

HExcellence of **UNGER**

Madani Guard of the Stomach

Shaykh-e-Tariqat Amir-e-Ahl-e-Sunnat the founder of Dawat-e-Islami Allamah Maulana Abu Bilal MUHAMMAD ILYAS ATTAR QADIRI RAZAVI

يَيتْ كَا قُفل مَدِينه

Payt kā Qufl-e-Madīnaĥ

HUNGER

A Chapter of Faizan-e-Sunnat

Shaykh-e-Tariqat, Ameer-e-Ahl-e-Sunnat, Founder of Dawat-e-Islami, 'Allamah Maulana Abu Bilal

Muhammad Ilyas Attar Qadiri Razavi دامَتْ بَرَكَانُهُمْ الْعَالِيَه

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

Excellence of Hunger

An English translation of Payi kā Qufl-e-Madīnaĥ

\$

ALL RIGHTS RESERVED

Copyright © 2013 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.

Edition:	First
Date of publication:	-
Publisher:	Maktaba-tul-Madinah
ISBN:	
Quantity:	

Sponsorship

Feel free to contact us if you wish to sponsor the printing of a religious book or a booklet for the Isal-e-Sawab of your deceased family members.

Maktaba-tul-Madinah

Alami Madani Markaz, Faizan-e-Madinah Mahallah Saudagran, Purani Sabzi Mandi, Bab-ul-Madinah, Karachi, Pakistan

🕿 E-mail: maktabaglobal@dawateislami.net - maktaba@dawateislami.net

D Phone: +92-21-34921389-93 - 34126999

⊨ Fax: +92-21-34125858

ٱلْحَمُدُ لِلَّهِ رَبِّ الْعُلَمِيْنَ وَالصَّلُوةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِيْنَ آمَّا بَعْدُ فَاَعُوْذُ بِاللَّهِ مِنَ الشَّيْطُنِ الرَّجِيْمِ بِسْمِ اللَّهِ الرَّحْهٰنِ الرَّحِيْمِ

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, النَّه عَزَمَعَا اللَّه عَزَمَعَا:

هُمَّ افْتَحْ عَلَيْنَا حِكْمَتَكَ وَانْشُرْ رَحْمَتَكَ يَبا -115

<u>Iranslation</u>

Yā Allah اعتَوَجَلَ! 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-Mustatraf, vol. 1, pp. 40)

Note: Recite Ṣalāt-'Alan-Nabī 🚈 once before and after the Du'ā.

Transliteration Chart

۶	A/a	ڑ	Ř/ř	ť	L/l
1	A/a	j	Z/z	م	M/m
ب	B/b	ژ	X/x	ن	N/n
پ	P/p	wat	S/s	و	V/v,
ت	T/t	ش	Sh/sh	5	W/w
ٹ	Τ̈́/ṫ	ص	Ş/ş	ه/ ه /ة	Ĥ/ĥ
ث	Š/š	ض	₽/₫	ى	Y/y
ج ا	J/j	4	T/ţ	د	Y/y
Ş	Ch	ظ	Ż/ż	ó	A/a
て		٤	•	د م	U/u
Ś	Kh/kh	ż	Gh/gh	ò	I/i
ა	D/d	ف	F/f	و مدّہ	Ū/ū
٢	Ď/ḋ	ق	Q/q	ی مدّہ	Ī/ī
ડં	Ż/ż	ك	K/k	ا مدّہ	Ā/ā
ر	R/r	گ	G/g		

Table of Contents

Du'ā for Reading the Book	iii
Transliteration Chart	iv
Translator's Notes	xiii

Excellence of reciting Ṣalāt-ʿAlan-Nabī 👼	
What does 'Madanī guard' of stomach mean?	. 1
Intentional hunger	.2
Neighbourhood of the Holy Prophet 🍻 in Paradise	.2
Blessed hunger of the Holy Prophet 🍻	
Hungry for many nights	.4
Food of blessed family	.4
Spiritual insight	.4
Two stones tied to stomach	.5
Attainment of respect	.5
Affectionate sentiments	.6
طَلَيْهِ السَّلَام Hunger of Prophet Mūsā	.6
Hunger of Prophet Dāwūd عَلَيْهِ السَّلَام	.7
Hunger of Prophet 'Īsā عَلَيْهِ السَّلَام	.7
Hunger of Prophet Yaḥyā عَلَيْهِ السَّلَام	.7
Sayyidatunā ʿĀishaĥ رَضِيَّ اللَّهُ عَنْهَا would cry	.7
True devotees should reflect	.8
Story of an Islamic sister	.8
Eating just once every two days1	0
Eating once a day1	0

How is it to eat three times a day?	10
Eating once and fasting	12
Fasting with one meal	13
Fast with enthusiasm	13
Gold equal to earth	13
A dining cloth made of gold	14
Condemnation of those who eat three times a day	14
Survival on dates and water	15
Better than whole night's worship	15
Treasure of hunger and gratification for it	16
Perils of a doubtful morsel	17
Şalāĥ rejected for 40 days	17
Punishment for consuming a Harām morsel	18
Chest filled with Nūr	18
Four pearls of wisdom	18
Fear of bad end	19
Cover of religion	
Sweetness of worship	20
Who will be hungry on Day of Judgement?	
Saint with green skin	21
Distribution of almonds and sugar at a funeral	21
Key to world	22
Whose stomach will be full on the Judgement Day?	22
Blazing heat of Day of Judgement	22
His Nafs took him to Hell	23
Ten advantages of hunger	23
Banquet on the Day of Judgement	24
Doors of Paradise and Hell	24
Physical fitness	25
Six perils of filling the stomach	25

Dry bread and salt	26
Excessive eating impairs wisdom	26
Reason for hardness of heart	26
Seven morsels	26
Perils of filling stomach	26
Reason of nocturnal emission	27
Satan circulates in body like blood	27
Two rivers	
Hungry for forty days Six Madanī pearls	27
Six Madanī pearls	28
The one who fills his stomach is disgraced	28
Why emphasis on remaining hungry?	29
Fearlessness from Hidden Plan of Allah تعققاً is grave sin	29
Respite from Allah عَنْحَالَ	30
Regarding sin as a good act is Kufr	30
Du'ā of the Holy Prophet 🚈	31
Four from forty thousand	31
Seven intestines*	32
Meaning of seven intestines	32
Difference between diet of Mūmin and that of hypocrite	
Food of Imām Aḥmad Razā الله عَلَيْه Razā	32
Seven Madanī pearls	33
Ritual ablution (Wuḍū) after twelve days	33
Traveller of Madanī Qāfilaĥ	34
Hungry for three days	34
Bowl of milk and seventy companions رَحِينَ اللهُ عَنْهُم	35
Independence from people	37
Ineffective advice	37
Smell at time of death	37
When you eat a lot, you also have to earn a lot	

Unconsciousness due to hunger	No pleasure in worship	
If only hunger could be purchased41Food is being purchased everywhere41To eat in excess is attribute of unbelievers42Strength in hunger42Attainment of Taşawwuf42I am worst person43Pitiable condition due to hunger43Hungry for many days43Remaining hungry for one year.44How long can a person live without eating and drinking?44How much should common person eat?45Cure for sick heart45Cure for sick heart46Mosquito can kill camel47Perils of large body47Sins attack glutton48Average weight for man and woman48Weight of Sayyidunā Prophet Yūsuf (19, 19, 19, 19, 19, 19, 19, 19, 19, 19,	Unconsciousness due to hunger	
Food is being purchased everywhere41To eat in excess is attribute of unbelievers42Strength in hunger42Attainment of Taşawwuf42I am worst person43Pitiable condition due to hunger43Hungry for many days43Remaining hungry for one year44How long can a person live without eating and drinking?44How much should common person eat?45Cure for sick heart45The bird that lives thousand years46Mosquito can kill camel46Fat mosquito47Sins attack glutton47Excellence of lean body48Average weight for man and woman48Weight of Sayyidunā Prophet Yūsuf49Definition of youth50Dangers of pizza51Story of consumer of pizza52Cure for obesity53Get your blood tested54	Mysterious pain	
To eat in excess is attribute of unbelievers 42 Strength in hunger 42 Attainment of Taşawwuf 42 I am worst person 43 Pitiable condition due to hunger 43 Hungry for many days 43 Remaining hungry for one year 44 How long can a person live without eating and drinking? 44 How much should common person eat? 45 Cure for sick heart 45 The bird that lives thousand years 46 Mosquito can kill camel 46 Fat mosquito. 47 Perils of large body 48 Average weight for man and woman 48 Weight of Sayyidunā Prophet Yūsuf 49 49 Definition of youth 50 Dangers of pizza 51 Story of consumer of pizza 53 Get your blood tested 54	If only hunger could be purchased	41
Strength in hunger42Attainment of Taşawwuf42I am worst person43Pitiable condition due to hunger43Hungry for many days43Remaining hungry for one year44How long can a person live without eating and drinking?44How much should common person eat?45Cure for sick heart45Cure for sick heart46Mosquito can kill camel46Fat mosquito47Perils of large body47Sins attack glutton47Excellence of lean body48Average weight for man and woman48Weight of Sayyidunā Prophet Yūsuf منابع المنابع الم	Food is being purchased everywhere	41
Attainment of Taşawwuf42I am worst person43Pitiable condition due to hunger43Hungry for many days43Remaining hungry for one year44How long can a person live without eating and drinking?44How much should common person eat?45Cure for sick heart45The bird that lives thousand years46Mosquito can kill camel46Fat mosquito.47Perils of large body47Sins attack glutton47Excellence of lean body48Average weight for man and woman48Weight of Sayyidunā Prophet Yūsuf عنه المناز المعادي49Definition of youth50Dangers of pizza51Story of consumer of pizza53Get your blood tested54	To eat in excess is attribute of unbelievers	42
I am worst person43Pitiable condition due to hunger43Hungry for many days43Remaining hungry for one year44How long can a person live without eating and drinking?44How much should common person eat?45Cure for sick heart45Cure for sick heart45The bird that lives thousand years46Mosquito can kill camel46Fat mosquito.47Perils of large body47Sins attack glutton47Excellence of lean body.48Average weight for man and woman48Weight of Sayyidunā Prophet Yūsuf منته المنافرة49Definition of youth50Dangers of pizza51Story of consumer of pizza53Get your blood tested54	Strength in hunger	42
Pitiable condition due to hunger43Hungry for many days43Remaining hungry for one year44How long can a person live without eating and drinking?44How much should common person eat?45Cure for sick heart45The bird that lives thousand years46Mosquito can kill camel46Fat mosquito.47Perils of large body47Sins attack glutton47Excellence of lean body.48Average weight for man and woman48Weight of Sayyidunā Prophet Yūsuf مالية التكار مال	Attainment of Taşawwuf	42
Hungry for many days43Remaining hungry for one year44How long can a person live without eating and drinking?44How much should common person eat?45Cure for sick heart45The bird that lives thousand years46Mosquito can kill camel46Fat mosquito.47Perils of large body47Sins attack glutton47Excellence of lean body48Average weight for man and woman48Weight of Sayyidunā Prophet Yūsuf معند المنازم 1049Definition of youth50Dangers of pizza51Story of consumer of pizza53Get your blood tested54	I am worst person	43
Remaining hungry for one year 44 How long can a person live without eating and drinking? 44 How much should common person eat? 45 Cure for sick heart 45 The bird that lives thousand years 46 Mosquito can kill camel 46 Fat mosquito. 47 Perils of large body 47 Sins attack glutton 47 Excellence of lean body. 48 Average weight for man and woman 48 Weight of Sayyidunā Prophet Yūsuf منتي التكرم 49 Definition of youth 50 Dangers of pizza 51 Story of consumer of pizza 52 Cure for obesity. 53 Get your blood tested 54	Pitiable condition due to hunger	43
How long can a person live without eating and drinking?44How much should common person eat?45Cure for sick heart45The bird that lives thousand years46Mosquito can kill camel46Fat mosquito47Perils of large body47Sins attack glutton47Excellence of lean body48Average weight for man and woman48Weight of Sayyidunā Prophet Yūsuf معتب المنازم المعادي49Definition of youth50Dangers of pizza51Story of consumer of pizza53Get your blood tested54	Hungry for many days	43
How long can a person live without eating and drinking?44How much should common person eat?45Cure for sick heart45The bird that lives thousand years46Mosquito can kill camel46Fat mosquito47Perils of large body47Sins attack glutton47Excellence of lean body48Average weight for man and woman48Weight of Sayyidunā Prophet Yūsuf معتب المنازم المعادي49Definition of youth50Dangers of pizza51Story of consumer of pizza53Get your blood tested54	Remaining hungry for one year	44
Cure for sick heart45The bird that lives thousand years46Mosquito can kill camel46Fat mosquito.47Perils of large body47Sins attack glutton47Excellence of lean body48Average weight for man and woman48Weight of Sayyidunā Prophet Yūsuf عند الشائم 49Definition of youth50Dangers of pizza51Story of consumer of pizza52Cure for obesity53Get your blood tested54		
The bird that lives thousand years	How much should common person eat?	45
Mosquito can kill camel	Cure for sick heart	45
Fat mosquito	The bird that lives thousand years	46
Perils of large body	Mosquito can kill camel	46
Sins attack glutton	Fat mosquito	47
Average weight for man and woman	Perils of large body	47
Average weight for man and woman	Sins attack glutton	47
Average weight for man and woman	Excellence of lean body	48
Weight of Sayyidunā Prophet Yūsuf عَلَيُه السَّلَامِ		
Definition of youth	Weight of Sayyidunā Prophet Yūsuf مَلَيْهِ السَّلَام Weight of Sayyidunā Prophet Yūsuf	48
Dangers of pizza	Causes of obesity	49
Story of consumer of pizza	Definition of youth	50
Cure for obesity	Dangers of pizza	51
Get your blood tested	Story of consumer of pizza	52
•	Cure for obesity	53
Remedy for obesity 54	Get your blood tested	54
Temery for obesity	Remedy for obesity	54

Four cures for constipation	.55
Medication for narcolepsy	.56
Best cure for obesity	.57
Diseases caused by excessive eating	.57
Remedy to stay healthy	,58
Signs of hunger	,58
Eating more than one's appetite	,58
Not everyone's appetite is same	.59
Hurting feelings of one who eats in excess is Harām	.59
To drink a lot of water	.60
Walk a little	
Overburden	
I eat very little	
Precautions of eating less	.63
Eating less is preferable but lying is Harām	.63
What is Nafs?	
Better than one year's worship	.65
Baby fox	.65
We live to eat	
Patient became doctor	.66
Cancer of gums	.67
Danger of fake Kattĥā	.68
Taste on tongue and throat only	.68
Reality of delicious food	.68
Thought-provoking story	.69
Facts making us realize our reality	.69
Do you want to eat less?	.70
Food and drink of people of Hell	.70
Bowl of poison	71
Severe accountability for luxuries	.72

Three questions about every favour	73
Dive in Hell	73
How to develop habit of eating less?	74
Specify portion of your food	75
You can mix your food prior to eating	76
Method of eating less in presence of others	77
Sincerity is key to acceptance	77
Trial for those that eat less	78
Eat less for forty days consecutively	
Steadfastness in less-eating.	79
Bitter advice	80

1. Feast at home of Sayyidunā Jābir رضى الله عنه الله عنه	83
2. Madanī Qāfilaĥ inhabited Masjid	85
 Eighty companions رَجْنَ اللهُ عَنْهُم and a little food 	86
4. Gigantic fish	88
5. Amīn-ul-Ummaĥ	89
6. Heart patient was cured	
7. Prophet Yaḥyā عَلَيْهِ السَّلَام and Satan	
Pleasure in worship	92
8. He spewed milk	93
9. Roasted meat	94
Roasted thigh	94
Fear of losing faith at time of death	95
10. Thought-provoking sermon	97
11. The first to shoot an arrow in path of Allah	98
12. Warts on hand	99
13. Ghusl for forty times in one night	100

14. Picking bits of food from floor and eating them101
15. After difficulty, there is ease103
16. Eating only ten raisins a day104
Amazing benefits of raisins104
To drink raisin soaked water is Sunnaĥî05
Cure for cough105
Red raisins106
17. Desire to eat egg plant106
18. Eat and drink107
19. Purpose of eating
20. Hiding to avoid eating
21. Blessing of a saint's company
22. Good company, faithful death111
23. Bad company, bad death112
24. Hungry lion
Trust of chicken113
25. Trusting young man114
26. Sustenance searches
27. An enthusiastic preacher
28. Eggs and bread117
29. White cup
Trials equivalent to status
30. Happiness in fever
Excellence of fever120
31. Fine of eating lentils
32. Fish bone121
Reward of thorn-pricking122
Wisdom of difficulties122
33. Carrot and honey123
34. He spat out fig123
35. Confectioner fed them124

36. Leftover bones	124
37. Fear before eating	125
We should weep after eating	125
38. Piece of dry bread	126
39. His vein would pulsate	127
40. Worshipper and pomegranate	127
41. Maḥmūd, Ayāz and slice of cucumber	128
42. Non-Muslim monk embraces Islam	129
43. Rice and fish	
44. Beneficial to one's heart	131
45. Valīmaĥ in Paradise	131
46. Dough that dried in sunlight	132
47. He did not drink milk for forty years	133
48. Meat and bread	133
49. Frightening thunderstorm	134
50. Green bowl	134
Leaving this world with İmān!	136
51. He used to speak to his Nafs	
52. He vowed not to eat vegetable	137
··· Mailis of Dawatelslall	

15 Ahadis about Excellence of Salat-'Alan-Nabi 👼	138
22 Madanī Pearls of Giving Dars from Faizān-e-Sunnat	42
Method of Delivering Dars from Faizān-e-Sunnat	46

*

Glossary	152
Bibliography	155
Index	157

ٱلْحَمْدُلِلَّهِ رَبِّالْعُلَمِيْنَ وَالصَّلُوةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِيْنَ آمَّابَعْدُ فَاَعُوْذُ بِاللَّهِ مِنَ الشَّيْطٰنِ الرَّجِيْمِ بِسْمِ اللَّهِ الرَّحْمِنِ الرَّحِيْمِ

Translator's Notes

Dear Islamic brothers! Dawat-e-Islami's Majlis-e-Tarājim, a department responsible for reproducing the books and booklets of Amīr-e-Aĥl-e-Sunnat, the founder of Dawat-e-Islami 'Allāmaĥ Maulānā Abu Bilal Muhammad Ilyas Attar Qadiri Razavi (المعندة تكافله العالية) into various languages of the world, is pleased to present the book '*Payt kā Qufl-e-Madīnaĥ*' in English under the title of '*Excellence of Hunger*.' Although any translation is inevitably a form of interpretation, we have tried our level best to convey the thought of the author in its true sense. To facilitate the pronunciation of Arabic letters, a transliteration chart has been added. Terms of Islamic Jurisprudence have not been translated as a caution because in most cases, an English word cannot be a full substitute of an Islamic term. However, a glossary has been given at the end of the book, elaborating Islamic terms. Further, an index and a bibliography have also been given.

