �X �� �_ ��� ��
�' /ۡ

�
>ۡE ��ۡE

�

�ۡ �̀ �ۡ�E �� (ۡ �� GZۡ� ��
�Y ؕ J�uM

‘And whatever calamity befalls you, is because of what
your hands have earned - and there is a great deal He pardons!’

[Kanz-ul-Īmān (Translation of Quran)] (Part 20, Sūraĥ Ash-Shūrā, Verse 30)

Dear Islamic brothers! There is no doubt that the remedy to
every trouble of this world and of the Hereafter lies in obedience
of Allah ������� ����� and His Beloved Rasūl ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$. It is

quoted, ‘ ِ كَ مَنۡ ُ كَ نَ ِ,� نَ ِ,�
َ
ل ’, meaning that the person who

becomes obedient to Allah ������� �����, He ������� ����� helps and supports
him. (Tafsīr Rūḥ-ul-Bayān, Sūraĥ Luqmān, Taḥt Al-Ayaĥ 4, vol. 7, pp. 64)

Blessings of Ṣalāĥ

The first Farḍ (obligatory act) for a Muslim is Ṣalāĥ. However,
sadly, our Masājid are deserted nowadays. Certainly Ṣalāĥ is
the pillar of Islam. Ṣalāĥ is a means for pleasure of Allah ������� �����.
Mercy descends by virtue of Ṣalāĥ. Ṣalāĥ brings forgiveness of
sins. Ṣalāĥ protects from diseases. Ṣalāĥ is a means for acceptance
of supplications. Ṣalāĥ brings blessings in sustenance. Ṣalāĥ is
light for the dark grave. Ṣalāĥ protects from torment in the

Mother of Evils

79

grave. Ṣalāĥ is the key to Paradise. Ṣalāĥ facilitates on the bridge
of Ṣirāṭ. Ṣalāĥ protects from the fire of Hell. Ṣalāĥ soothes the
blessed eyes of the Holy Prophet ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$. The person
who offers Ṣalāĥ will be blessed with the intercession of the
Holy Prophet ���� ����  �ٖ� �� � ��  ��
 ��  ع�� ������   !"�  ��# �$. The greatest reward for the
person who offers Ṣalāĥ is that he will behold Allah ������� ����� on
the Day of Judgment.

Terrifying fate of those who do not offer Ṣalāĥ

Allah ������� ����� is displeased with one who does not offer Ṣalāĥ.
Whoever intentionally misses even one Ṣalāĥ, his name is
inscribed on the door of Hell. The grave will squeeze the person
who is lazy in offering Ṣalāĥ, to such a degree, that his ribs
would break and interlock with each other. His grave will be
blazed with fire and a bald snake will be deputed for inflicting
him. In addition, he will be made to face strict accountability
on the Day of Judgment.

Dear Islamic brothers! If you really want to become regular in
Ṣalāĥ, fasts and other acts of piety and to refrain from alcoholism
and other sins, then embrace the Madanī Māḥaul (Islamic
environment) of Dawat-e-Islami, the Global and non-political
movement for propagation of Quran and Sunnaĥ. Innumerable
sinners have repented by virtue of this Madanī environment.

How an alcoholic became a preacher?

One of the Islamic brothers of Kharadar Bāb-ul-Madīnaĥ,
Karachi, Pakistan has stated in these words that, there lived a
very notorious person in our area. He was infamous because
of his activities. People would persuade him towards decency

Mother of Evils

80

but he would turn a deaf ear. Along with other vices, he used
to remain drunk. His days and nights were submerged into the
ocean of sins. One day, an Islamic brother invited him for the
weekly Sunnaĥ-inspiring Ijtimā’ of Dawat-e-Islami. He was
very fortunate in having attended the Ijtimā’.

As soon as the speech of Shaykh-e-Ṭarīqat Amīr-e-Aĥl-e-
Sunnat, ‘Allāmaĥ Maulānā Muhammad Ilyas ‘Attar Qadiri
��� ��� ������
 ��  !��!:�! ���= �4��> 
;��<��9 started, he was completely amazed. When the
inspirational speech entered the inner recesses of his heart, a
spring of guilt gushed forth and started flowing from his eyes
in the form of tears. He remained weeping bitterly till late,
putting his head down even after the speech had finished.