This translation has been accomplished by the grace of Almighty Allah بقدَعال على بعد الله وتعالى عليه والله وتسلّم and the spiritual support of our great Shaykh, the founder of Dawat-e-Islami, 'Allāmaĥ Maulānā Abu Bilal Muhammad Ilyas Attar Qadiri Razavi داه وتكاليه والله وتكالي المالية والله وال والله
Majlis-e-Tarājim (Translation Department)

Alami Madani Markaz, Faizan-e-Madinah Mahallah Saudagran, Purani Sabzi Mandi, Bab-ul-Madinah, Karachi, Pakistan Phone: 🖀 +92-21-34921389, 90, 91 Email: 🖃 translation@dawateislami.net

پَيٹ کا قُفلِ مَدِينہ

Payt kā Qufl-e-Madīnaĥ

HUNGER

ٱلْحَمْدُ لِلَّهِ رَبِّ الْعُلَمِيْنَ وَالصَّلُوةُ وَالسَّلَامُ عَلَى سَيِّبِ الْمُرْسَلِيْنَ اَمَّا بَعْدُ فَاَعُوْذُ بِاللَّهِ مِنَ الشَّيُطْنِ الرَّجِيْمِ لِسُمِ اللَّهِ الرَّحْمِنِ الرَّحِيْمِ

EXCELLENCE OF HUNGER

Satan will use every trick of his trade to keep you from reading this book, but you should counter his every deception and make an ardent effort to go through this chapter in its entirety. Perhaps you will be amazed to see its blessings.

Excellence of reciting Ṣalāt-'Alan-Nabī 禅師

The Prophet of mankind, the Peace of our heart and mind, the most Generous and Kind حَلَّى المُعْتَعَانَى عَلَيْهِ وَاللهِ وَسَلَّم has said, 'Without doubt, your names along with your identity are presented before me, therefore, recite Ṣalāt (Durūd) upon me in eloquent words.' (*Muṣannaf 'Abdur Razzāq, vol. 2, pp. 214, Ḥadīš 3111*)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

What does 'Madanī guard' of stomach mean?

Madanī guard of the stomach is to refrain from consuming Ḥarām food and to eat even Ḥalāl food less than one's appetite. The following health related saying of Ḥujjat-ul-Islam, Sayyidunā Imām Muhammad Ghazālī عتيو تعتيو is considered the most appropriate principle for those who wish to apply a Madanī guard on their stomach. The Imām محمدة الله تعالى عليه has said, 'Whoever eats only when he is hungry and withdraws (his hand) from the food while still hungry, will never be in need of a doctor. Therefore, food should only be consumed when one is absolutely hungry.' (*Iḥyā-ul-'Ulūm, vol. 2, pp. 5*)

Yā Ilāĥī اعَوَّدَجَلَ! Payi kā Qufl-e-Madīnaĥ kar 'aṭā Az paey Ghauš-o-Razā هچمالمائتان kar bhūk kā gawĥar 'aṭā

O Almighty عَنَوَعَلَّ , bless us with the Madanī guard for our stomach For the sake of Ghauš and Razā مهنااللفتال grant us the gem of hunger

Intentional hunger

Dear Islamic brothers! Although it is permissible to eat until one is full, countless religious and worldly benefits lie in applying a Madanī guard on the stomach. Abstaining from food in compulsion when it is not available is not something remarkable, but refraining from eating and staying hungry for the pleasure of Allah مَوْدَعَالَ عَانَة when food is available in abundance, is indeed an extraordinary feat. It is stated that the Noble Rasūl صَلَّ اللهُ تَعَالُ عَلَيْهِ وَالهِ وَسَلَّمِ would intentionally remain hungry. (*Shu'ab-ul-Īmān, vol. 5, pp. 26, Hadīš 5640*)

> Lūt lay raḥmat, lagā Qufl-e-Madīnaĥ payi kā Pāye gā Jannat, lagā Qufl-e-Madīnaĥ payi kā

Gain divine grace by applying Madanī guard on the stomach Attain Paradise by applying Madanī guard on the stomach

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Neighbourhood of the Holy Prophet 🖗 in Paradise

Indeed, intentional hunger is a great Sunnaĥ of our Beloved Prophet صَلَى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَم and words cannot express the excellence of Sunnaĥ. The Holy Prophet صَلَى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَم has stated, 'He who loves my Sunnaĥ, loves me, and he who loves me will be with me in Paradise.' (*Mishkāt-ul-Maṣābīḥ, pp. 30*) In Sūraĥ Al-Aḥqāf, verse 20, Allah عَزَّدَجَلَ says:

ٱذْهَبْتُمْ طَيِّبْتِكُمْ فِيْ حَيَاتِكُمُ اللَّنْنَيَا وَاسْتَمْتَعْتُمُ بِهَا ۚ فَالْيَوْمَ تُجْزَوْنَ عَذَابَ الْهُوْنِ

You have exhausted your good things in your worldly life and fully enjoyed them, therefore, today you will be given the humiliating punishment. [Kanz-ul-Īmān (Translation of Quran)] (Part 26, Sūraĥ Al-Aḥqāf, verse 20)

Blessed hunger of the Holy Prophet

Commenting on the foregoing verse, the spiritual successor of A'lā Hadrat Imām Ahmad Razā Khān عليه تحمة الرّخن, Ṣadr-ul-Afādil Shaykh Na'īmuddīn Murādābādī عليه تخمة اللهالي has stated in his renowned exegesis of the Holy Quran, *Khazāin-ul-'Irfān*: In this verse, Allah عزّد لله reprimanded the unbelievers for having worldly pleasures. Therefore, the Holy Prophet متزوله وَسَلَّم and his companions abstained from worldly pleasures.

In Ṣaḥīḥ Bukhārī and Ṣaḥīḥ Muslim, it is stated that until the apparent demise of the Holy Prophet صَلَّ اللَّهُ تَعَالَى عَلَيْهِ وَاللهِ وَسَلَّم, the blessed family never ate bread made from barley for two consecutive days. It is also mentioned in a Ḥadīš that at times the whole month passed, but fire would not burn on the stove (for cooking food). The blessed household would merely survive on water and a few dates. Sayyidunā 'Umar Fārūq مَحْيَ اللَّهُ تَعَالَى عَلَيْهِ وَاللهِ مَعَالَى اللَّهُ تَعَالَى عَلَيْهِ وَاللهُ وَعَالَى اللَّهُ مَعَالَى مَعَالَى اللَّهُ مَعَالَى عَلَيْهُ مَعَالَى اللَّهُ مَعَالَى اللَّهُ مَعَالَى اللَّهُ مَعَالَى اللَّهُ مَعَالَى اللَّهُ مَعَالَى اللَّهُ مَعَالَى مَعَالَى الْعَالَى الْعَالَى الْعَالَى اللَّهُ مَعَالَى الْعَالَى الْعَالَى اللَّهُ مَعَالَى اللَّهُ مَعَالَى اللَّهُ مَعَالَى اللَّهُ مَعَالَى اللَّهُ مَعَالَى اللَّهُ مَعَالَى الْعَالَى الْعَالَى اللَّهُ مَعَالَى اللَّهُ مَعَالَى اللَّهُ مَعَالَى اللَّهُ مُعَالَى الْعَالَى اللَّهُ مَعَالَى الْعَالَى اللَّهُ مَعَالَى اللَّهُ مَعَالَى الْعَالَى الْعَالَى اللَّهُ مَعَالَى الْعَالَى اللَّهُ مَعَالَى اللَّهُ مَعَالَى الْعَالَى اللَّهُ مَعَالَى اللَّهُ مَعَالَى اللَّهُ مَعَالَى الْعَالَى اللَّهُ مَعَالَى الْعَالَى اللَّهُ مَعَالَى اللَّهُ مَعَالَى الْعَالَى الْعَالَى الْعَالَى مَعَالَى الْعَالَى اللَّهُ مَعَالَى الْعَالَى مَعَالَى الْعَالَى الْعَالَى الْعَالَى الْعَالَى الْعَالَى الْعَالَى الْعَالَى الْعَالَى الْ

صَلُّوْا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Hungry for many nights

Sayyidunā 'Abdullāĥ Ibn 'Abbās منهى الله تعالى عنه has narrated that the Prophet of Raḥmaĥ, the Intercessor of Ummaĥ, the Owner of Jannaĥ منهى الله تعالى عليه واله منه عنه used to remain hungry for many nights in succession. His blessed household often did not have anything to eat at night and whenever they would get something to eat, it was mostly bread made from barley. (*Jāmi' Tirmižī, vol. 4, pp. 160, Ḥadīš 2367*)

Food of blessed family

Sayyidunā Anas عنى الله تتالى عنه has stated that the Beloved Prophet عنى الله تتالى عنه pawned his armour for barley. He has further stated that he presented some cooked and melted fat with some barley bread in the respected court of the Holy Prophet عَلَى الله تتالى عليه والله وسلّم لله تتالى عليه والله وسلّم عليه والله وسلّم عنى الله تتالى عليه والله وسلّم عنى الله تعالى عليه والله وسلّم عنى الله تعالى عليه والله وسلّم وسلّم الله تعالى عليه والله وسلّم ولله وللله ولله ولله وسلّم ولله ولله وسلّم ولله ولله ولله وللله ولله ولله وللله ولله
Dear Islamic brothers! This is the remarkable condition of the Noble Rasūl حَلَّ اللهُ تَعَالى عَلَيْهِ وَالمِوسَلَّم who was given the keys to the treasures of both the worlds. The Prophet of mankind, the Peace of our heart and mind, the most Generous and Kind حَلَّ اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم adopted poverty intentionally. Otherwise, by Allah حَلَّ اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم adopted poverts it as the Ṣadaqaĥ of the Noble Prophet مَلَ اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم and his spiritual light reaches everything in the universe.

Spiritual insight

It is said that a saint once picked up a piece of bread to eat. When he looked at it with his spiritual insight, he realized that a ray of light emerged from it. When he focused on the direction of the light going upwards, he saw that the light (Nūr) was actually linked to a ray of light of the Beloved Mustafa حَلَّى اللَّهُ تَعَالَى عَلَيْهِ وَاللَّهُ مَعْلَى عَلَيْهِ وَاللَّهُ تَعَالَى عَلَيْهِ وَاللَّهُ تَعَالَى عَلَيْهِ وَاللَّهُ تَعَالَى عَلَيْهِ وَاللَّهُ تَعَالَى عَلَيْهِ وَاللَّهُ مَعْنَا لَهُ مَعْنَا لَهُ مَعْنَا وَاللَّهُ مَعْنَا وَاللَّهُ مَعْنَا وَاللَّهُ مَعْنَا وَاللَّهُ مَعْنَا وَاللَّهُ مَعْنَا وَاللَّهُ تَعَالَى عَلَيْهِ وَاللَّهُ مَعْنَا وَاللَّهُ مَعْنَا وَاللَّهُ مَعْنَا وَاللَّهُ مُعْنَا وَاللَّهُ مُعْنَا وَاللَّهُ مُعْنَا وَاللَّهُ مُعْنَا وَاللَّهُ مُعَالَى عَلَيْهُ وَاللَّهُ مُعْلَى عَلَيْهُ وَاللَّهُ مُعْلَى عَلَيْهُ وَاللَّهُ مُعْلَى عَلَيْهُ وَاللَّهُ مُعْنَا وَاللَّهُ مُعَالَى عَلَيْهُ وَاللَّهُ مُعْلَى عَلَيْهُ وَالْحُلُولُ مُ

Two stones tied to stomach

Sayyidunā Abū Ṭalḥaĥ مرضى الله تعالى عنه has narrated that some of the companions once complained to the Holy Prophet حَلَى اللهُ تعالى عَانِهِ وَالهِ وَسَلَّم about their hunger and showed him the stones they had tied to their stomachs. Seeing this, the Beloved and Blessed Prophet حَلَى اللهُ تعالى عَانِهِ وَالهِ وَسَلَّم raised his blessed clothing – revealing the two stones tied to his blessed stomach. Sayyidunā Imām Tirmizī مَعْلَى اللهُ تعالى عالمُهُ على الله blessed that stones were tied on the blessed stomach due to severe hunger and weakness. (Shamāil-e-Tirmizī, pp. 169, Ḥadīš 372)

Āp bhūkay raĥay aur payi pay patthar bāndĥay Ĥam ghulāmaun ko milay khuwān Madīnay wālay

The Prophet remains hungry with stones tied on his abdomen Yet blesses the servants with delicious cuisines

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Attainment of respect

Sayyidunā Abū Bujayr سِعِي اللَّهُ تَعَالَى عَنَّهُ has narrated that the Beloved and Blessed Prophet صَلَّى اللَّهُ تَعَالَى عَلَيْهِ وَاللَّهِ مَسَلَّى took a stone, tied it to his blessed stomach and said, 'Beware! There are many people who eat delicious food and have a lavish lifestyle in this world but, on the Day of Judgement, they will be hungry and naked. Beware! There are many people who strive to become honourable, yet they are gathering provisions of humiliation. Beware! There are many people who are seen humiliating themselves but this is a means of respect for them.' (*Al-Mawāĥib-ul-Ladunniyyaĥ*, *vol. 2, pp. 123*)

Affectionate sentiments

Dear Islamic brothers! May our lives be sacrificed on the glory and صَلَّى الله تتعالى عَلَيهِ وَالمه وَسَلَّم He إصَلَّى الله تتعالى عَلَيهِ وَالمه وَسَلَّم greatness of the Merciful Prophet had great passion for remaining hungry but we, on the other hand, the so-called devotees, are deprived of this Sunnaĥ. If our meal is ever delayed or it is not to our liking, then we start to argue with our family-members. If only we would also adopt intentional hunger and, when feeling intense hunger, gain the honour of tying a stone around our stomach with the intention of acting upon the Sunnaĥ. I wish, if only I were not a human but a stone of the blessed street of the Holy Prophet مَتَلَى الله تتعالى عَلَيْهِ وَالله وَسَلَّم Alas! If only I were the stone lying in the path where he صلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم would pass blessing me with kissing his sacred soles. I dare not have the desire to be the stone tied on his blessed stomach, but at least if only I were the stone lying next to the sacred one picked up by him, and as he would stretch his blessed hand to take that sacred stone, I would have the privilege of kissing his blessed hand!

عَلَيْهِ السَّلَام Hunger of Prophet Mūsā

When Sayyidunā Mūsā Kalīmullāĥ على تَبِيِّتَا وَ عَلَيْهِ الصَّلَوَةُ وَالسَّلَامِ arrived at the well of Madyan, he was so weak that the green colour of the vegetable he had last consumed was visible from outside his blessed stomach. (Shamāil-e-Rasūl, pp. 121)

It is also narrated that he عليه السّلام did not eat anything during the forty days when he عليه السّلام had the privilege of speaking to Allah عَزَدَجَلَ. (*Iḥyā-ul-'Ulūm, vol. 3, pp. 91*)

عَلَيْهِ السَّلَام Hunger of Prophet Dāwūd

Sayyidunā Qādī 'Iyād موى اللهقتال عنه has stated, 'The clothing of Prophet Sayyidunā Dāwūd تعلية القطرة والستلام was made from wool and his bedding from animal hair. He علية المستلام used to eat barley-bread with salt.' (*Shamāil-e-Rasūl, pp. 121*)

عَلَيْهِ السَّلَام Hunger of Prophet 'Īsā

Sayyidunā 'Īsā على تَوَيِعَادَ عَلَيْهِ الصَّلَوةُ دَالسَّلَام never built a house for living. He عَلَيْهِ السَّلَام would rest wherever he felt sleepy. He عَلَيْهِ السَّلَام used to wear clothing made from animal hair and eat the leaves of trees. (Shamāil-e-Rasūl, pp. 121)

عَلَيْهِ السَّلَام Hunger of Prophet Yahyā

Sayyidunā Yaḥyā على تَبِيَّادَ عَلَيْهِ الصَّلَوْةُ وَالسَّلَامَ would consume wet grass as his food. He عَنْدَوَجَلَ used to weep so much in the fear of Allah عَزَوَجَلَ that the tears had left marks on his blessed cheeks. (Shamāil-e-Rasūl, pp. 121)

Fāqa-e-Anbiyā kay şadaqay mayn Lażżat-e-Nafs say bachā Yā Rab اعتَدَعَلَ

O Allah اعتَنَعَلَ For the sake of Prophet's starvation Save us from desire's satisfaction

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

would cry رَضِيَ اللَّهُ عَنْهَا Aishaĥ رَضِيَ اللَّهُ عَنْهَا

Sayyidunā Masrūq موالله تعالى عنه has said that once he went to the house of the Noble mother of the believers, Sayyidatunā 'Āishaĥ رضی الله تعالى عنها She ordered that food be brought for him. She موی الله تعالى عنها then said, 'Whenever I eat food to my full stomach, I feel like crying.' 'Why?' He asked. She مَعْنَ اللَّهُ تَعَالَى عَنَهَا عَلَى عَنَهَا لَعَ عَلَيْهِ replied, 'I remember the Holy Prophet صَلَّى اللَّهُ تَعَالَى عَلَيْهِ وَاللَّهِ وَسَلَّم who left us in such a state that he صَلَّى اللَّهُ تَعَالَى عَلَيْهِ وَاللَّهِ وَسَلَّم never ate meat or bread twice a day to his full stomach.' (*Jāmi' Tirmizī*, vol. 4, pp. 159, <u>Hadīš 2363</u>)

'Āishah Şiddīqah مَثَلَ اللهُتَعَالَى عَلَيْهِ وَاللهِ وَسَلَّمَ fawtī thīn Nabī مَثَلَ اللهُتَعَالَى عَلَيْهِ اللهُتَعَالَى عَلَيْهِ اللهُ تَعَالَى عَلَيْهِ اللهُ عَالَى عَلَيْهُ اللهُ تَعَالَى عَلَيْهِ اللهُ عَالَى عَلَيْهُ اللهُ عَالَى عَلَيْهُ اللهُ عَلَيْهِ اللهُ عَلَيْ عَلَيْهُ عَالَى عَلَيْهُ اللهُ عَلَيْهُ مَعْ اللهُ عَلَيْنَ عَلَيْهُ مُعَالَى عَلَيْهُ اللهُ عَلَيْ عَلَيْ اللهُ اللهُ اللهُ اللهُ عَلَيْنَ عَلَيْهُ عَالَى عَلَيْهُ اللهُ عَالَى عَلَيْهُ اللهُ عَلَى عَلَيْهُ عَلَى عَنْهُ عَلَيْ عَلَيْهِ اللهُ عَلَيْ عَلَيْ عَلَيْ عَلَيْهُ عَلَيْهِ مُعَالَى عَلَيْ المُعَالَي اللهُ اللهُ اللهُ اللهُ عَلَيْهُ عَلَيْهُ عَلَيْنَ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلَيْنَا عَلَيْ عَلَيْ عَلَيْنَا عَلَيْهُ عَلَيْ عَلَيْنَا عَلَيْنَا عَلَيْنَ عَلَيْهُ عَلَيْنَا عَلَيْ عَلَيْنَا عَلَيْ اللهُ عَلَيْنَا لَهُ عَلَيْ عَلَيْ عَلَيْهُ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلَيْهُ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلَيْنَا عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلَيْنَا عَلَي المَالِي اللهُ اللهُ اللهُ اللهُ عَلَيْنَا عَلَيْ عَلَى عَلَيْ عَلَيْ عَلَيْ عَلَى عَلَيْ عَلَيْكُ عَلَيْ عَلَيْ عَلَى عَلَي المَالُ عَلَيْنَ عَلَيْ عَ المَا عَلَيْ عَ

'Āishaĥ Ṣiddīqaĥ cried remembering the hunger of the Prophet But alas! We are stuffing ourselves with food and beverage

True devotees should reflect

Dear Islamic brothers! Sayyidatunā 'Āishaĥ مرضی الله تعالی عنها would cry if she ever ate food to her full stomach. Her condition showed her intense love for the Beloved and Blessed Prophet مَتَلَ عَلَيُو وَاللهِ وَسَلَّم. On the contrary, we keep eating voraciously until our stomach is full, but our desire is not satisfied. Remember that whenever you read or hear about the righteous saints' eating to a full stomach, it means that they filled only one third of the stomach. This is the difference between our full stomach and theirs.

Our Islamic sisters should also learn a lesson from the devotion of Sayyidatunā 'Āishaĥ مَشِى الللهُ تَعَالَى عَنَهَا . If our Islamic sisters join the Madanī environment, attend their local weekly Sunnaĥ-Inspiring Ijtimā', fill in the booklet of Madanī In'āmāt daily, practicing Fikr-e-Madīnaĥ and submit it to their responsible Islamic sister each month, then النَّا الله عَزَدَمَلَ they will reap innumerable blessings. Listen to a faith-refreshing account of an Islamic sister of Dawat-e-Islami.

Story of an Islamic sister

An Islamic brother from Sanghar (Bāb-ul-Islam, Sindh, Pakistan) made the following statement under oath: My sister, daughter of

'Abdul Ghaffār 'Attārī, had cancer. Her condition deteriorated slowly. As per the advice of doctors, we arranged for her surgery. Because of the operation, her condition improved a little but after about a year, she became severely ill once again. She was admitted to Rajputana Hospital (Hyderabad, Sindh Pakistan). After a week, her condition became extremely serious. Suddenly, she began to recite the sacred Kalimaĥ (statement of faith) aloud and, from time to time, .اَلصَّلُوةُ وَالسَّلَامُ عَلَيْكَ يَا رَسُوْلَ الله وَعَلَى اللِكَ وَاَصْحَابِكَ يَا حَبِيْبَ الله she would also say Her reciting of 'لَا اللهُ مُحَمَّدٌ رَّسُولُ الله' echoed in the entire room. It was a unique faith-refreshing scene. The visitors also began to recite the Kalimaĥ and Salāt-'Alan-Nabī with her instead of asking about her condition. The doctors and staff were amazed because they had normally seen the patients cry in agony but this pious patient was lost in the remembrance of Allah عرَّديجلَّ instead of writhing in pain. She remained in the same condition for about 12 hours, and when the Azan of Maghrib Salah was about to be uttered, she passed away reciting the sacred Kalimaĥ.

May Allah عَوْمَعَلَ have mercy on her and forgive us without accountability for her sake!

آمِيْن بِجَاهِ النَّبِيّ الْأَمِيْن صَلَّى اللهُ تَعَالَى عَلَيْهِ وَالِهِ وَسَلَّم ٥

Eating just once every two days

The hunger of our Holy Prophet حَلَّى اللَّهُتَالَى عَلَيُو اللَّهِ وَاللَّهِ وَاللَّهُ وَاللَّ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّا وَاللَّا وَالَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللُّ

> Salām un per shikam bĥar kar kabĥī kĥānā na kĥātay tĥay Salām un per gham-e-Ummat mayn jo ānsū baĥātay tĥay

> Salutations for him who did not eat to his satisfaction Salutations for him who wept for his nation

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Eating once a day

It is a Sunnaĥ to eat once a day. Sayyidunā Abū Sa'īd Khudrī مَتْ اللَّهْتَعَالَى عَلَيْهِوَ المِحَسَلَم has narrated that when the Noble Prophet مَتْ اللَّهُ تَعَالَى عَنَه would eat in the morning, he would not eat in the evening and when he ate in the evening, he would not eat in the morning.

(Kanz-ul-'Ummāl, vol. 7, pp. 39, Hadīš 18173)

How is it to eat three times a day?

Dear Islamic brothers! It has become a routine to eat three times a day. Although this is not a sin, it is not a Sunnaĥ either. This habit has developed due to the desire of eating and drinking. Keep in mind that the more one eats, the more accountable he will have to be on the Day of Judgement. To eat only once a day is the habitual Sunnaĥ of our Beloved Prophet متل الله تعالى عليه والله وسلّ

Allah عَدَوَعَلَّ مَعَلَّهُ اللهُ تَعَالَى مَعَدَوهُ اللهُ مَعَالَى مُعَدَّدُ مَعَلَى مُعَلَّمُ مُعَلَى اللهُ مَعَالَى مُعَالًى مُعَالَى مُعَالًى مُعالًى معالًى مُعالًى معالًى مُعالًى معالًى معالًى معالًى معالًى معالًى معالمات معالَى معالًى معالَى معالَى معالَى م معالَّا معالَى معالَى معالَى معالَمًا معالَى معالَى معالَى معالَى معالَى معالَى معالَى معالَى معالَى معالمي معا معالَم معالم مع معالم مع معالم مع معالم معال

(Qūt-ul-Qulūb, vol. 2, pp. 327)

Satanic deception: On the one hand it is described as a Sunnaĥ to eat once a day, but on the other, Saḥarī and Ifṭārī which consist of two meals are also considered Sunnaĥ. What is the answer to this?

Cure for satanic deception: There is no doubt that Saḥarī and Ifṭārī are both Sunnaĥ. The literal meaning of Ifṭār is 'to break fast.' Therefore, if one swallows only a chickpea, his Ifṭār is valid. Stuffing oneself with food at Saḥarī and Ifṭārī is not a Sunnaĥ. Instead, one can do Ifṭārī and Saḥarī with a mere date or with a few sips of water. If a person consumes one meal during the day such as a curry with bread and then drinks three cups of tea at different times during the same day or eats a single date three times, he would still be considered to have taken just a single meal that day. Similarly, if a person eats a few dates or drinks some water during Ifṭār and consumes a meal at Saḥarī, he would also be considered to have eaten only once that day. In this manner, one would be able to fulfil not only the Sunnaĥ of eating once a day but also that of doing Saḥarī and Ifṭār. However, if a person eats many fruits and other things at Ifṭār, it will be considered a complete meal. Now, if that person eats in Saḥarī too, then he would be considered to have eaten twice that day. Nowadays, the Jamā'at of Ṣalāt-ul-Maghrib is often delayed in Masājid during the sacred month of Ramadan. Listen to the ascetic manner in which A'lā Ḥaḍrat, Imām Aḥmad Razā Khān عَلَيَهِ مَحْمَةُ الرَّحْن would perform his Saḥarī and Ifțārī.

Eating once and fasting

The honourable Shaykh Muhammad Husayn Sahib Mīrathī مَحْتُوْاللَه وَعَالَى عَالَيه has stated, 'I once attended I'tikāf from the 20th of Ramadan. When A'lā Hadrat مَحْتُوْاللَه وَعَالَى عَلَيه came to the Masjid, he said, 'I also wish to perform I'tikāf, but I cannot find time (due to my religious responsibilities).' At last, on the 26th of Ramadan, he مَحْدُوْاللَه وَعَالَى عَالَه also joined in I'tikāf.' Maulānā Muhammad Husayn Mīratĥī goes onto say, 'Although A'lā Hadrat مَحْدُوُ اللَّه عَالَى عَالَه would break his fast with a few dates, he was not seen eating any meal. At Saḥarī, a small bowl of Firnī (a sweet dish) and that of Chatnī (a sauce) would be served to him, and he محدد الله وعالى عليه would eat them. One day, I asked him, 'Your honour! What is the combination between Firnī and Chatnī?' He مَحْدَدُاللَه تَعَالَى عَلَيه replied, 'It is a Sunnaĥ to begin and end the meal with salt; this is why the Chatnī is served.' (Hayāt-e-A'lā Hadrat, vol. 1, pp. 41)

ترجمة الله تعالى عليه The reviver of Sunnaĥ, Sayyidī A'lā Ḥaḍrat المبتحن الله عنويمال used to eat a salty sauce before and after the sweet dish to act upon Sunnaĥ. To eat a little salt or a salty sauce before and after eating food protects against seventy diseases.

Yā Ilāĥī اعَتَدَجَلَ Mujĥ ko bĥī kar bĥūk kī na'mat 'aṭā Az ṭufayl-e-Sayyidī-o-Murshidī Aḥmad Razā مَحْدُاسُوتَعَالِ عَلَى ا

For the sake of my spiritual master, Imām Aḥmad Razā مَحْدُ اللَّهِ تَعَالَ عَلَيْهُ Bless me with the favour of hunger, O Allah اعَزَدَجَلَ

Fasting with one meal

Sayyidunā Imām Muḥiyyuddīn Abū Zakariyyā Yaḥyā Sharaf-un-Nawavī مخى الله تكالى عنه, who compiled the famous book of Ḥadīš entitled '*Riyāḍ-uṣ-Ṣāliḥīn*', would fast continuously and eat only once a day, after Ṣalāt-ul-'Ishā. He would perform Saḥarī with only water and slept for only a few moments at night. (*Riyāḍ-uṣ-Ṣāliḥīn, pp. 12*)

Fast with enthusiasm

Dear Islamic brothers! If there is no obstacle in carrying out religious and important worldly activities, and parents are not displeased as well, then one should keep as many Nafl fasts as possible. Many of our pious saints النه عنوية الله عنوة الله عنوية الله عنوية الله عنوية الله عنوية الله عنوال الله عنوية الم عنوية الله عنوية الم عنوية الله عنوية الله عنوية الله عنوية الله عنوية الله عنوية الله عنوال الم عنوية الم عنوية الله عنوية الم عنوية الم الم عنوية الله عنوية الم عنوية الم عنوية الله عنوية الم عنوية الم عنوية الم عنوية الم عنوية الم عنوية الله عنوية الم عنو الم عنوية ال الم عنوية ا

Gold equal to earth

The Prophet of Raḥmaĥ, the Intercessor of Ummaĥ صَلَّى اللَّهُ تَعَالى عَلَيْهِ وَاللَهِ وَسَلَّم has stated, 'If a person keeps a Nafl fast, his reward will not be complete even if gold equal to the size of the earth is given to him. His (complete) reward will only be given on the Day of Judgement.' (*Musnad Abī Ya'lā, vol. 5, pp. 253*)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

A dining cloth made of gold

Sayyidunā Abū Dardā منهى الله تعالى عنه has stated, 'On the Day of Judgement, dining cloths made of gold will be spread below the Divine 'Arsh for those who used to fast in the world. These dining cloths will be embroidered with pearls and diamonds. There will be heavenly fruits, drinks and other types of delicious foods on them. The fasting Muslims will eat from these dining cloths, gaining immense pleasure, while others will be facing severe accountability.' (*Al-budur-us-Sāfiraĥ fil-Umūr-il-Ākhiraĥ, pp. 260*)

Condemnation of those who eat three times a day

Once, someone asked Sayyidunā Saĥl Bin 'Abdullāĥ Tustarī محمد الله الله تعالى عليه about eating once a day. He محمد الله الله تعالى عليه replied, 'This is the food of the Şiddīqīn¹.' He محمد الله تعالى عليه was further asked about eating twice a day. He محمد الله تعالى عليه food of the food of the Mūminīn².' Then he محمد الله تعالى عليه how eat those who eat three times a day. He محمد الله تعالى عليه محمد الله وتعالى عليه replied, 'This is the food of the should keep him with livestock (so that he could eat like animals the whole day).' (*Risāla-tul-Qushayriyyaĥ, pp. 142*)

Dear Islamic brothers! Sayyidunā Saĥl Bin 'Abdullāĥ Tustarī تقيورَحْمَةُ اللهِ القَوِى نَعْمَةُ اللهِ القَوِيَ نَعْمَةُ اللهِ القَوِي نَحْمَةُ اللهِ تَعَالَى عَلَيه was one of the saints from the ranks of the Ṣiddīqīn. He تحمَّةُ اللهِ تَعَالَى عَلَيه himself would not eat anything for twenty days, but did not object to eating twice a day for common Muslims because working throughout the day with a single meal is not possible for everyone. However, he مَحْدَةُ اللهِ تَعَالَى عَلَيه extremely disliked the habit of eating three times a day.

¹ The highest level and category in sainthood.

² The believers, the Muslims.

Mujĥ ko bĥūk-o-piyās seĥnay kī Khudā taufīq day Gum Tayrī yādawn mayn reĥnay kī sadā taufīq day

Bless me with the strength to bear thirst and hunger May I always remain engrossed in Your remembrance

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Survival on dates and water

Sayyidunā 'Urwaĥ رَضِيَ اللَّهُ تَعَالَى عَنْهُ has narrated that once Sayyidatunā 'Āishaĥ 'مَشِيَ اللَّهُ تَعَالَى عَنْهُ told him, 'O my nephew! We used to see one moon and then the next. In two months, we used to see three moons (and during all this time), fires would not burn (for cooking food) in the houses of the Beloved Prophet مَتَى اللَهُ تَعَالَى عَنَهُ 'Sayyidunā 'Urwaĥ did you manage in those days?' She مَتَى اللَهُ تَعَالَى عَلَيْهِ وَاللَّهِ مَعْنَى عَنْهَا اللَّهُ مَعْنَى عَنْهَا dates and water. Besides this, the Holy Prophet مَعْنَى تَعْنَى عَنْهَا مَعَالَى عَنْهُ or eplied, 'We would survive on two dark things, dates and water. Besides this, the Holy Prophet مَعْنَى اللَّهُ تَعَالَى عَلَيْهِ وَاللَّهُ وَمَعْنَا مَعْنَا وَاللَّهُ مَعْنَا مَعْنَا وَاللَّهُ مُعْنَا مَعْنَا وَاللَّهُ مُعْنَا عَلَيْهِ وَاللَّهُ مَعْنَا وَاللَّهُ مُعْنَا وَاللَّهُ مُعْنَا مُعْنَا مُعْنَا وَاللَّهُ مُعْنَا وَاللَّهُ مُعْنَا وَاللَّهُ مُعْنَا وَاللَّهُ مُعْنَا وَاللَّهُ مُعْنَا وَاللَّهُ مُعْنَا وَاللَّعْنَا اللَّهُ مُعْنَا وَاللَّهُ عَنَا وَاللَّهُ مُعْنَا وَاللَّهُ مُعْنَا وَاللَّهُ عَنْهُ مُعْنَا وَاللَّهُ مُعْنَا عَلَيْهُ وَاللَّهُ مُعْنَا وَالْهُ مُعْنَا وَاللَّهُ مُعْنَا وَاللَّهُ مُعْنَا وَاللَّهُ مُعْنَا وَاللَهُ مُعْنَا وَاللَهُ مُعْنَا وَاللَهُ مُعْنَا وَالْهُ مُعْنَا وَالْهُ مُعْنَا وَاللَّهُ مُعْنَا وَاللَّهُ مُعْنَا وَاللَهُ مُعْنَا وَالْهُ مُعْنَا وَ وَعَالَهُ مُعْنَا وَالْهُ مُعْنَا وَالْهُ مُعْنَا وَاللَهُ مُعْنَا وَ مُعْنَا مُعْنَا وَعَالَ مُعْنَا وَ اللَّهُ مُعْنَا وَ أَنْهُ مُعْنَا وَ مُعْنَا وَ وَالْهُ مُعْنَا وَ وَعَالَ مُعْنَا وَ وَعَالَ مُعْنَا مُعْنَا وَ وَعَالَ مُعْنَا مُعْنَا مُعْنَا مُعْنَا وَ وَعَالًا مُعْنَا وَالْعُنَا وَ وَالْعُنَا وَالْعُوْنَا وَالْعُ مُعْنَا وَا وَالْعُنَا وَالْعُنَا م

Better than whole night's worship

Hujjat-ul-Islam, Sayyidunā Imām Muhammad Ghazālī عَلَيُو رَحْمَهُ اللَّوَالَى المَحْانَ عَنْهُ has narrated that Sayyidunā Abū Sulaymān مَحْنَ اللَّهُ تَعَالى عَنْهُ has stated, 'To reduce one morsel from my dinner is dearer to me than spending the entire night in worship.' He رَحْنَ اللَّهُ تَعَالى عَنْهُ has further stated, 'Hunger

¹ Anṣār were the companions in Madīnaĥ who welcomed and helped the companions who migrated from Makkaĥ.

is one of the treasures of Allah عَنَتَجَلَّ and is given only to His chosen servants.' (*Ihyā-ul-'Ulūm, vol. 3, pp. 90*)

Du'ā ĥay kuch na kuch luqmay Khudā kay wāsitay chořūn Rizā-e-Ḥaq kī khāțir lażżat-e-dunyā say munh mořūn

May I leave at least some morsels for the pleasure of Allah! May I stay away from carnal desires for the pleasure of Allah!

Dear Islamic brothers! If only we would be blessed with the treasure of adopting intentional hunger by eating less and applying a Madanī guard on our stomach. شخن الله مقتوعة, for the saints, hunger is a treasure of divine mercy that is given only to the pious people. Those who acquire this treasure express gratitude as the following account shows.