He became Murīd (disciple) of Amīr-e-Aĥl-e-Sunnat and
became the devotee of Ḥuḍūr Ghauš-e-A’ẓam, Shaykh ‘Abdul
Qādir Jīlānī �
��  ع�� ������   �"�  !%�
& �'. He repented from all his previous sins
and intended to abandon alcohol forever. As he quit alcohol
all of a sudden, he began suffering with health complications.
Someone advised him that alcohol was not to be abandoned
all of a sudden; and he may quit gradually but he refused to
take that advice. He confronted all the problems and finally
succeeded in quitting alcohol. He made his habit to offer Ṣalāĥ
five times a day in the Masjid and adorned his face with beard.

The Sunnaĥ-inspiring Ijtimā’ of Dawat-e-Islami completely
changed his life. He used to be seen in white clothes according
to the Sunnaĥ of the Beloved and Blessed Rasūl ���� ���� �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$
and would participate in the weekly area visit for calling towards
righteousness. He attained such blessings by virtue of the
Madanī activities of Dawat-e-Islami that anyone who met him
would get impressed and inspired.

Mother of Evils

81

One day he suddenly became ill and was admitted into hospital.
He became so weak because of excessive vomiting and diarrhoea.
After looking at his condition, it seemed as though he would
not survive. In the evening, he recited ‘Kalimaĥ Ṭayyibaĥ’ i.e.

‘
َ
دٌ ر�سُوۡ # ُ مَُم� ا,�

�
َ اِ#

ٰ
 ا,� الِ

ُ
ل ’ and his soul departed from his body.

When the news of his death reached the area, every Islamic
brother who was attached to him was seen in grief. Numerous
Islamic brothers participated in the funeral Ṣalāĥ of that
preacher of Dawat-e-Islami. Shaykh-e-Ṭarīqat Amīr-e-Aĥl-e-
Sunnat ‘Allāmaĥ Maulānā Muhammad Ilyas ‘Attar Qadiri
��� ��� ������
 ��  !��!:�! ���= �4��> 
;��<��9 lead the funeral Ṣalāĥ. The Islamic brothers’
eyes were welled up with tears witnessing their Pīr-o-Murshid
(Spiritual Guide) at the funeral of this fortunate Murīd.

May Allah ������� ����� have mercy on him and forgive us without
accountability for his sake!

ِ ا بِّ
مِيۡ بِاَهِ ال�

ٓ
 ا

ۡ
ريِۡ ل

َ
مصَل� مك

�
لِِ وسََل

ٰ
يۡهِ وَا

َ
 عَل

ٰ
ُ تَعَا(ا,�

َبيِبۡ
ۡ
 ال

َ
Iَ وۡا

@
 مَُم�د صَل

ٰ
Iَ

ٰ
ُ تَعَا(صَل� ا,�

•••

Mother of Evils

82

Yā Rab! Dil-e-Muslim ko woĥ zindaĥ tamannā day

Jo qalb ko garmā day, jo rūḥ ko tařpā day

Pĥir wādī-e-fārān kay ĥar żarray ko chamkā day

Pĥir shauq-e-tamāshā day, pĥir żauq-e-taqāzā day

Maḥrūm-e-tamāshā ko pĥir dīdaĥ-e-bīnā day

Daykĥā ĥay jo kucĥ mayn nay, awron ko bĥī dikĥlā day

Bĥaṫkay ĥuway āĥo ko pĥir sūay Ḥaram lay chal

Is shaĥar kay khūgar ko pĥir wus’at-e-ṣaḥrā day

Paydā dil-e-wīrān mayn pĥir shawrish-e-maḥshar kar

Is maḥmil-e-khālī ko pĥir shāĥid laylā day

Is dour kī ẓulmat mayn ĥar qalb-e-parayshān ko

Woĥ dāgh-e-maḥabbat day jo chānd ko sharmā day

Rif’at mayn maqāṣid ko ĥamdosh-e-šuryā kar

Khud-dārī-e-sāḥil day, āzādī-e-daryā day

Bay-lawš maḥabbat ĥo, bay-bāk ṣadāqat ĥo

Sīnaw mayn ujālā kar, dil ṣūrat-e-mīnā day

Aḥsās ‘ināyat kar āšār-e-muṣībat kā

Amroz kī shawrish mayn andayshaĥ-e-fardā day

Mayn bulbul-e-nālān ĥaun aik ujřay gulistān kā

Tāšīr kā sā-il ĥaun, muĥtāj ko dātā day!

•••

83

Glossary

Note: This glossary consists of only an introductory explanation
to Islamic terms. For thorough understanding, please consult
some Sunnī scholar.