Treasure of hunger and gratification for it

In his early life, Sayyidunā Ibrāĥīm Bin Adĥam مَحْمَةُ اللهِ تَعَالى عَلَيْه was the king of Balkh, but he مَحْدَة الله تعالى عليه gave up kingship and adopted the life of poverty and simplicity. Once, he remained hungry for seven consecutive days as he did not have anything to eat. He offered 400 Rak'āt Nafl Ṣalāĥ each day as gratitude during those seven days. pleaded in the court of رَحْمَةُ اللهِ تَعَالى عَلَيْه Weakened by extreme hunger, he the Almighty, 'O Allah اعتَرَوَجَلَ If You bless me with a small amount of food so that I could gain the strength to worship You, I would be extremely grateful.' In no time, a young man approached and invited sayyidunā Ibrāĥīm Bin Adĥam تحمَّةُ اللهِ تَعَالى عَلَيْه to his house for a meal. He متحقة اللوتعالى عليه accompanied the young man to his house. When the young man looked closely at the great saint, he said spontaneously, 'Your Eminence! I am your escaped slave, whatever I own actually belongs to you.' The great saint replied, 'I free you and grant you whatever you possess.' Then, taking permission from the young man he محمّة الله تعالى عليه departed. After this, he محمّة الله تعالى عليه expressed his

feelings in the court of Allah عَدَّدَجَلَّ, 'O Allah العَدَّدَجَلَّ! I will never desire anyone but You. I asked You only for a piece of bread but You put a lot of world in front of me!' (*Tażkira-tul-Auliyā*, pp. 96)

Kašrat-e-dawlat kī āfat say bachānā Yā Khudā عَرَىجَلَ Day mujĥay 'ishq-e-Muhammad أَهْ kā khazānaĥ Yā Khudā عَرَىجَلَ

Save me from the nuisance of excessive wealth, O Allah اعدَدَعَلَ Bless me with the treasure of devotion to Muhammad ﷺ, O Allah اعدَدَعَلَ

Perils of a doubtful morsel

It is extremely dangerous to devour whatever you get without considering its permissibility. Sayyidunā Ma'rūf Karkhī عليوت مثاليالقوى has stated, 'A doubtful morsel can, at times, spoil the condition of one's heart to such a degree that the heart does not accept any guidance for the rest of one's life. Sometimes, a doubtful morsel deprives the eater of performing Ṣalāt-ut-Taĥajjud for an entire year. Furthermore, sometimes looking at any impermissible thing deprives a person of reciting the Holy Quran for a very long time.' (*Minĥāj-ul-'Ābidīn, pp. 157*)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Salāĥ rejected for 40 days

Dear Islamic brothers! Those who do not have the privilege of concentration and satisfaction of the heart while reciting the Holy Quran and offering Ṣalāĥ, those who do not have touching emotions when listening to a Na'at or making Du'ā and those who do not succeed in offering Ṣalāt-ut-Taĥajjud despite making ardent efforts should certainly learn a lesson from the wise words of Sayyidunā Ma'rūf Karkhī محتفاللي تله . It is necessary to avoid Ḥarām sustenance,

or else, one will face nothing but horrific consequences. The Beloved Rasūl حَتَى اللهُ تَعَالَى عَلَيْهِ وَالهِ وَسَلَّمُ has stated, 'Whoever consumes a single morsel of Ḥarām food, his Ṣalāĥ will not be accepted for forty days and his Du'ā will be rejected for forty days.' (*Firdaus-ul-Akhbār, vol. 4, pp. 243, Ḥadīš 6263*)

Punishment for consuming a Harām morsel

It is reported that when a person eats a Harām morsel, every angel of the earth and the skies keeps cursing him until that Harām morsel remains in his stomach. If he dies in the same state, Hell will be his abode. (*Mukāshafa-tul-Qulūb, pp. 10*)

Chest filled with Nūr

The Beloved and Blessed Rasūl حَمَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم has stated, 'When a person decreases his consumption of food, his chest is filled with Nūr (spiritual light).' (*Al-Jāmi'-uṣ-Ṣaghīr, pp. 35 Ḥadīš 469*)

Four pearls of wisdom

Sayyidunā Ibrāĥīm Bin Adĥam مَحْمَةُ اللهِ تَعَالَى عَلَيْهِ has stated: 'I remained in the company of some saints in a mountain of Lebanon; each of them gave me the following pieces of advice to convey to the people.

- 1. He who fills his stomach with food will not attain pleasure in worship.
- 2. He who sleeps a lot will not have blessing in his age.
- He who desires only the pleasure of people, will be despairing of the pleasure of Allah عرّد جلّ
- 4. He who often backbites and speaks unnecessarily will not die as a Muslim.'

Fear of bad end

Dear Islamic brothers! It is a fact that gluttony increases the burden of the stomach and causes lethargy in the body parts, resulting in laziness. This also brings about a lack of concentration in worship. Many people experience this condition during the Tarāwīḥ Ṣalāĥ in Ramadan. It is the age of the so-called food culture. People fondly stuff various foods into their bellies. Further, samosas, kebabs and pakoras also make their contribution to the deterioration of the stomach, and due to excessive use of cold drinks, milkshakes and sour things, the sounds of coughing, belching and throat-clearing echo in the Masājid these days. Furthermore, if any one coughs, others also follow suit and start to cough probably because of the psychological effect, resulting in the increase of the sounds of coughing in the Masjid.

The fourth point mentioned by Sayyidunā Ibrāĥīm Bin Adĥam مَحْمَةُ اللَّهِ تَعَالَى عَلَيْهِ that the one often backbiting and talking unnecessarily will not die as a Muslim is also very alarming. Alas! These days, you can rarely find a Muslim who refrains from useless speech and backbiting. O Allah اعَدَدَجَلَ Please protect our faith!

آمِين بِجَاهِ النَّبِيِّ الْأَمِين صَلَّى اللهُ تَعَالى عَلَيْهِ وَالهِ وَسَلَّم ٥ ٥

Musalmān ĥay 'Aṭṭār Tayrī 'aṭā say Ĥo Īmān per khātimaĥ Yā Ilāĥī عَرْمَجَلَ

By the grace of Allah عَدَدَعَلَ , 'Aṭṭār is Muslim May he leave this world with faith, O Allah عَدَدَجَلَ

Cover of religion

A person once sought advice from Sayyidunā Ḥāmid Laffāf عَلَيُومَحْمَةُ اللَّوالتَّوَّاب. He replied, 'Make a cover for the protection of religion like the cover of the Holy Quran.' When asked as to what the cover of religion meant, he مَحْمَةُ اللَّهِ تَعَالَى عَلَيْه replied, 'Refraining from useless speech, unnecessary company of people and excessive eating.' He مَحْمَةُ اللَّهِ تَعَالَى عَلَيْه has further said, 'If you knew how the Holy Prophet مَحْمَةُ اللَّهِ تَعَالَى عَلَيْه , his companions and the Muslims would be treated in Paradise (as special guests), you would never eat food to a full stomach in the transient life of this mortal world.'

(Tażkira-tul-Wā'izīn, pp. 234)

Sweetness of worship

Sayyidunā Sufyān Šaurī مَحْمَةُ اللهِ تَعَالَى عَلَيْهِ has stated, 'Worship is quite an art which is learnt in solitude, and its tool is hunger.' *(ibid)*

Who will be hungry on Day of Judgement?

Sayyidunā Abū Bujayr مواللفة تعالى عنه has narrated that the Beloved and Blessed Prophet حَلَّى اللَّفَتَعَالَى عَلَيُهُوالهُوسَدَّم foods and lead a luxurious life in this world, but they will be hungry and naked on the Day of Judgement.'

(Shu'ab-ul-Īmān, vol. 2, pp. 170, Hadīš 1461)

Sayyidunā 'Abdullāĥ Ibn 'Umar ترضى الله تعالى عنهما has narrated that once the Holy Prophet صَلَّى الله تعالى عليه والبه وتسلَّم heard someone belching, so he معلَّى الله تعالى عليه والبه وتسلَّم said, 'Reduce your belch, because the one who fills

his stomach the most in the world will be the most hungry on the Day of Judgement.' (*Jāmi*' *Tirmizī*, *vol. 4*, *pp. 217*, *Hadīš 2486*)

Sayyidunā Abū Ṭālib Al-Makkī مَحْمَةُ اللَّهِ تَعَالى عَلَيْه has narrated that the companion who belched on that day was Sayyidunā Abū Juḥayfaĥ عَدَّوَجَلَ This companion مَحْى اللَّهْ تَعَالى عَنْهُ not eaten food to a full stomach ever since the day when the Holy Prophet صَلَى اللَّهُ تَعَالى عَلَيْه admonished me and I hope Allah عَدَّوَجَلَ will protect me (from filling my stomach with food) in the future as well.' (*Qūt-ul-Qulūb, vol. 2, pp. 325*)

Saint with green skin

Sayyidunā Abū Ṭālib Al-Makkī محمد الله تعالى عليه was a great scholar, a renowned teacher of Ḥadīš, a religious thinker, an eminent saint and an illustrious Imām of Taṣawwuf. Even Sayyidunā Imām Muhammad Ghazālī عليه مخمد الله الوالى has taken considerable help in Taṣawwuf from his book 'Qūt-ul-Qulūb.' He عليه مخد الله الحرب had risen to such a high degree of asceticism (Taqwā) that he gave up eating food altogether and would live off grass. His consumption of grass had caused his skin to become green.

Distribution of almonds and sugar at a funeral

In the last moments of his life, Sayyidunā Abū Ṭālib Al-Makkī ihe مَحْمَةُ اللَّهِ تَعَالَى عَلَيَه was requested to make a will. He مَحْمَةُ اللَّهِ تَعَالَى عَلَيه 'Distribute almonds and sugar during my funeral procession if I pass away with faith.' The person asked as to how he would know about it. He محمدة الله تعالى عليه replied, 'Keep sitting beside me and give your hand into mine. If I pass away in the state of Īmān, I will press your hand firmly.' Therefore, the person held the hand of Sayyidunā Abū Ṭālib Al-Makkī محمدة الله تعالى عليه. When he محمدة الله تعالى عليه it. depart this life, he pressed that person's hand with force and his soul left his
body. When his sacred bier¹ was lifted to be taken to the cemetery, almonds and sugar were distributed among the people. The great saint passed away on the 6th of Jumādal-Ākhiraĥ 386 A.H. His shrine, situated in the Mālikiyyaĥ graveyard of Baghdad city, is the focal point for visitors. (*Al-Muntazam fī Tārīkh-ul-Muluk-wal-Umam, vol. 14, pp. 385*)

Key to world

Sayyidunā Abū Sulaymān Dārānī مَحْمَةُ اللهِ تَعَالى عَلَيَه has stated, 'The key to the world is to fill the stomach and (the key) to the Hereafter is to remain hungry.' (*Nuzĥa-tul-Majālis, vol. 1, pp. 177*)

Whose stomach will be full on the Judgement Day?

Sayyidunā Abū Ĥurayraĥ موالله تعالى عنه has narrated that the Rasūl of mankind, the Peace of our heart and mind, the most Generous and Kind متل الله تعالى عليه واله وسلم has stated, 'The hungry person who is patient with hunger and starvation (in this world) will not face the severity of accountability (on the Day of Judgement).' (*Al-budur-us-Sāfiraĥ fil-Umūr-il-Ākhiraĥ, pp. 212*)

Blazing heat of Day of Judgement

Dear Islamic brothers! Consider the indescribable conditions of the Day of Judgement! Severe hardships await those who stuff themselves

¹ A frame on which a dead body is placed. [Translator's Note]

for the satisfaction of their carnal desires. Alas! The scorching heat of the sun, the ground made of copper, and being barefoot whilst feeling the intensity of hunger and thirst! May Allah عَدَدَجَلَ protect us! The obedience to Nafs may lead to tragic consequences.

His Nafs took him to Hell

Two years after the death of his father, Sayyidunā Abul Ḥasan Rāzī محمد اللوتعال عليه had a dream in which he saw his late father wearing clothing made of tar. When he asked his father the reason of wearing the clothing of the people of Hell, his father replied, 'My beloved son! My Nafs took me to Hell. Save yourself from the deception of Nafs.' (*Mukāshafa-tul-Qulūb, pp. 20*)

O Allah اعتوجاً! Save us from the mischief of Nafs! Grant us the ability to apply the Madanī guard to our stomach for Your pleasure! Bless us with the enthusiasm to have patience with hunger and thirst! Protect us from the hunger, thirst and extremely severe conditions of the Day of Judgement. Save us from the insufferable torment of Hell!

آمِيْن بِجَاهِ النَّبِيِّ الْأَمِيْن صَلَّى اللهُ تَعَالى عَلَيْهِ وَالهِ رَسَلَّم s of Daw

Ten advantages of hunger

- 1. Purification of the heart.
- 2. Softness of the heart.
- 3. Realization of the starvation faced by the poor.
- 4. Remembrance of the hunger and thirst of the Hereafter.
- 5. Less inclination towards sins.
- 6. Less sleep.
- 7. Ease in worship.

- 8. Contentment with a little sustenance.
- 9. Good health.
- 10. The passion to give money etc. as Ṣadaqaĥ (charity).

(Ihyā-ul-'Ulūm, vol. 3, pp. 91-96)

Hujjat-ul-Islam, Imām Muhammad Ghazālī عليه تحمدة الله الوالى quotes some saints as saying, 'Hunger is our best possession.' This means that they have vastness, peace, worship, sweetness (in worship) and beneficial knowledge by having patience with remaining hungry for the pleasure of Allah عَدَوَعَدَاً. (*Minhāj-ul-ʿĀbidīn, pp. 108*)

Banquet on the Day of Judgement

A renowned Tābi'ī¹, Sayyidunā Ka'b-ul-Aḥbār مرضي المفتعان عنه has stated, 'On the Day of Judgement, an announcer will call out, 'O you who remained hungry and thirsty for the pleasure of Allah اعتَرَوَجَلَ Rise.' Hearing this, those who used to remain hungry will arrive at a dining cloth while others will be facing accountability.' (*Nuzĥa-tul-Majālis, vol. 1, pp. 178*)

Doors of Paradise and Hell Dawaters

Hujjat-ul-Islam, Sayyidunā Imām Muhammad Ghazālī اعليومعمد الله الله has stated that the stomach and private parts are from the doors of Hell whose foundation is built on gluttony (i.e. eating food to a full stomach). On the other hand, humility and modesty are from the doors of Paradise whose foundation is built on hunger. The one who closes the door of Hell for oneself opens the door of Paradise, which is like the difference between the east and the west. Proximity to one

¹ A Muslim saint who saw and met even a single companion of the Beloved and Blessed Prophet مَنَّل المُفْتَعَان عَلَيُهِوَ الهِ وَسَلَّمُ and who passed away as a Muslim. [Translator's Note]

door means distance from the other. (In other words, the one who adopts humility by remaining hungry gets closer to Paradise and far from Hell, while the one who indulges in misusing his stomach and private parts gets closer to Hell and further away from Paradise). (*Ihyā-ul-'Ulūm, vol. 3, pp. 92*)

Physical fitness

Amīr-ul-Mūminīn, Sayyidunā 'Umar Fārūq A'ẓam موى الله تعالى عنه has stated, 'Refrain from filling your stomach while eating and drinking as it harms the body, causes disease and brings about laziness in worship. To adopt moderation in eating and drinking is necessary for you, as this improves physical fitness and saves oneself from needless expenses.' (Kanz-ul-'Ummāl, vol. 15, pp. 183, Ḥadīš 41706)

Six perils of filling the stomach

Sayyidunā Abū Sulaymān Dārānī مخفاللهتكال عليه has stated that there are six perils of filling the stomach:

- 1. Not being able to make Du'ā to Almighty Allah عَرَدَجَلَ.
- 2. Difficulty in benefiting from knowledge and wisdom.
- 3. No compassion for others (because those who fill their bellies assume that everyone is like them and hence do not have pity for the poor and needy).
- 4. Worship seems to be a burden.
- 5. One is surrounded by desires.
- 6. While others are going to the Masjid, the one who eats in excess is going to the toilet.

Dry bread and salt

Shaykh Sayyidunā Muhammad Bin Wāsi' سَمَحَةُ اللهِتَعَالَى عَلَيْه used to eat only dry bread with salt and would say, 'He who is content with this (little amount of food) in the world will never be destitute.'

(Mukāshafa-tul-Qulūb, pp. 122)

Excessive eating impairs wisdom

Ibn Najīḥ مَحْمَّاللُوتَعَالَى عَلَيَهِ has narrated that Imām A'ẓam Abū Ḥanīfaĥ said to him, 'Whenever you have to carry out any important piece of work in the world, do not eat before performing it because food impairs wisdom.' (*Manāqib-e-Abī Ḥanīfaĥ, pp. 351*)

Reason for hardness of heart

Sayyidunā Sufyān Šaurī مَحْمَةُ اللهِ تَعَالَى عَلَيْهِ has stated, 'There are two causes of the hardness of the heart. The first is to eat food to a stomach full and the second is to speak in excess.'

Seven morsels

Amīr-ul-Mūminīn, Sayyidunā 'Umar Fārūq A'zam موى الله تعالى عنه would not eat more than six or seven morsels. (*Ihyā-ul-'Ulūm, vol. 3, pp. 97*)

Perils of filling stomach

Elaborating on the perils of eating food to a full stomach, Hujjat-ul-Islam, Imām Muhammad Ghazālī عتيو تخصة الله الذي أوالي has stated, 'The eyes of the person who fills his stomach are filled with sleep. Even if he performs Taĥajjud, he feels no sweetness in it. The bachelor who sleeps having filled his stomach, experiences nocturnal emission and it would be difficult for him to perform Ghusl at night with cold water. If he has delayed his Witr Ṣalāĥ until the time of Taĥajjud, then not only does he miss Taĥajjud but also Witr due to nocturnal emission. These are some of the problems of filling the stomach.' (*Ihyā-ul-'Ulūm, vol. 3, pp. 94*)

Reason of nocturnal emission

Sayyidunā Abū Sulaymān Dārānī مَحْدَاللَمُوتَعَالَ عَلَيْهُ has stated that nocturnal emission is troublesome. He mentioned this because one misses many acts of worship due to the untimely need of Ghusl. He has further stated that sleep is the root of all troubles and filling the stomach with food is one of its causes. Its cure, however, lies in remaining hungry. *(ibid)*

Satan circulates in body like blood

A Mursal Hadīš states, 'Without doubt, Satan circulates in man's body like blood. Therefore, one should narrow (Satan's) ways by hunger and thirst.' (*Ithāf-us-Sādat-il-Muttaqīn*, vol. 9, pp. 12)

Dear Islamic brothers! A Mursal Ḥadīš is the one a Tābi'ī narrates directly from the Beloved and Blessed Prophet مَلَى الله تعَالى عليه والمحتسلَم leaving the companion out. (*Nuzĥat-un-Nazr fī Taudīḥ Nakhba-tul-Fikr, pp. 63*)

Two rivers

The pious saints محقق الله تعالى have stated, 'To eat food to a full stomach is a stream in Nafs through which Satan makes his inroads. On the contrary, hunger is a stream of the soul through which angels pass.' (Sab'a Sanābil, pp. 241)

Hungry for forty days

Dear Islamic brothers! The pious saints would narrow the path of Satan by bearing hunger and thirst. Sayyidunā Saĥl Bin 'Abdullāĥ Tustarī عَلَيْهِ مَحْمَةُ اللَّهِ الْقَرِى used to remain hungry for forty consecutive days and then he would eat a little. (*Ihyā-ul-'Ulūm, vol. 3, pp. 98*) Merely one dirham was sufficient for the expenses of his supply of food for a year. (*Risāla-tul-Qushayriyyaĥ, pp. 401*)

Six Madanī pearls

Listen to the following six pieces of advice given by Sayyidunā Saĥl Bin 'Abdullāĥ Tustarī عَلَيُورَحُمَةُ اللَّهِالقَرِى:

- On the Day of Judgement, no deed will be more beneficial than (the deed of) refraining from excessive eating because this is the Sunnah of the Holy Prophet صَلَى اللهُتَعَالى عَلَيْهِ وَالهِ وَسَلَّم.
- 2. The wise consider hunger as an extremely advantageous thing for religious and worldly matters.
- 3. I do not consider anything more harmful than excessive eating to those who desire absolution in the Hereafter.
- 4. Knowledge and wisdom have been placed in hunger while sin and ignorance have been placed in filling the stomach.
- 5. He who keeps his Nafs hungry is not disturbed by satanic deceptions (Wasāwis).
- 6. When a person undergoes hunger, sickness or tribulation the mercy of Allah عَزَدَجَلَ turns towards him at that time.

(Iḥyā-ul-'Ulūm, vol. 3, pp. 91)

The one who fills his stomach is disgraced

It is stated in $Q\bar{u}t$ -ul- $Qul\bar{u}b$, 'Hunger is (like) a king and filling stomach is (like) a slave. The hungry person is respected while the one stuffing oneself is humiliated.' It has also been said that hunger brings about a great respect while filling the stomach causes an intense humiliation. Some saints have stated, 'Hunger is the key to the Hereafter and the door of asceticism, whereas filling the stomach is the key to the world and the door of indulgence in worldly pleasures.' (*Qūt-ul-Qulūb, vol. 2, pp. 332*)

Why emphasis on remaining hungry?

Someone once asked Sayyidunā Bāyazīd Bisṭāmī مَحْمَةُ اللَّهِ تَعَالَى عَلَيْهِ as to why he emphasized on remaining hungry. He مَحْمَةُ اللَّهِ تَعَالَى عَلَيْهِ Pharaoh (Fir'awn) were hungry he would never have claimed divinity. If Qārūn were hungry, he would never have rebelled (against the Almighty عَدَيْهَالَ (In other words, their wealth led them to defiance and disobedience to their Creator). (*Kashf-ul-Mahjūb, pp. 647*)

Fearlessness from Hidden Plan of Allah عَنْجَجًا is grave sin

Dear Islamic brothers! Truly, good health and excessive wealth often lead to indulgence in sins. Therefore, those who possess good health or wealth or have authority should fear the Hidden Plan of Allah. Sayyidunā Ḥasan Baṣrī محمد الله تعالى عليه has stated, 'If a person possesses ample sustenance, obedient children, wealth, good health, status, respect, property or position in the government, but he does not fear the Divine Hidden Plan – such a person is heedless of the Hidden Plan of Allah.' (*Tanbīĥ-ul-Mughtarīn*, pp. 54)

Sayyidunā Imām Muhammad Bin Aḥmad Żaĥabī مَحْمَةُ اللهِ تَعَالَى عَلَيه المُعالَى عَلَيه أله تعالَى عَلَيه أله تعالى عَلَيه أله تعالى عليه أله أله المعالي (has included fearlessness from the Hidden Plan of Allah in the list of major sins in his book '*Kitāb-ul-Kabāir*.' Therefore, the poor, the sick and the troubled should also fear the Hidden Plan of Allah as it is possible that these troubles befall them as a test and incessant complaints, impatience and efforts to get rid of poverty through Harām means lead them to ruin in the Hereafter. Furthermore, it is also Wājib for those who live comfortably to fear the Hidden Plan of

Allah lest this wealth and worldly comfort engender pride, decadence and transgression and, thus this body and wealth become the cause of them burning in the fire of Hell. In this regard, listen to a Quranic verse and a Hadīš and fear the Hidden Plan of Allah.

عَزَّفِجَلَّ Respite from Allah

Sayyidunā 'Uqbaĥ Bin 'Āmir محمى الله تعالى عنه has narrated that the Prophet of Raḥmaĥ, the Intercessor of Ummaĥ حمل الله تعالى عليه واله وتسلّم has stated, 'If you see a person upon whom Allah عزّد جلّ bestows (His favours), (but) the person persists in committing sins; (then) this is a mere respite (from Allah حَلَّ الله تعالى عليه واله وتسلّم then recited the following verse:

فَلَتَّا نَسُوْا مَا ذُكِّرُوْا بِهِ فَتَحْنَا عَلَيْهِمُ أَبُوَابَ كُلِّ شَىْءٍ لَمَ حَتَّى إِذَا فَرِحُوْا بِمَآ أُوْتُوَا اَخَذُنْهُمْ بَغْتَةً فَإِذَا هُمْ مُّبْلِسُوْنَ ٢

Then when they forgot the admonition made to them, We opened to them the gates of all things until when they became delighted at what they were given, then We seized them suddenly, now they were left in despair.'

[Kanz-ul-Īmān (Translation of Quran)] (Musnad Imām Aḥmad, vol. 6, pp. 122, Ḥadīš 17313) (Part 17, Sūraĥ Al-An'ām, verse 44)

Regarding sin as a good act is Kufr

fearlessly in sins due to his luxurious possessions. At times, the person is under the impression that sin is good - otherwise, he would not be receiving such bounties. Remember that such a notion is Kufr. (It is Fard to consider a sin as a sin and deliberately considering or declaring a sin as good is Kufr.) We have also come to know that the difficulties faced by the pious are a form of divine mercy whereby their (spiritual) status is raised to higher degrees.' (*Nūr-ul-'Irfān, pp. 210*)

Du'ā of the Holy Prophet 👰 🕻 🕒 I

The Beloved and Blessed Prophet حَلَّى اللهُ تَعَالى عَلَيْهِ وَالهِ وَسَلَّم would often make the following Du'ā:

يَا مُقَلِّبَ الْقُلُوْبِ ثَبِّتْ قَلْبِيْ عَلَى دِيْنِكَ

O the One Who turns the hearts! Keep my heart steadfast in Your religion. (Musnad Imām Aḥmad, vol. 4, pp. 515, Ḥadīš 13697)

Four from forty thousand

Sayyidunā 'Abdullāĥ Ibn Mubārak مَعْمَاللهِ تَعَالَى عَلَيْهِ has narrated that a wise man chose the following four pieces of advice from forty thousand.

- 1. Do not trust every woman in every matter.
- 2. Never rely on your wealth.
- 3. Do not overburden your stomach (by overeating).
- 4. Do not acquire such knowledge that does not benefit you, like (information, news etc.).

(Al-Munabbiĥāt lil- 'Asqalānī, pp. 47)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Seven intestines

The Prophet of Raḥmaĥ, the Intercessor of Ummaĥ صَلَّى اللَّهُ تَعَالى عَلَيْهِ وَاللَّهِ وَسَلَّم has stated, 'The believer eats in one intestine while the unbeliever and the hypocrite eat in seven intestines.'

(Şahīh Bukhārī, vol. 6, pp. 246, Hadīš 5394)

Meaning of seven intestines

Dear Islamic brothers! The foregoing Hadīš does not imply that a Muslim possesses only one intestine while an unbeliever possesses seven. Every person possesses seven intestines. What is meant by this Hadīš is that gluttony is the habit of the unbelievers.

Elaborating on this Ḥadīš, Ḥujjat-ul-Islam, Imām Muhammad Ghazālī علَيَه الله الذالي has stated, 'A hypocrite eats seven times more than a Muslim. It may also mean that the desire of a hypocrite (to eat) is seven times more than that of a Muslim. Here, the word 'intestine' alludes to 'desire or craving' because it is the desire which urges a person to consume food. It does not mean that a hypocrite has more intestines than a Muslim.' (*Ihyā-ul-'Ulūm, yol. 3, pp. 89*)

Difference between diet of Mūmin and that of hypocrite

Sayyidunā Ḥasan Baṣrī مَعْنَ اللَّعْتَانَى عَنَهُ has stated, 'A Muslim is like a little sheep or goat, (as) merely a handful of dates and barley and a single gulp of water is sufficient (for it). As for the hypocrite, he is like a wild animal that chews incessantly and then swallows its food. Its stomach does not shrink for its neighbour and it does not sacrifice anything even for its own brother.' (*Qūt-ul-Qulūb, vol. 2, pp. 324*)

رَحْمَةُ اللهِ عَلَيْه Food of Imām Aḥmad Razā

Imām Aḥmad Razā Khān عَلَيْهِ رَحْمَةُ المَنَّان used to consume very little food. Shaykh Sayyid Ayyūb 'Alī Shāĥ سَمَحَةُ اللهِ تَعَالَى عَلَيْهُ has narrated, 'The food of A'lā Ḥaḍrat حَمَّةُ اللَّهِ تَعَالَى عَلَيَهِ contained just a small bowl of goat meat gravy without chilli and one or two biscuits made from Sūjī (granulated wheat flour). This was not everyday, at times he did not use to eat even this little amount of food.' (*Hayāt-e-A'lā Ḥadrat, vol. 1, pp. 27*)

Seven Madanī pearls

The companion Sayyidunā 'Abdullāĥ Ibn 'Abbās شينالمفتعال عنه has stated that a wise person should prefer seven things to seven other things:

- 1. He should prefer poverty to wealth.
- 2. He should prefer (worldly) disgrace to (worldly) respect.
- 3. He should prefer humility to self-esteem.
- 4. He should prefer hunger to eating to a full stomach.
- 5. He should prefer sadness to happiness.
- 6. He should prefer the poor pious people to the rich people of the world.
- 7. He should prefer death to life.

(Al-Munabbiĥāt lil- 'Asqalānī, pp. 85)

ajlis of Dawa صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Ritual ablution (Wudū) after twelve days

Sayyidunā 'Abdul Waĥĥāb Sha'rānī لله المرتبي سروم has stated, 'I have seen many Auliyā of Allah عَرَدَجَلَ who remained resolute in adopting the virtue of hunger. Some of them went to the toilet just once a week as they would be shy from Allah عَرَدَجَلَ in repeatedly undressing themselves in the toilet. Shaykh Tājuddīn Żākir مَحْمَةُ اللَّهِ تَعَالَ عَلَيْهِ

reached such a state that he needed to make Wudū only once in twelve days (as it would not become invalid).' (*Tanbīĥ-ul-Mughtarīn, pp. 36*)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Traveller of Madanī Qāfilaĥ

Dear Islamic brothers! Those who eat less applying the Madanī guard to their stomach, feel less thirst compared to those who eat in excess. Because of drinking less water, they do not have the need to sleep in excess and such people are more energetic after sleeping for only a few hours.

Once, during the early days of Dawat-e-Islami, our Madanī Qāfilaĥ travelled to Punjab from Bāb-ul-Madīnaĥ (Karachi, Pakistan). In this Qāfilaĥ, there was an old person with a white beard who revealed to me (i.e. the author) during the journey that his Wuḍū had been valid for the past two days. He also revealed that his late Murshid used to remain in the state of Wuḍū for fifteen days. All this is the blessing of applying the Madanī guard to the stomach. By doing this, the need of sleeping and that of going to toilet decrease and one can get a lot of time for worshipping and carrying out religious Madanī activities.

Hungry for three days

Sayyidunā Anas مَحْيَى اللَّهُ تَعَالَى عَنَهُ has narrated that once the Lady of Paradise, Sayyidatunā Fāṭima-tuz-Zaĥrā مَحْيى اللَّهُ تَعَالَى عَنَهَا brought a piece of bread and served it to the Holy Prophet مَتَى اللَّهُ تَعَالَى عَلَيُهِ وَاللَّهِ عَالَى عَلَيَهِ وَاللَّهُ عَالَى عَلَيَهِ وَاللَّهُ وَعَالَى عَلَيَهِ وَاللَّهُ Holy Prophet مَتَى اللَّهُ تَعَالَى عَلَيَهِ وَاللَّهِ وَعَالَى عَلَيَهِ وَاللَّهُ وَعَالَى عَلَيَهِ وَاللَّهُ replied, 'I had prepared some bread which I did not like to eat without you, therefore, I have brought this piece of bread here.' The Prophet of Raḥmaĥ, the Intercessor of Ummaĥ said, 'During the last three days, this is the first food which has entered the mouth of your father.' (*Mu'jam Kabīr, vol. 1, pp. 259, Ḥadīš 750*)

الله أَصَبَر The one who possesses the keys to the riches of the universe in his blessed hands has no interest in worldly things. This was indeed the intentional hunger of the Holy Prophet حَلَى الله تَعَالى عَلَيُو الله وَسَلَم. As for his generosity, he حَلَى الله تَعَالى عَلَيو والله وَسَلَم would bestow a lot upon others.

رَضِيَ اللهُ عَنْهُم Bowl of milk and seventy companions

Sayyidunā Abū Ĥurayraĥ عَزَوَجَلٌ has stated, 'By Allah بَعْنَ who has no partner! I used to tie a stone to my stomach and place it on the floor owing to extreme hunger. One day, I sat on the pathway where people walk. The Holy Prophet حتلى التُعْتَعَالى عَلَيْهِوَ الهِ وَسَلَّم passed by me immediately صمَّلَى الله تعالى عليَّه واله وسَلَّم immediately realized my condition. Then, he صَلَّ اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم said, 'O Abū Ĥurayraĥ (توضي الله تتالى عنه)!' I replied, 'Labbayk (I am present) Yā Rasūlallāh مَتَى الله تعالى علنه وتاله وتسلّم He ! صَلّى الله تعالى علنه واله وتسلّم said, 'Come with me.' I followed him until we arrived at one of his blessed homes. Seeking permission, I entered the blessed house. Seeing a bowl of milk, the Beloved and Blessed Prophet صَلَّى الله تَعَالى عَلَيْهِ وَالله وَسَلَّم asked his family members as to where it had come from. They replied that a . صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم companion had sent it as a gift for the Noble Rasul Looking at me, the Beloved and Blessed Prophet صَلَّى التَّفتَعَالى عَلَيْهِوَ المهوَسَلَّم said, O Abū Ĥurayraĥ (ترضى الله تتعالى عنّه)!' I replied, 'Labbayk Yā Rasūlallāĥ Ale then said, 'Go and call the Aĥl-e-Ṣuffaĥ.' . صَلَّى اللَّهُتَعَالَى عَلَيْهِ وَالِهِ وَسَلَّم

Sayyidunā Abū Ĥurayraĥ موسى اللهتعالى عنه has further stated that the Aĥl-e-Şuffaĥ were the guests of Islam. They had no houses and wealth, nor did they take help from anyone. Whenever anything came as Ṣadaqaĥ (i.e. alms) to the Beloved Prophet صَلَى اللهُ تَعَالى عَلَيْهِ وَالهِ وَسَلَم he صَلَى اللهُ تَعَالى عَلَيْهِ وَالهِ وَسَلَم

صلّى الله تتالى عليه واله وسلّم anything from it, and whenever the Holy Prophet received any gift, he صَلَى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم used to send a portion of it to the Aĥl-e-Ṣuffaĥ and would eat from it. Sayyidunā Abū Ĥurayraĥ goes on to say that he felt rather distressed due to calling منين الله تعالى عنه all the Aĥl-e-Ṣuffaĥ because just one bowl of milk could not be sufficient for all of them. He also felt that he was certainly more deserving of the milk because he would gain some strength by صلى الله تتالى عليه واليه وسلم E also knew that the Holy Prophet would instruct him to feed the Aĥl-e-Suffaĥ when they arrived, and it would be unlikely that he would get even a few sips of the milk. But he was also aware that it was mandatory to abide by the . صَلَّى الله تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم and His Holy Prophet عَزَّوَجَلَ commandment of Allah He goes on to say, 'I then went to the Aĥl-e-Ṣuffaĥ and called them. They came, sought permission, entered the blessed house and sat down.' The Holy Prophet صلَّى الله تتالى علَيْه وَالله وَسَلَّم then said, 'O Abū Ĥurayraĥ i replied, 'Labbayk Yā Rasūlallāh المائة تتعالى عليته واله وسَلَّم أله تتعالى عنه)!' I replied, 'Labbayk Yā Rasūlallāh ... Holy Prophet صلى الله تعالى عليه والله وسلَّم said, 'Take the bowl of milk and make them drink.' I then gave the bowl of milk to the first person and after drinking as much as he could he returned the bowl to me. I kept giving the bowl of milk to one after another until all of them drank milk. Then, taking the bowl of milk in his blessed hand, the Holy Prophet متل الله تعالى عليه والله وسلَّم looked at me smilingly and said, 'O Abū Ĥurayraĥ (خضى الله تعالى عنه)!' I responded, 'Labbayk Yā Rasūlallāĥ said, 'Now only I and you are صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم He 'إصَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم left.' I said, 'Yā Rasūlallāĥ أَسَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم You have spoken the truth.' He حَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم then said to me, 'Sit down and drink.' I sat down and began to drink the milk. He صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم then said, 'Drink.' He صَلَّى الله تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم kept asking me to drink until I said, 'I swear by the One who has sent you with the truth, I am not able to drink anymore.' He صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم ordered me to give him then صَلَّى الله تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم the bowl. I handed over the bowl to him. He صَلَّى الله تتعالى عَلَيْهِ وَاللهِ وَسَلَّم

glorified Allah عَدَّدَجَلَ and drank the remaining milk reciting بِسْمِ اللَّه (*Şaḥīḥ Bukhārī, vol. 7, pp. 230, Ḥadīš 6452*)

المُبْحْنَ اللَّـ عَنَوْعِلَ This is one of the great miracles of the Holy Prophet ! المُسْجَحَىَ اللَّـ ع مَنَى الله تَعَالى عَلَيْهِ وَالله وَ تَسَلَّمُ that all the Aĥl-e-Ṣuffaĥ who were nearly seventy in number could not finish a small bowl of milk. Referring to this very incident, A'lā Ḥaḍrat مَحْمَةُ اللهوتَعَالى عَلَيْه has written the following couplet:

Kyūn janāb Bū Ĥurayraĥ بهي المعتان عنه Thā woh kaysā jām-e-shīr Jis say sattar Ṣāḥibon kā dūdh say munh phir gayā

O Bū Ĥurayraĥ موالله المعالية المعالية How was the sweet beverage! That filled the mouth of seventy companions with milk

Independence from people

Sayyidunā Abū Yaḥyā Mālik Bin Dīnār عليه محمدة الله الله العقام has stated that he once told Sayyidunā Abū 'Abdullāĥ Muhammad Bin Wāsi' (O Abū 'Abdullāĥ 'Abdullāĥ برمجمة الله تعالى عليه who is content with just a little amount of grain and is indifferent to others.' When he heard this, he said to me, 'O Abū Yaḥyā ! Glad tidings are for the person who is hungry in the morning and evening and the Almighty عرقية is pleased with him.' (Iḥyā-ul-'Ulūm, vol. 3, pp. 90)

Ineffective advice

It is narrated that the advice of the one whose stomach is full has no effect (on others) and when he is given advice, his mind refuses to accept it. (*Nuzĥa-tul-Majālis, vol. 1, pp. 178*)

Smell at time of death

Amīr-ul-Mūminīn, Sayyidunā 'Umar Fārūq A'ẓam مَشِى اللَّهُ تَعَالَى عَنَهُ has stated, 'Refrain from filling your stomach as it is a burden in life and foul smell at the time of death.' (*Iḥyā-ul-'Ulūm, vol. 3, pp. 90*)

When you eat a lot, you also have to earn a lot

Dear Islamic brothers! Sayyidunā 'Umar Fārūq A'ẓam المعكوني has spoken an outright truth. Really, not applying the Madanī guard to the stomach and eating excessively causes a heavy burden in life as the more one eats, the more he has to earn. He has to work hard to cook the food; then he has to carry its burden in the stomach. Excessive eating is detrimental to the digestive system. As a result, the one who eats excessively is burdened with excessive gas, constipation and many other problems including the burden of doctors' fee and expenses for medication. As soon as the food goes down the throat, the taste disappears and the stomach has to bear the burden for a long time. This leads to one hardship after another. Abstaining from those few moments of pleasure, if only we would develop the mindset of saving ourselves from all these heavy burdens throughout our life, and from foul smell at the time of our death!