Du’ā [َدُع]: Supplication

Farḍ [فرَۡض]: It is an obligation without performing which one

cannot be freed from duty and if some act is Farḍ in worship, the
worship will not be accomplished without performing that act.
Not performing a Farḍ deliberately is a grave sin.

Ḥalāl [ل
َ
 Lawful (by Sharī’aĥ) :[حَ%

Ḥanafī [ِحَنَف]: One out of four schools of Islamic jurisprudence.

Ḥarām [حَرَام]: It is opposite of Farḍ; committing it deliberately

even once is a grave sin.

Ijtimā’ [اجِۡتمَِاع]: Religious congregation

Imām [امَِام]: A Muslim who leads others in congregational Ṣalāĥ.

Jamā’at [جََاعَت]: Congregational Ṣalāĥ

Kaffāraĥ [ارَه
ف�
َ
 Expiation or atonement :[ك

Kanz-ul-Īmān [يِۡمَان
ۡ
نُۡا#

َ
 Name of the Urdu translation of the :[ك

Holy Quran by Imām-e-Aĥl-e-Sunnat, Al-Ḥāj, Al-Ḥāfiẓ, Al-Qārī
Imām Aḥmad Razā Khān (�
& ��4���  !%�
&�'  ��
 �� ����.

Mother of Evils

84

Maktaba-tul-Madīnaĥ [مَدِيۡنَة
ۡ
تَبَةُ ال

ۡ
 The publishing department :[مَك

of Dawat-e-Islami.

Muftī [ِمُفۡت]: An authorized scholar who is expert in Islamic

jurisprudence to answer religious queries.

Muḥaddiš [مَُدِّث]: A scholar of Ḥadīš.

Murīd [مُريِۡد]: Disciple

Nafl [نَفۡل]: Supererogatory act/worship

Nafs [نَفۡس]: Centre of sensual desires in human body, psyche.

Qiblaĥ [ه
َ
 .The direction which Muslims face during Ṣalāĥ etc :[قبِلۡ

Rak’at [عَت
ۡ
 Unit/cycle of Ṣalāĥ :[رَك

Shar’ī [ِع According to Sharī’aĥ :[شَۡ

Sharī’at/Sharī’aĥ [شَِيۡعَة]: Commandments of Allah ������� ����� and

His Noble Prophet ���� ���� �ٖ� �� � ��  ��
 ��  ع�� ������  !"�  ��# �$.

Sūraĥ [سُوۡرَة]: Chapter of the Holy Quran

Ummaĥ [ة م�
ُ
���� Believers of the Noble Prophet :[ا ����  �ٖ� �� ���  ��
 ��  ع�� ������   !"�  ��# �$

as a whole.

85

Bibliography

Al-Adab-ul-Mufrid-lil-Bukhārī, Dār-ul-Bashāir-ul-Islāmiyaĥ
‘Ilmiyyaĥ, Beirut.

Al-Fatāwā al-Ĥindiyyaĥ, Al-Maktaba-tul-‘Ilmiyyaĥ, Beirut.

Al-Ĥidāyaĥ, Beirut.

Al-Iḥsān bittartīb Ṣaḥīḥ Ibn Ḥibbān, Dār-ul-Kutub ‘Ilmiyyaĥ.

Al-Kāmil fī-Ḍu’fā-ir-Rijāl, Dār-ul-Kutub ‘Ilmiyyaĥ, Beirut.

Al-Mu’jam-ul-Kabīr, Dār Iḥyā-ut-Turāš-ul-‘Arabī, Beirut.

Al-Mu’jam-uṣ-Ṣaghīr, Dār-ul-Kutub ‘Ilmiyyaĥ, Beirut.

Al-Muṣannaf-lil-‘Abdur Razzāq, Dār-ul-Kutub ‘Ilmiyyaĥ, Beirut.

Al-Musnad Imām Aḥmad bin Ḥanbal, Dār-ul-Fikr, Beirut.

Al-Mustadrak, Dār-ul-Ma’rifaĥ, Beirut.

Al-Qarbaĥ li-Ibn Bashkawāl, Dār-ul-Kutub, Beirut.

Anwār-e-Jamāl-e-Mustafa, Shabbīr Brothers, Lahore.

At-Tafsīrāt-ul-Aḥmadiyyaĥ, Peshawar.

Az-Zawājir ‘Aniqtirāf-il-Kabāir, Dār-ul-Ma’rifaĥ, Beirut.