No pleasure in worship

It is narrated that if you are in the habit of filling your stomach with food then you should not hope for the pleasure of worship. How can you have light in your heart if you do not carry out worship? And if this worship is performed without (spiritual) pleasure, then how can Nūr (light) enter your heart? (*Minĥāj-ul-'Ābidīn, pp. 107*)

Unconsciousness due to hunger

Sayyidunā Abū Ĥurayraĥ موی اللهتکال عنه has narrated, 'I used to become unconscious and fall between the pulpit of the Beloved and Blessed Prophet حَلَّى الله تَحَالى عَلَيْهِ وَالهِ وَسَلَم and the blessed house of Sayyidatunā 'Āishaĥ مَتَى الله تَحَالى عنه due to severe hunger. Someone used to come and place his foot on my neck. He would regard me insane but I was completely sane; extreme hunger caused this state.'

had رضي الله تعالى عنَّه had أيضي الله تعالى عنَّه had أيضي الله تعالى عنه الله تعالى عنه الله تعالى ع such an immense passion to acquire Islamic knowledge that he left everything and remained at the blessed feet of the Holy Prophet بتلَّه تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم. He used to live in the state of hunger and seek Islamic knowledge. He also had the honour of narrating the most number of Hadiš from the Holy Prophet صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم. On the other hand, the condition of today's students of Islamic knowledge seems to be quite different. It is quite unlikely that the seeker of Islamic knowledge would be able to attain spiritual blessings while continuing to gluttonize, desiring for fame and self-respect, having greed etc. While seeking Islamic knowledge, you must be sincere so that you can attain the mercy of Almighty Allah عَرْدَجَل . By the grace of Allah عَزَدَجَلَ, an excellent way of gaining religious knowledge with spiritual blessings is to travel with the Madanī Qāfilaĥs of Dawat-e-Islami, a global & non-political movement of the Quran and Sunnaĥ. Here is a blessing of a Madanī Qāfilaĥ.

Mysterious pain

An Islamic brother from Punjab has stated, 'I came to Faizān-e-Madīnaĥ, Karachi, the global Markaz of Dawat-e-Islami to participate in the 'Tarbiyyatī course.' During the course, on a Thursday at about 4 a.m., I felt pain at my left side. The pain was so severe that seven painkillers were injected into me, after which I felt a little relief. As usual, I attended the weekly Sunnaĥ-Inspiring Ijtimā' on Thursday. On the same night, at about 10 p.m., I felt the pain again but it subsided due to the blessing of Du'ā made in the Ijtimā'. After about an hour, the pain recurred. The doctors injected me with three painkillers, I felt some relief.

My condition was such that as soon as I would consume anything, I would feel the same severe spasm of pain. Three or four injections

with drips would be administered everyday. I also had an ultrasound done, but the doctors could not diagnose the cause of the pain. While I was in the hospital, I heard that other Islamic brothers of the Tarbiyyatī course were preparing for a twelve day Sunnaĥ-Inspiring Madanī Qāfilaĥ. The doctors advised me not to travel but I could not help joining the Madanī Qāfilaĥ. During the journey, I experienced a little pain while we were on our way to Dera Bugti, Baluchistan. During the Madanī Qāfilaĥ, we also attended the weekly Sunnaĥ-Inspiring Ijtimā' held at Sui on Thursday, and then returned to Dera Bugti.

ألَّحَمْدُلِلْه عَنَوَعَلَّ , by the blessing of joining the Madanī Qāfilaĥ, the pain disappeared as if there was no pain at all! المَحْمَدُ لِلْه عَنَوَعَلَ , the pain has not recurred ever since. The greatest blessing I attained during the Madanī Qāfilaĥ was that I was blessed with the vision of the Beloved and Blessed Prophet حَلَّ الله تَعَالى عَلَيَهِ وَالهِ وَسَلَّمَ

Lūtnay raḥmatayn Qāfilay mayn chalo Sīkĥnay Sunnatayn Qāfilay mayn chalo Dard-e-sar ĥo agar dukĥ raĥī ĥo kamar Pāo gey siḥḥatayn Qāfilay mayn chalo Ĥay talab dīd kī, dīd kī Eid kī Kyā 'ajab woĥ dikĥayn Qāfilay mayn chalo

To gain mercy, travel with Madanī Qāfilah To learn Sunnah, travel with Madanī Qāfilah If you have headache or backache You will recover, travel with Madanī Qāfilah If you have the desire of seeing the Prophet صَلَ اللهُ تَعَال عَلَيْهِ وَالدِحْسَاطِ Your desire could be fulfilled, travel with Madanī Qāfilah

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

If only hunger could be purchased

Sayyidunā Yaḥyā Bin Mu'āż مَحْمَّاللَّهِتَعَالَى عَلَيْه has stated, 'If hunger were sold in the marketplace, the seeker of the Hereafter would certainly purchase it.' (*Risāla-tul-Qushayriyyaĥ, pp. 141*)

Food is being purchased everywhere

Glory be to Allah المتحدة الله What can we say about the Madanī mindset of our great saints? Sayyidunā Yaḥyā Bin Mu'āż محمدة الله تعالى عليه is talking about purchasing hunger, whereas the unwise are engaged in competing for food, as to who can eat the most! These days, the one who eats the most food is considered as the most courageous! Regretfully, today the marketplaces are full of consumers who purchase various kinds of food, which also happen to come along with various diseases.

This is the age of 'food culture.' There is a multitude of restaurants and hotels in every area. Pizzas, fries and burgers are being sold at virtually every corner. Dessert and ice cream shops are occupying virtually every shopping center and mall. Apart from the consumers who purchase food to fulfill their needs, there are many who buy food just to satisfy their Nafs (desire) – hoarding and devouring everything they get. They are not concerned about worldly perils of such unchecked activity nor do they care about the severity of accountability in the Hereafter. Everyone is intent only on eating, eating and more eating.

If only we would remember the hunger of our Beloved and Blessed Prophet صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم , the companions, the martyrs of Karbalā and the saints المُحَصَّفُ اللهُ تَعَالى عَنَهُم and the saints رَضِى اللَّهُ تَعَالى عَنَهُم and the saints رَضِي اللَّهُ تَعَالى عَنَهُم are screaming out 'eat, eat, and eat' and these blessed souls are persuading us to adopt 'hunger.' Although we do not miss any opportunity to eat, there must be something beneficial in eating less, due to which the Prophets تبخى الله تعالى عنهم the companions متنهم الله تعالى عنهم and the saints متعهم الله تعالى are giving us the lesson of eating less.

To eat in excess is attribute of unbelievers

Dear Islamic brothers! Eating just to satisfy the desire of Nafs is not a dignified practice. Ṣadr-ush-Sharī'aĥ, Badr-uṭ-Ṭarīqaĥ, Shaykh Muftī Muhammad Amjad 'Alī A'ẓamī علَيَهِ مَحَمَّةُ اللَّهِ القَرِى has stated, 'In the Holy Quran, eating just for pleasure and joy has been described as the attribute of the unbelievers. Similarly, excessive eating has been mentioned as an attribute of the unbelievers in a Ḥadīš as well.' (Baĥār-e-Sharī'at, part 16, pp. 30)

Strength in hunger

Unlike common people, Sayyidunā Saĥl Bin 'Abdullāĥ مَنْحَةُاللَّهِتَعَالَى عَلَيَه would remain strong in hunger and, he would become weak whenever he ate anything. (*Risāla-tul-Qushayriyyaĥ*, pp. 142)

A Persian poet has said:

Agar lażżat-e-tark-e-lażżat badānī Digar lażżat-e-Nafs, lażżat-e-nākhwānī

If you realize the pleasure of giving up pleasures You will never consider the pleasure of Nafs as pleasure at all

Attainment of Taşawwuf

Sayyidunā Junayd Baghdādī عليه محمة الله الهارى has stated, 'We have not attained Taṣawwuf just by discussions and argumentation but by adopting hunger, aversion to the world and by abandoning the desires of our Nafs.' (*Sab'a Sanābil*, pp. 241)

I am worst person

Sayyidunā 'Ušmān Ghanī مَخِي اللَّهُ تَعَالَى عَنَهُ has stated that there are five signs of a pious person.

- 1. He remains in good company.
- 2. He protects his tongue and private parts.
- 3. He considers the pleasures of the world as a nuisance and religious blessings as a divine mercy.
- 4. He does not fill his stomach even with Ḥalāl food for fear of it containing a little Ḥarām.
- 5. Besides himself, he considers every Muslim forgiven in the Hereafter while he considers only himself as a sinner and fears punishment. (*Al-Munabbiĥāt, pp. 59*)

Pitiable condition due to hunger

Sayyidunā Fadālaĥ Bin 'Ubayd موري اللهتعال عليه معري اللهتعال عليه الله تعالى عليه الله عليه الله عليه الله تعالى عليه معري الله تعالى عليه والله وستر used to lead the Jamā'at of Ṣalāĥ, there were some companions مرضي الله تعالى عنهم who used to fall during the Ṣalāĥ because of severe hunger. These companions were the Aĥl-e-Ṣuffaĥ. The Bedouins used to consider them as insane. When the Holy Prophet متل الله تعالى عليه وزاله وتسلم would finish the Ṣalāĥ, he معلى الله تعالى عليه وزاله وتسلم used to turn towards them and say, 'If you knew what reward is in store for you in the court of Allah your hunger and poverty would prolong even more.' (Jāmi' Tirmizī, vol. 4, pp. 162, Ḥadīš 2375)

Hungry for many days

Some of the companions متحقية اللهُتَعَالى عنهُم and saints متحقية اللهُتَعَالى عنهُم would not eat anything for many consecutive days. In this regard, Ḥujjat-ul-Islam, Imām Muhammad Ghazālī عليوتحمة اللوالى has stated, 'Sayyidunā Abū Bakr Ṣiddīq رَجْى اللَّهُ تَعَالَى عَنَّهُ would not eat anything for six days. Sayyidunā 'Abdullāĥ Bin Zubayr رَجْى اللَّهُ تَعَالَى عَنَهُ did not eat for seven days. The student of Sayyidunā 'Abdullāĥ Ibn 'Abbās رَجْى اللَّهُ تَعَالَى عَنَهُ namely Abū Jawzaĥ مَنْى اللَّهُ تَعَالَى عَنَهُ did not eat for seven days. Sayyidunā Ibrāĥīm Bin Adĥam رَجْى اللَّهُ تَعَالَى عَنَهُ and Sayyidunā Sufyān Šaurī رَجْهُ اللَّهُ تَعَالَى عَنَهُ remained hungry for three days. All these blessed saints رَجْهُ اللَّهُ تَعَالَى عَنَهُ would gain help in walking on the path of the Hereafter by means of hunger.' (*Ihyā-ul-'Ulūm, vol. 3, pp. 98*)

Remaining hungry for one year

Dear Islamic brothers! Not everyone is strong enough to remain hungry for many days. This was one of the special qualities and marvels of these blessed people. In fact, they used to receive spiritual sustenance. By the bounty of Allah عَدَوَمَكَ , some of them remained hungry for forty days consecutively. Our own spiritual guide Ghauš-e-A'ẓam محمد الله تعالى عليه, at times used to remain hungry for an entire year and his sustenance used to come directly from Almighty Allah محمد الله تعالى عليه. In relation to this, A'lā Ḥaḍrat محمد الله تعالى عليه has written the following couplet.

> Qasmayn day day kay khilātā hay pilātā hay tujhay Piyārā Allah لتَوَجَلَ tayrā chāhnay wālā tayrā

> > (Hadāiq-e-Bakhshish)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

How long can a person live without eating and drinking?

Maintaining the daily routines of life normally despite remaining hungry and thirsty for a long time, is a special quality of the extraordinary servants of Almighty Allah عَرَدَجَلَ. These special servants of Allah عَرَدَجَلَ receive spiritual nourishment. Common people cannot withstand such a prolonged period of hunger and thirst. Even if someone starts remaining hungry and thirsty like the saints, he will give up hope after a few days and will not have the courage to do so again.

According to medical research, a person can remain hungry for 18 days or if he is very strong, he can remain hungry for 25 days at the most. Likewise, a person can survive for 3 days without water, and 1 to 5 minutes without oxygen.

How much should common person eat?

If a common person who is accustomed to excessive eating succeeds in gradually applying the Madanī guard to the stomach, reducing his food intake to the extent of filling only one third of his stomach, it will be very appropriate and beneficial to him. إلى شكَالله عنويال, By doing so, he will gain the blessings of hunger and will not become weak as well. His health will surprisingly improve and he will almost get rid of the expenses of doctors' fee and medicines. If one is not certain about this, then he is advised to experience this and see the results for himself.

Cure for sick heart

Sayyidunā 'Abdullāĥ Anṭākī عليَّو تَحْمَةُ اللهِ القَوَى has stated that there are five remedies for a sick heart:

- 1. To remain in the company of the pious.
- 2. To recite the Holy Quran.
- 3. To eat less.
- 4. To perform Taĥajjud regularly.
- 5. To beseech Allah عَزَّدَجَلَّ during the last part of the night.

The bird that lives thousand years

Dear Islamic brothers! Unfortunately, some people eat so much that even their stomach asks for a break. Laziness overpowers them. They can barely stand let alone walk. Such people can be compared to vultures. When a vulture descends to eat the carrion (i.e. the flesh of a dead animal), all other birds stay away because of fear. The vulture eats so excessively that it cannot even fly. In this state even a child can capture it. Therefore, (it can thus be inferred that) not applying the Madanī guard to the stomach is the habit of the carrioneater; the vulture. It is said that a vulture normally remains alive for a thousand years and likes disgusting odour. It dislikes fragrance and if it ever smells fragrance, it dies. Sayyidunā Imām Ḥasan بعني الله تعالى المعني
(Hayāt-ul-Haywān-ul-Kubrā, vol. 2, pp. 474)

Mosquito can kill camel

Fat mosquito

Sayyidunā Rabī' Bin Anas جوی المفتقال عنه has stated, 'As long as a mosquito is hungry, it remains alive. When it eats and drinks, it becomes fat and when it becomes fat, it dies. The condition of man is also like that of a mosquito. When man enjoys luxuries and pleasures of the world, his heart dies.' (*Tanbīĥ-ul-Mughtarīn, pp. 54*)

Dear Islamic brothers! A mosquito dies and turns to dust as soon as it becomes fat. But alas, when a human becomes strong, at times he faces many problems in this world and, in case of the displeasure of Allah عَزَدَجلَ and His Prophet عَنَدَواله وَتسلَم as a result of committing sins, he faces severe punishment at the time of his death, in his grave, on the Day of Judgement and in the Hell.

Perils of large body

Sayyidunā Yaḥyā Mu'āż Rāzī محمدة اللبوتعالى عليه has stated, 'The one who is in the habit of filling his stomach, his body becomes fat with flesh and the one who is obese with flesh becomes a victim of desires and the one who becomes a victim of desires, his sins increase and the one whose sins increase, his heart becomes hard and he becomes a victim to the calamities and attractions of the world.'

(Al-Munabbiĥāt, pp. 59)

Sins attack glutton

Dear Islamic brothers! It is certainly a matter of great concern that eating to the extent of filling the stomach opens the door of many sins. Sayyidunā Imām Muhammad Ghazālī عَلَيْهِ مَحْمَةُ اللَّهِ الْوَالِي has stated, 'Excessive eating causes rebellion in body parts and creates the desire of committing immodest and violent deeds. When a person eats in excess he becomes arrogant, his eyes desire to see immodest things, his ears desire to hear evil things, his tongue wants to speak about indecent things, his private part demands the satisfaction of lust and his feet are keen to move towards impermissible places. On the contrary, if a person is hungry, all of his body parts remain peaceful and they do not desire any evil.' Abū Ja'far عليومخمة اللوالاخبر has stated, 'When the stomach is hungry, all other body parts are at peace. They desire nothing, and when the stomach is full, other body parts become hungry and take the person to committing evil things.' (*Minĥāj-ul-'Ābidīn, pp. 92*)

Excellence of lean body

Sayyidunā 'Abdullāĥ Ibn 'Abbās منهى الله تعالى عنه has narrated that the Prophet of Raḥmaĥ, the Intercessor of Ummaĥ حَلَّى اللهُ تعَالى عَلَيْهِ وَاللهِ وَسَلَّم has stated, 'The dearest to Allah عَوَّدَجَلَ amongst you is the person who eats less and has a lean body.' (*Al-Jāmi'-uş-Şaghīr, pp. 20, Ḥadīš 221*)

Average weight for man and woman

Excessive eating also causes the problems of obesity and potbelly. These days, many people are suffering from this sickness. There should be a proper balance between the height and weight of a person. The weight of a male who is about 5 and half feet (or 66 inches) tall should be around 150 pounds or 68 kg, while that of a female who is about 5 and a quarter feet (63 inches) tall should be around 130 pounds or 59 kg. Their weight should not exceed this. Everyone can calculate his/her weight and compare it to the abovementioned criterion.