Baĥār-e-Sharī’at, Maktaba Razawiyyaĥ, Karachi, Pakistan.

Baḥr-ud-Dumū’, Dār-ul-Fajr lit-Turāš-ul-Qāĥiraĥ.

Durr-e-Mukhtār, Dār-ul-Kutub ‘Ilmiyyaĥ, Beirut.

Ḥilya-tul-Auliyā, Dār-ul-Kutub, Beirut.

Jāmi’-ut-Tirmiżī, Dār-ul-Fikr, Beirut.

Mother of Evils

86

Khazāin-ul-‘Irfān, Razā Academy, Mumbai.

Kitāb-ul-Kabāir liż-Żaĥabī, Beirut.

Kitāb-uz-Zuĥd lil-Aḥmad bin Ḥanbal, Dār-ul-Kutub ‘Ilmiyyaĥ.

Minĥāj-ul-‘Ābidīn, Dār-ul-Kutub ‘Ilmiyyaĥ, Beirut.

Ma’ālim-ut-Tanzīl-lil-Baghwī, Dār-us-Salām, Riyadh, Saudi Arabia.

Mukāshafa-tul-Qulūb, Dār-ul-Kutub ‘Ilmiyyaĥ, Beirut.

Nuzĥa-tul-Majālis, Dār-ul-Kutub ‘Ilmiyyaĥ, Beirut.

Rūḥ-ul-Bayān, Dār Iḥyā-ut-Turāš-ul-‘Arabī, Beirut.

Ṣaḥīḥ Bukhārī, Dār-ul-Kutub ‘Ilmiyyaĥ, Beirut.

Ṣaḥīḥ Muslim, Dār Ibn Ḥazm, Beirut.

Shu’ab-ul-Īmān, Dār-ul-Kutub ‘Ilmiyyaĥ, Beirut.

Sunan Abī Dāwūd, Dār Iḥyā-ut-Turāš-ul-‘Arabī, Beirut.

Sunan Ibn Mājaĥ, Dār-ul-Ma’rifaĥ, Beirut.

Sunan Nasāī, Dār-ul-Kutub ‘Ilmiyyaĥ, Beirut.

Sunan-ut-Tirmiżī, Dār-ul-Fikr, Beirut.

Tafsīr Aṭ-Ṭabarī, Dār-ul-Kutub ‘Ilmiyyaĥ, Beirut.

Tafsīr Kishāf, Dār-ul-Fikr, Beirut.

Tafsīr Rūḥ-ul-Bayān, Quetta.

Tażkira-tul-Auliyā, Intishārāt Ganjīnaĥ, Tehran.

Tażkira-tul-Wā’iẓīn, Quetta.

87

Transliteration Chart

 L/l ل Ř/ř ڑ A/a ء

 M/m م Z/z ز A/a ا

 N/n ن X/x ژ B/b ب

 ,V/v و S/s س P/p پ

W/w ت T/t ش Sh/sh

 Ṣ/ṣ ص Ṫ/ṫ ٹ
 / ہ /ۃ
 Ĥ/ĥ ھ

 Y/y ى Ḍ/ḍ ض Š/š ث

 Y/y ے Ṭ/ṭ ط J/j ج

 Ẓ/ẓ َ◌ A/a ظ Ch چ

 U/u ◌ُ ‘ ع Ḥ/ḥ ح

 Gh/gh ِ◌ I/i غ Kh/kh خ

 Ū/ū و مدّہ F/f ف D/d د

ى مدّہ Q/q ق Ḋ/ḋ ڈ Ī/ī

 G/g گ R/r ر Ā/ā ا مدّہ K/k ك Ż/ż ذ

88

Maktaba-tul-Madinah

PAKISTAN: Alami Madani Markaz, Faizan-e-Madinah, Mahallah

Saudagran, Old Sabzi Mandi ‒ Karachi.

Contact: +92-21-34921390 ‒ 3548292

UK: 80-82 Bordesley Green Road, Birmingham, B9 4TA.

Contact: 07989996380 ‒ 07867860092 ‒ Email: uk@dawateislami.net

USA: Faizan-e-Madina, P. O. Box 36216, Houston, Tx 77274.

Contact: +713-459-1581, 832-618-5101

INDIA: 19/20 Muhammad Ali Road, Opposite Mandvi Post Office

Mumbai ‒ 400 003. Contact: +91-022-23454429

BANGLADESH: K.M Bhovan, 1st Floor, 11, Andar Killa Chittagong.