عَلَيْهِ السَّلَام Weight of Sayyidunā Prophet Yūsuf

A proper balance between the height and weight of a person is necessary. In ancient times, people used to be much taller; hence, their weight would also be much more. A renowned exegetist, Muftī Aḥmad Yār Khān عليه محمدة الزّخن has stated, 'The governor of Egypt bought Sayyidunā Yūsuf عليه الشلام from an Egyptian market, paying gold, silver, musk, pearls and silk equivalent to the weight of Sayyidunā Yūsuf عليه الشلام. At that time, his weight was 400 ratals (one ratal is equivalent to half a kilogram) and his age was only twelve years! (*Nūr-ul-'Irfān, pp. 378*) Sayyidunā Yūsuf على تَبِيّهِ الشَلاةُ وَالسَلَامُ يَعْلَمُ اللهُ عَلَيْهِ عَلَيْهُ اللهُ bought (*Nūr-ul-'Irfān, pp. 378*) Sayyidunā Yūsuf عليه المقادة the was also tall in relation to his weight.

صَلُّوا عَلَى الْحُبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Causes of obesity

Bear in mind that taunting, laughing or hurting an obese person in any way without the justification of the Islamic law is a Harām act which can lead to Hell. Further, it is not necessary that a potbelly is always caused by excessive eating, as many of those who eat excessively remain lean & thin. Studying, writing or doing official work for a long time while sitting, travelling by car or a bike instead of walking, eating food sitting in a cross-legged position, eating food sitting on chair with feet hanging, eating very hot food, often leaning the body weight towards the left side, for example, placing left hand on the floor while sitting or eating - can cause a potbelly and obesity. Further, those who do not apply the Madanī guard to their stomach and greedily devour pizzas, fried foods, cold drinks and ice cream should only blame themselves if they are overweight or have a potbelly.

Perhaps people consider cold drinks harmless. One should remember that there are about 7 spoons of sugar in every 250 ml of cold drink. As for ice-cream, it is like a sugar-bomb. An overweight person should not even look at cold drinks and ice creams as these items are actually a sweet poison for him. There are three things which can increase a person's weight:

- 1. Superfine flour
- 2. Oil or fat
- 3. Sweet foods

The aforementioned items are found in virtually all of our foods. To a certain extent, these things are necessary for the human body. An excess of sugar and deficiency of sugar in blood both indicate illness. The amount of these three ingredients would automatically exceed the normal limit in the body of those who overeat, which can cause an increase in weight in addition to many diseases. Some people remain slim and thin despite excessive eating. It does not mean that eating in excess does not cause any harm to them. They may also suffer from stomach and heart ailments. Although excessive eating normally causes heart ailments, stress can also cause a heart attack and even heart failure. If a person avoids the above-mentioned three items from his young age, and if he stays alive until old age, he is expected to remain safe from many diseases and problems in his old age.

صَلُّوا عَلَى الْحُبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Definition of youth

According to dictionaries, a person remains young from maturity until 30 to 40 years. From 30 to 50 years is the period of middle age while old age starts after 50 years. It is better to take precaution in feeding even a new-born baby. When the child reaches puberty, he should be advised and encouraged to avoid harmful things and excessive eating. If a person eats whatever he desires despite reaching the age of 30 years, he will soon experience its harmful effects on his health. As his age increases, diseases will attack him. If a person eats whatever comes into his hand despite reaching the age of 50 years, it is as if he is inviting diseases. It becomes difficult for such people to remain safe from sugar and cholesterol problems.

After 30 years, blood becomes infected with various sicknesses. Therefore, it is advisable to have different blood tests done every six months. If the test indicates any disease, one should have this test done every 1 ½ month besides taking the proper medication. It is a blunder to avoid the test for fear that if the test-report reveals any disease, it would cause stress. Keep in mind that ignoring a disease is not its cure. This carelessness can result in severe problems in the future. There are many people whose hearts suddenly fail. Paralysis has also become very common. May Allah عَدَيَعَالَ protect us from all type of diseases and save us from this trial!

آمِين بِجَاهِ النَّبِيِّ الأمِين صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم

Dangers of pizza

Pizza and other oily fast foods sold in the marketplace quickly cause fatness and obesity. These items are very dangerous to health. In fast foods, inferior quality ingredients and, at times, very stale ingredients are used. In summer, these cooked stale foods develop fungus and germs, which gives rise to the danger of severe food poisoning or even death. In the United Arab Emirates where the quality of hotel food is considered to be very high, a critical article was published in the newspaper 'Khaleej Times' on 14th August 2004 which severely criticised fast food, especially pizza and other oily foods served in the hotels of the capital Abu Dhabi. According to the article, almost three or four such patients who have food poisoning as a result of eating pizza etc. are being admitted in most of the hospitals and clinics of Abu Dhabi every week. These patients have vomiting, diarrhoea, indigestion, fever, weakness and extreme fatigue. One doctor reports that three such patients who ate pizza visited him last week. One of the patients had to be hospitalised for two days. There are also other doctors who had presented their reports in this specific article and all concluded that, 'Consuming pizzas and other market fast foods is tantamount to inviting diseases.'

Dear Islamic brothers! Use of fast foods, pizzas and other fried foods increases the cholesterol level in blood. High cholesterol levels harden and narrow blood vessels, increasing the risk of heart problems. If a patient is in the habit of smoking and has diabetes, there is a high risk of him suffering from stroke or a heart attack. If one wants to have a healthy body, it is very important to consume fresh and simple food and to maintain a proper body weight as this assists in reducing cholesterol levels and obesity.

Story of consumer of pizza

An Islamic brother has given the following statement: 'I was a very thin and slim person. Before joining Dawat-e-Islami I had some modern friends. We used to compete for eating the most food and, in most cases, I used to win the competition. Despite excessive eating, my body was still thin. Then, due to my friendship with a keen consumer of pizza, I got into the habit of eating pizza and drinking pepsi. When I ate pizza for the first time, my weight was around 60 kg. Initially, I would eat pizza just once a month or once every two months but I gradually became so fond of it that I started eating pizza even twice a week. I would also drink either pepsi or coca-cola and enjoyed eating mayonnaise. Slowly my weight began to increase and I was under the false impression that at last 'Now I am getting healthy.' Little did I realise that I was actually heading for my doom. I did not know that pizza was increasing cholesterol in my blood and slowly affecting my heart. My weight steadily increased till I was about 95 kg. I became obese and my stomach expanded outwards like a drum. The cholesterol level increased in my blood, making me suffer from some diseases permanently.

اَلَحَمَّدُلِلَه عَنَوْعِلَ Fortunately, by the blessings of the Sunnaĥ-Inspiring Madanī environment of Dawat-e-Islami, I heard about the excellence of applying the Madanī guard to the stomach in an Ijtimā' and made up my mind to decrease my daily food intake. اَلَحَمَّدُلِلْه عَنَوْعَل By the blessing of eating less, I lost almost 5 kg of weight within a few days, and I now feel active and trim. As I often have to go on journeys, travelling has also become easy for me due to this reduction in my weight. As the Madanī guard on the stomach improves the stomach and eradicates constipation etc., I have now been able to act upon the Madanī In'ām of remaining in the state of Wudū all the time.

الَّحَمْدُلِلْه عَزَّدَمَلَ Barley bread is now prepared at my home. Please make Du'ā for me to attain steadfastness and for every Muslim to realize the importance of Madanī guard of the stomach.

As for pizza and other such foods, I am now of the opinion that getting someone into the habit of eating pizza or consuming drinks such as pepsi cola or coca-cola is, in actual fact, enmity in the disguise of friendship.'

Cure for obesity

Developing the habit of eating less by means of the Madanī guard on the stomach for the pleasure of Allah ترتيجلّ can protect you against obesity and many illnesses. How nice it would be if we could just give up excessive eating, following the advice of the Noble Prophet تركي الله تعالى عليه واله، وتسلّم before it comes to going to hospitals and avoiding excessive eating on the advice of doctors! In this regard, the Noble Prophet عركي الله تعالى عليه واله، وتسلّم has stated, 'Man does not fill any container worse than his stomach. A few morsels of food are sufficient to keep his back straight. If he cannot do so, then he should keep one third of his stomach for food, one third for water and one third for air.' (*Sunan Ibn Mājaĥ, vol. 4, pp. 48, Ḥadīš 3349*)

Get your blood tested

Those who are overweight are advised to get a lipid profile test done, which is a group of blood tests carried out for the diagnosis of heart diseases. These tests also comprise a test to check cholesterol levels. If the stomach is empty from fourteen hours before this test, the result will be more accurate. Also get diabetes tested. How nice it would be if one fasts for the pleasure of Allah and gets these tests done before sunset. Then, try to reduce weight as per your doctor's advice. Those who are fit and healthy should also have this test done at least every six months so that one can avoid any illnesses before they appear.

Remedy for obesity

Vegetables (other than the ones causing flatulence like the potato etc.) are very beneficial to the reduction of weight. They should be boiled in water only, or for a single person, prepared with one teaspoon of olive oil. There is no harm in adding chillies, spices and turmeric. Everyone should have one gram of turmeric daily as it will protect against cancer, الن شَلَاللَه عَزَدَعَلَ. One should consume at least one whole plate of vegetables everyday, prepared in the manner described above. If one wishes to eat bread or rice etc., then one should eat half of a flatbread or half a cup of rice boiled in water and a small piece of meat. If one wishes to eat a mango, he should eat only half a mango in a day. If one wishes to drink tea, he should drink the one prepared with skim milk without sugar, and if this is not possible, then he may add some artificial sweetener to his cup of tea with the advice of his doctor. If you do not have diabetes, add honey in place of sugar. One should often consume salads and cucumbers etc.

The use of olive oil in every type of food would be very beneficial. (If you do not have olive oil, use a little amount of corn oil). Prior to eating, remove all clarified butter or oil that appears on the top of the food with a spoon in such a way that not a single drop remains in the plate. It is not permissible to throw away this oil or clarified butter without the permission of Sharī'aĥ as it would lead to the sin of wasting. Reuse this clarified butter or oil. You should also refrain from eating rice, cow or goat-meat, every type of butter, egg-yolk, cake-pastries, chocolates, sweets, fried salty items, creamy items, sweet dishes, sweet delicacies, ice creams, cold drinks, pakoras, kebabs, and samosas. Avoid every fatty, oily and sweet food.

By refraining from these items, you would be able to reduce your weight and look fit and healthy, الن مستعلماً. Food-charts are also available at clinics which you may follow to maintain your weight. It is better to first discuss (your condition) with your doctor before you attempt to reduce your weight. If possible, try to consult only one doctor because he would become familiar with your bodily conditions and would be able to treat you properly. If you keep changing doctors then each would treat you according to his knowledge and experience and you would become a medical experiment for each one.

Four cures for constipation

In the 2^{nd} volume of $Q\bar{u}t$ -ul- $Qul\bar{u}b$ (page 365), it is stated that if defecation (excretion of faeces) takes place within 6 hours of eating or it does not take place even after 24 hours, then this condition indicates an ill stomach. Arthritis (i.e. pain in joints) is caused by preventing the release of gas from the body. If the running water of

a canal is restricted, it would certainly damage the canal's banks. Similarly, if urine is not released, it would cause damage to the body. One should try to improve the digestive system or else it would be difficult to overcome obesity. Eat vegetables and fruits in abundance. Four cures for constipation are stated below:

- 1. Eat four or five ripe guavas with seeds, or
- Eat a considerable amount of papaya. If Allah عَرَّدَجَلَ wills, this will clean the stomach.
- 3. Every 4 days one should eat 3 or 4 spoons of psyllium husk or a spoon of digestive powder with water. If Allah عردجل wills, this will clean the stomach. One should not consume psyllium husk or digestive powder every day as it then becomes ineffective.
- 4. If your doctor permits, take one tablet of Gramex (metronidazole) 400 mg in the morning and one in the evening for five consecutive days every 2 or 3 months. You will find it to be very effective medicine for constipation, indigestion and other stomach illnesses. Whenever you intend to take this tablet, it is necessary to take it for five consecutive days. You may also take this tablet on an empty stomach. However, the best cure for indigestion is to apply the Madanī guard to the stomach.

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Medication for narcolepsy^{*}

Add a spoon of honey to water (tepid water is more beneficial) and drink it on an empty stomach every morning regularly. If one is fasting, he should have this drink during Ifțār. By doing this,

^{*} Narcolepsy is a medical condition in which a person undergoes extreme fatigue and suddenly feels sleepy in the daytime.

diseases, especially stomach illnesses. In order to make it more beneficial, squeeze a whole or half a lemon onto this drink. If a person feels sleepy while studying or attending an Ijtimā' etc., then the above mentioned medication would prove to be an effective cure for this problem.

Best cure for obesity

The best means to protect oneself from obesity is to follow the remedy prescribed by the Healer of all healers, the Noble Prophet حَلَّى اللَّهُ تَعَالَى عَلَيْهِ وَالِمِ وَسَلَّمَ who has stated, 'Hunger should be divided into three parts; one part (should be) for food, one for water and one for air.' If one adopts this manner of eating he will never suffer from obesity, gas, flatulence, indigestion and constipation.

Diseases caused by excessive eating

Dear Islamic brothers! Not applying the Madanī guard to the stomach and engaging in excessive eating often result in indigestion and constipation. A very famous proverb goes, 'Constipation is the mother of diseases.' According to doctors, most diseases are caused by an ill stomach. There are twelve types of diseases caused by an upset stomach:

- 1. Brain diseases.
- 2. Eye diseases.
- 3. Throat and tongue diseases.
- 4. Chest and lung diseases.
- 5. Paralysis of the face and other parts of the body.
- 6. Numbness in the lower part of the body.
- 7. Diabetes.
- 8. High blood pressure.
- 9. Brain haemorrhage.
- 10. Psychological diseases like insanity etc.
- 11. Liver and gall bladder diseases.
- 12. Depression.

Remedy to stay healthy a t

Sayyidunā Ibn Sālim مَحْدُ اللَّهِ تَعَالَى عَلَيْهُ has stated, 'If a person eats dry wheat bread in a proper manner, he will not suffer from any disease except death.' When asked as to what was meant by 'manner', he capter death.' One should eat only when hungry and stop eating while still hungry.' (*Ihyā-ul-'Ulūm, vol. 3, pp. 95*)

Signs of hunger

It is a Sunnaĥ not to eat if you are not hungry. Eating food without hunger at a fixed time or just due to the desire for food is not beneficial at all. Defining hunger, Ḥujjat-ul-Islam, Imām Muhammad Ghazālī عليه عنه الله الوالى has stated, 'The sign of hunger is that if one has a piece of bread in his hand, he should eagerly eat the bread without any accompaniment (gravy etc.). If the Nafs desires to eat only bread or desires gravy with bread, it indicates that one is only a little hungry.' (Iḥyā-ul-'Ulūm, vol. 3, pp. 97)

Eating more than one's appetite

To eat more than one's appetite is Harām. Here, 'more' refers to eating to such an extent that would cause indigestion or diarrhoea etc. (*Baĥār-e-Sharī'at, vol. 16, pp. 30*)

Not everyone's appetite is same

Looking down on someone who eats excessively or forming an ill opinion about him is not permissible as eating to a full stomach is not a sin. Further, the amount of his (required) daily food intake may be more than others. As the sleep of a person may be different to another, i.e. one person becomes fresh and active by sleeping for only two hours, whereas another person may remain lazy and inactive even after sleeping for ten hours, similarly, one person may become full by eating just one piece of bread while another person may remain hungry even after eating four or five pieces of bread. Therefore, if a person who normally eats five pieces of bread reduces his meal to three pieces of bread, obviously, he will be eating less than his hunger and would be considered to have outdone the person whose stomach becomes full by eating only a single piece of bread.

One should look at his own deeds rather than looking at someone else, as this is certainly better for him in the world and the Hereafter. If we point one finger at someone, three fingers are automatically pointed at us. This indicates that we should reform ourselves instead of finding faults with others.

Hurting feelings of one who eats in excess is Harām

Without the permission of Sharī'aĥ, hurting the feelings of the one who eats in excess is a grave sin and a Ḥarām act that leads to Hell. Sometimes, a person eats excessively because of some compulsion; for instance, the patient suffering from the disease called 'Jū'ul Baqar' (i.e. cow's hunger) remains hungry even after eating a lot of food. Such a patient has to repeatedly eat even unwillingly as his hunger is not satisfied. Likewise, the one who suffers from stomach ulcers has to eat something repeatedly because his pain intensifies on an empty stomach. Anyway, if we see someone eat in excess, we must still have a positive opinion about him because eating less is preferable, but having an ill opinion about a Muslim is Ḥarām.

To drink a lot of water

In extremely hot weather, if a person is very thirsty due to fasting and, at the time of Iftar, when cold water and sweet drinks are placed before him, leaving sweet drinks and drinking water in a small quantity so that even the thirst is not completely quenched for the pleasure of Allah $\frac{1}{2}$ is a good deed and an attribute of the pious. However, it is not a sin if a person drinks enough water so that his thirst is quenched. At times, excessive water is drunk for the cure of some diseases like kidney stones.