HONG KONG: Faizan-e-Madina, M/F-75, Ho Pui Street, Tsuen Wan

N.T. Contact: +85-98750884 ‒ 31451557

SOUTH AFRICA: 163 – 7th Avenue, Mayfair, Johannesburg, South Africa.

Contact: 0027-82699-1168

KENYA: Kanz-ul-Iman, Near Al-Farooq Hospital, Tonoka Area Mvita,

Mombasa. Contact: +254-721-521916

TORONTO CANADA: 1060 Britannia Road Unit 20, 21 Mississauga ONT

Canada. Contact: +141-664-82261

MOZAMBIQUE: AV Joshina Machel, No 275, Maputo, Mozambique.

Contact: +258848426112

SOUTH KOREA: 574-19 Ship Jeon Dong Bupyeong Gu, Incheon, South

Korea. Contact: +821091696392

AUSTRALIA: Faizan-e-Madinah Community Centre, 64 Karrabah Rd,

auburn, Sydney Nsw 2144. Contact: +61423694117

C-LANKA: Faizan-e-Madinah no 10 Messenger Street,

Colombo no 12, C-Lanka. Contact: +94773726622

	Mother of Evils
	Du’a for Reading the Book
	Table of Contents
	13 Intentions for reading this book in connection
	Excellence of �alat-‘Alan-Nabi
	Mother of all evils
	Was it alcohol or vinegar in the bottle?
	Fear of the beings
	Gatherings of drinking
	Open war against the commandments of Allah
	One sin carries ten misdeeds
	What is alcohol?
	The reason of the name ‘Khamr’
	Ruling on alcohol
	Ruling on the earnings from alcohol
	Alcohol is �aram whether it is less or more
	Eight rulings regarding Khamr (alcohol)
	Ten proofs for the impermissibility of alcohol from‘Allamah Shami
	When did alcohol become impermissible?
	Four verses from the Quran regarding alcohol
	Wisdom in stepwise prohibition
	Liking of the Noble Prophet
	Alarming Madani pearls about alcohol by A’la�a�rat’s father, Maulana Naqi ‘Ali Khan
	The difference between ‘Sharab’ and ‘Sarab’
	Implementation of prohibition
	Conduct of the Companions of the Prophet
	Difference between a Muslim and a non-Muslim
	Harmful effects of drinking
	Economic harms of alcohol
	Medical harms of alcohol
	Social harms of drinking
	Alcoholic cannot recognize family relations
	Alcoholic and his households
	Remain distant from alcoholics
	Madani pearls from a prince of the Prophet
	Alcohol and Satan
	Satan of alcoholics
	Alcohol and the intellect
	Alcoholic performing Wudu with urine
	The alcoholic’s never-ending desire
	The biggest sin of all
	Blind alcoholic
	Alcohol and death
	Attempts to prohibit alcohol
	Alcoholic and his faith
	Five sayings of the Prophet � regarding an alcoholic
	Fate of heedless alcoholics
	Drinking alcohol as a medicine
	Deprivation from Iman due to alcohol
	A foolish argument
	Ten harms of alcoholism
	Curse upon the alcoholic
	Hatred for even a drop of alcohol
	Punishment for drinking one sip of alcohol
	The wrath of Allah upon alcoholic
	Alcoholic and his Salah
	Fifteen causes for the decline of Muslims
	Different forms of punishment
	Punishment for the alcoholic
	Punishment for an alcoholic in this world
	Alcoholic’s punishment in the grave
	Deceased woman slaps a shroud thief
	Child turns elderly
	The neck of Hell
	Five punishments on the Day of Resurrectionfor the alcoholic
	1. The appearance of the alcoholic on the Dayof Judgment
	2. Smelling fouler than a rotten corpse
	3. Welcome with the iron hammers
	4. Horrific view of an alcoholic’s torment
	Alcoholic and the heavenly wine
	Alcoholic and the fragrance of Paradise
	Repent as the mercy of Allah عزوجل is immense
	Door of repentance
	Alcoholic became friend of Allah
	Virtues of showing respect
	An alcoholic was forgiven
	Frightening graves
	Fate of an alcoholic
	Corpse resembling a pig
	Nails of fire
	Blazed in fire
	Reward of repenting in youth
	An incident that reformed an alcoholic
	Why are we confronting troubles?
	Blessings of Salah
	Terrifying fate of those who do not offer Salah
	How an alcoholic became a preacher?
	Glossary
	Bibliography
	Transliteration Chart
	Maktaba-tul-Madinah