Normally, it is extremely hard for Nafs to drink water after the thirst has been quenched. There is, however, a difference when it comes to Zamzam water. To look at this water with the intention of worship is equivalent to attaining the reward of one year's worship. Whoever drinks this blessed water and makes Du'ā, his Du'ā is accepted. (*Al-Maslak-ul-Mutagassit Al-Ma'rūf Manāsik Al-Mullā 'Alī Qārī, pp. 495*)

We should drink as much Zamzam water as possible with the intention of attaining reward. Şadr-ush-Sharī'aĥ, Badr-uṭ-Ṭarīqaĥ, Shaykh Muftī Muhammad Amjad 'Alī A'ẓamī علَيَهِ مَحْمَةُ اللَّهِ القَرِى has stated, 'When you drink Zamzam, you should drink it in large amount (so that the stomach is full). It is stated in a Ḥadīš that the difference between us and the hypocrites is that the hypocrites do not fill their stomach with Zamzam.' (Baĥār-e-Sharī'at, vol. 6, pp. 47) (Al-Mustadrak lil-Ḫākim, vol. 1, pp. 646, Ḫadīš 1738)

Walk a little

After consulting a physiotherapist, everyone should do some light exercise every day according to his age. Doctors say that one should walk at least 150 steps after having dinner. It is my Madanī suggestion to make a habit of reciting the Ṣalāt (Durūd) (صَلَى اللهُ تَعَالَى عَلَى مُحَمَّد) at least 40 times while walking. إن شَاءَالله عَوْدَعِلَ, you will have walked more than 150 steps by the time you complete the recitation of Ṣalāt 40 times.

Everyone should walk for at least an hour every day. Those who do not have a habit of walking should initially walk for about 12 minutes daily reciting the above-mentioned Ṣalāt 313 times. At the end, they should add مَعْلَى الله وَاَصْحَابِه وَبَارَكَ وَسَلَّمَ one time. They would be able to cover a kilometre if they recite the Ṣalāt rather slowly. In this manner, they should develop the habit of walking five kilometres daily within thirty days. Islamic sisters should walk within their homes. Instead of sitting, they should also make it a habit to recite their Wazāif (i.e. invocations) while walking. Please act upon my suggestion and start walking or else, on the advice of your doctor, you may have to run carrying the burden of stress and depression.

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Overburden

In the last verse of part 3, Almighty Allah عَزَّدَجَلَّ says:

لَا يُكَلِّفُ اللَّهُ نَفْسًا إِلَّا وُسْعَهَا

Allah عَدَدَجَلَ places not burden on any being but to the extent of his strength.

[Kanz-ul-Īmān (Translation of Quran)] (Part 3, Sūraĥ Al-Baqaraĥ, verse 286)

Dear Islamic brothers! There is absolutely no doubt that Allah عَرَىجَلَ never overburdens anyone. Alas! How sad is the state of the greedy person who eats in excess at meals just for the pleasure of his Nafs and devours many other things during the day and night, overburdening his stomach. Obviously, if the person who can carry just 40 kg weight is overburdened with 100 kg weight, he will collapse. In the same way, there is a limit to the functions of the stomach. If someone overeats without chewing food properly, then how will his stomach be able to digest it? As a result, the entire digestive system will be badly affected. The stomach will become ill and begin to cause diseases in other parts of the body. As our Beloved Rasūl aud in the body and the veins are the streams which proceed towards this pond. If the stomach is healthy, the veins return with health and if the stomach is ill, the veins return with disease.'

(Shu'ab-ul-Īmān, vol. 5, pp. 66, Hadīš 5796)

I eat very little

Some Islamic brothers who are either overweight or have stomach illnesses are heard saying that they eat very little. Some of them lie because of the hardness of their hearts while some say this due to their misconception. If we observe what they call 'little eating' we will come to know that their 'little eating' includes quite a lot of food. During breakfast, they eat eggs, bread, cereal, halvah and Pūrī and then during the day they consume a few cold drinks, ice creams, several cups of tea, biscuits, burgers, pieces of cake, few sweet delicacies etc. In this way, the real cause of their obesity and stomach problems is exposed. If someone's stomach gets full by eating a little, he should also cut down on his food intake so that a little desire for hunger remains. In other words, an ant should cut down according to its weight and an elephant should cut down according to its weight.

Precautions of eating less

- 1. If your father or mother commands you to eat until the stomach is full, you should obey their command.
- 2. If you are an employee and eating less causes weakness and makes you less efficient at work, it is necessary to seek permission from your employer for eating less in this case.
- Similarly, if eating less creates an obstacle in acquiring or imparting Islamic knowledge, you should eat according to your needs.
- 4. If you are eating with a guest and it seems that he may stop eating (in embarrassment) if you do, then you should continue to eat with him.
- 5. If your host insists that you eat more and there are no obstacles and you are still a little hungry, you may eat a little as making a Muslim happy is a good deed.

The Holy Prophet حَلَّ اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّ has stated, 'He who makes happiness enter a Muslim household, Allah عَزَّدَجَلَ does not like anything else for that person except Paradise.'

(Ţabarānī Ṣaghīr, vol. 2, pp. 51)

صَلُّوْا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى تُحَمَّد

Eating less is preferable but lying is Harām

If you are a guest somewhere and your host insists that you eat more, but you do not want to eat anymore despite having hunger, so be cautious before replying. You should say, for example, 'May Allah جَزَاكَ اللهُ خَيْرًا !bless you! May Allah عَزَدَجَلَ reward you! Do not tell lies. Despite having hunger, some people tell lies on such occasions. Here are some examples of false statements, '*I have eaten a stomach full*', '*My stomach is full*', '*No, no, there is no place in my stomach*', '*I am telling the truth*', '*I am not hungry at all*.' etc.

Bear in mind that lying is a major sin and a Harām act that could lead to Hell. We should be extremely cautious while treading on the path of Taqwā (asceticism). We must not be deceived by our Nafs into committing Harām deeds like ostentation, lying, having pride, disobedience to parents, belittling and having an ill opinion about Muslims just for fulfilling the Mustahab act of eating less. Remember that Nafs always induces everyone to do evil. The Holy Quran states:

إِنَّ التَّفْسَ لَاَمَّارَةٌ بِالشُّؤْءِ

Without doubt, Nafs strongly commands bad deeds. [Kanz-ul-Īmān (Translation of Quran)] (Part 13, Sūraĥ Yūsuf, verse 53)

We should make every possible effort to overcome our Nafs. Without doubt, there are glad tidings of Paradise for the person who overpowers his Nafs and succeeds in preventing it from evil desires. In this regard, the Holy Quran states:

> وَاَمَّا مَنْ خَافَ مَقَامَرَ دَبِّهِ وَنَعَى النَّفُسَ حَنِ الْهَوٰى ٢ فَإِنَّ الْحُبَّةَ هِىَ الْمَاُوٰى ٢

And he who feared standing in front of his Creator and prevented his Nafs from desires, without doubt, for him is Paradise.

[Kanz-ul-Īmān (Translation of Quran)] (Part 30, Sūraĥ An-Nāzi'āt, verse 40, 41)

What is Nafs?

If you have made up your mind to attain the blessings of hunger by applying the Madanī guard to your stomach for the pleasure of Allah عَدَوَعَلَّه, then remember that you will be strongly opposed by your Nafs. Controlling the Nafs is not easy. In this regard, Sayyidunā Bāyazīd Bisṭāmī مَحْدَةُ اللَّهِ تَعَالَى عَلَيْهِ has stated, 'Nafs is such an attribute which is not satisfied (with anything) but evil.' (In other words, Nafs is happy only with evil). Sayyidunā Sulaymān Dārānī مُوَالاً لَعَالَى اللَّهُ عَلَيْهِ اللَّهُ stated, 'Opposing the Nafs is the most virtuous deed.'

(Kashf-ul-Maḥjūb, pp. 395-396)

Better than one year's worship

Sayyidunā Sulaymān Dārānī فَتِسَ سِرُّهُ التَّيَّانِ has stated, 'Abandoning a desire from the desires of Nafs is more beneficial to the heart than fasting and remaining awake (in worship) for the entire year.'

(Jażb-ul-Qulūb, vol. 2, pp. 336)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Baby fox

Some saints have seen their Nafs in physical form. In this regard, Sayyidunā Muhammad 'Alyān Naswī مَحْمَةُ اللَّهِ تَعَالَى عَلَيْهِ has narrated, 'In the beginning, when I realised the harms of Nafs, I felt an intense hatred towards it. One day, an animal in the shape of a baby fox suddenly came out of my throat. Almighty Allah عَدَدَجَلَّ made me identify it and I became aware that it was my own Nafs. I immediately chased after it and began to stamp on it with my feet. To my utter amazement, the more I struck, the bigger it got. I said, 'O Nafs! Everything is destroyed by pains and wounds, yet you are growing to the contrary.' It replied, 'I am quite different to others. The things which are harmful to others delight me and the things which delight others are harmful to me.' (*Kashf-ul-Maḥjūb, pp. 407*)

We live to eat

Dear Islamic brothers! Did you see how difficult it is to overpower Nafs? Despite difficulties, we should endeavour to control it. One of the ways of controlling Nafs is to do the opposite of what it desires. For example, if it demands you to eat delicious food or eat until you are full, you should not obey it. Only eat what you need. A great saint, Dātā Ganj Bakhsh متخفاللوتعال عليه has stated, 'Hunger is the food of the Ṣiddīqīn and a path of Sulūk for the Murīd (disciple). Previously, people used to eat to survive, yet you live to eat.' *(Kashf-ul-Mahjūb, pp. 605)*

Patient became doctor

It is narrated that once Sayyidunā Shaykh Khuwājaĥ Maḥbūb-e-Ilāĥī Niẓāmuddīn Auliyā مَحْمَةُ الله تعالى عليه fell seriously ill. His disciples told him that there was a pundit in the area who could cure people very quickly by reading some incantations. They asked for permission to take him to the pundit. He مَحْمَّةُ الله تعالى عليه go to an unbeliever for any treatment. His condition worsened and he fell unconscious. The disciples took him to the same pundit. When the pundit read some incantations and blew on the great Shaykh, he immediately regained consciousness and recovered from illness.

When he found himself well, he asked the pundit, 'How did you attain this expertise?' The pundit replied, 'I have promised my teacher that I would always do the opposite of what my Nafs desires. Therefore, whenever I wish to drink cold water, I drink hot water. When I wish to eat rice, I eat bread. In this way, I have attained expertise by continuously opposing my Nafs.'

The great Shaykh then asked him, 'Tell me, does your Nafs permit you to become a Muslim?' He replied in the negative. The great Shaykh then said, 'If it is prohibiting you from becoming a Muslim, then according to your principle, you should become a Muslim by opposing your Nafs.'

These effective words of the great Shaykh had such an intense impact on the heart of the pundit that he said spontaneously, 'I repent of my unbelief and become a Muslim.' He then recited the Kalimaĥ and became a Muslim.

آلحَمْدُ لِلله عَرْدَعَلَ , the pundit cured Khuwājaĥ Niẓāmuddīn Auliyā physically and the Shaykh مَحْمَةُ اللَّهِ تَعَالَ عَلَيه physically and the Shaykh مَحْمَةُ اللَّهِ تَعَالَ عَلَيه spiritually in return. He cured the body of the great Shaykh and the great Shaykh cured his soul. He cured the external bodily illness of the great Shaykh, and the great Shaykh cured his inner illness of Kufr (unbelief).

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Cancer of gums

In addition to decreasing the intake of food, those who are habitual consumers of tea and Pān (betel) should also reduce their consumption of the aforementioned items. Let it not be that you reduce the intake of food, but your Nafs begins to deceive you into consuming tea and Pān in excess. Tea is harmful to the kidneys. It is safer to give up the habit of eating Pān, lime and scented aniseed and betel nut. Those who constantly chomp on these items are prone to cancer of throat, gums and mouth. Due to the excessive use of Pān, the mouth becomes red and, if the gums begin to bleed or fill with pus, then this causes the blood and pus to go into the stomach unnoticed.

Perhaps, these people will only realise this danger when, Allah عَرَّدَجَلَ forbids, they suffer from any lethal disease.

Danger of fake Kattĥā*

It is highly likely that Katthā is not produced in Pakistan. The greedy people who do not care about the detrimental consequences of misdeeds in the world and Hereafter add the colour used in leather-dyeing to sand and sell it as Katthā. As a result, Pān eaters in Pakistan become victims and suffer from various diseases.

Taste on tongue and throat only

The taste of food lasts just for a few seconds whether it is a simple barley bread or a buttered one. As soon as the morsel goes down the throat, the taste of that morsel ends. When a person eats in excess, he feels the taste of food only for a few seconds on his tongue but he may have to face its long lasting religious and worldly harms. If somebody ponders calmly, he will realize that facing prolonged accountability in the Hereafter and embracing chronic and lethal diseases just for a few minutes of pleasure is not a wise act. Therefore, it is safer and better to eat less by applying the Madanī guard to the stomach. Sayyidunā Abū Dardā منهي المعتال عنه has said, 'Fulfilment of a desire for a few moments' pleasure causes prolonged grief.'

Reality of delicious food

Ponder for a moment. If the delicious aromatic morsel which makes the mouth water and is eaten with joy and pleasure, suddenly comes out of the stomach due to vomit, will anybody like to even look at it? This is the reality of that delicious morsel. This point can further be elaborated with the help of the following parable.

^{*} A thick brown liquid used in Pān.

Thought-provoking story

Once a public toilet was being cleaned and the human faeces was scattered in some part of that area. People were quickly walking past it placing handkerchiefs on their noses. All of a sudden, the faeces spoke; 'O you who are running away! Do you not recognise who I am? I am the one for which you worked so hard. You prepared me with extreme care and consumed me with immense relish. You also hid me in your bellies. How regretful that your little company has turned me into this disgusting state. Why are you running away from me? I am your delicious Biryānī; I am your oily bread; I am your tasty Qaurmaĥ...'

Facts making us realize our reality

Dear Islamic brothers! There are grave lessons to be learnt from the aforementioned parable. The more delicious the food is, the worse its consequences are. The more flavoursome and oily food man eats, the more smelly and disgusting his waste is. To the contrary, the waste of the animals that merely eat grass is far less filthy than that of a human being. Perhaps, on reading or listening to this text, some people may become infuriated or feel disgusted. I would say to them that their anger is useless. Their anger also has a lesson for them.

Calmly ponder on the fact that in spite of being sinners, we brag and show off without even thinking about our reality. We are so despicable that even the most delicious foods turn into a disgusting and foul smelling waste owing to remaining in our stomach for a short while. Even we resent the mentioning of it.

Seeing someone walk arrogantly, Sayyidunā Ṭāūs مَحْمَةُ اللَّوِتَعَالَى عَلَيْه said to him, 'This should not be the gait (the manner of walking) of the person whose stomach is full of filth.' Sayyidunā Muṭarrif مَحْمَةُ اللَّهِ تَعَالَى عَلَيْه Muḥallab, the commander of the army of Ḥajjāj Bin Yūsuf.

Muĥallab, dressed in clothes made of silk, was walking arrogantly. Seeing him, Sayyidunā Muṭarrif مَحْمَةُ اللَّهِ تَعَالَى عَلَيَه objected. Muĥallab looked at him and asked, 'Do you not know who I am?' The great saint replied, 'I know you very well. In the beginning, you were an unclean droplet (semen) and at the end you will be a rotten corpse and everyone knows that you are walking carrying filth in your belly.' When Muĥallab heard these frank and blunt sentences, he became embarrassed and immediately stopped walking arrogantly. Sayyidunā Muṣ'ab Bin Zubayr منهى الله stated, 'It is astonishing that man indulges in vanity whereas he has twice come out of the place of urine.'

صَلُّوًا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد Do you want to eat less?

If you would like to remain steadfast in applying the Madanī guard to your stomach, i.e. eating less, then act upon my Madanī suggestions which will prove to be very beneficial, النَّ سَالِلَهُ عَزَيْبَالُ Make up your mind according to the advice given by Ḥujjat-ul-Islam, Imām Muhammad Ghazālī عليه وحمد الله الله الي الي الى المع stated, 'Eating food to a full stomach is one of the causes of severity in accountability in the Hereafter and torment at the time of death.' He مَحْدَةُ اللهُ تَعَالَى عَلَيْهِ has further stated, 'Eating in abundance causes the rewards to decrease in the Hereafter. Hence the pleasure will decrease in the Hereafter equal to the pleasure you attain in the world.' (*Minĥāj-ul-ʿĀbidīn, pp. 94*)

Food and drink of people of Hell

Dear Islamic brothers! Ignoring such horrific matters for a few moments of pleasures of the tongue is not a wise act. It is safer to apply the Madanī guard to stomach by reducing the intake of food. If one desires eating delicious cuisine, having cold drinks and thus stuffing himself, he should recall the terrible food and drink of the people of Hell, which has been prepared for the unbelievers.

Describing the food of the dwellers of Hell, Almighty Allah عَرَّدَجَلَ says in part 25, Sūraĥ Ad-Dukhān, verse 43 to 46:

Verily, the tree of Zaqqum (cactus) is the food of the sinners. Like molten copper, it boils in the bellies. Like the boiling of scalding water. [Kanz-ul-Īmān (Translation of Quran)] (Part 25, Sūraĥ Ad-Dukhān, verses 43 to 46)

Pertaining to the drink of the people of Hell, Almighty Allah عَزَدَجَلَ says in part 26, Sūraĥ Muhammad, verse 15:

وَسُقُوْا مَآءً حَمِيْمًا فَقَطَّعَ أَمْعَآءَ هُمُ ٢

And they will be made to drink boiling water so that it would cut their intestines into pieces.

[Kanz-ul-Īmān (Translation of Quran)] (Sūraĥ Muhammad, verse 15)

Bowl of poison

Mughīš Bin Samī مرضى الله تعالى عنه has stated that when someone will be brought into Hell, he will be told to wait until he is given a gift. He will then be given a bowl of snake poison. When he brings it close to his face, the flesh and bones of his face will cut into pieces and fall. (*Al-budur-us-Sāfiraĥ fil-Umūr-il-Ākhiraĥ, pp. 442*)

Severe accountability for luxuries

If there is a consensus amongst all the members of the family, then reduce the quantity of spices and oil used in the food by half. There is a possibility that the food will become less tasty – when the flavour is less appealing, one will be less inclined to eat. In this manner, it would become easier to apply the Madanī guard to the stomach and eat less. On the Day of Judgement, there will be no accountability for the simple piece of bread which was consumed to satisfy hunger.

Remember! The more delicious food one will eat, the more severe its accountability will be on the Day of Judgement. For example, accountability of a simple dish like Kĥichřī¹ would be relatively easier than that of a tasty food like Biryānī². Further, the thing which a person likes more will be considered a big bounty for him. For example, if a person likes Kĥichřī more than Biryānī, then Kĥichřī will be considered a bigger bounty for him – thus (in this case) the accountability of Kĥichřī will be more severe as compared to Biryānī. Likewise, the accountability of cold water in comparison to the ordinary one (not cold), and that of delicious food in comparison with simple one, will be more severe. Similarly, the accountability of hot food will be severe compared to the cold one. As cold food becomes tasteless and our Nafs also does not like it, its accountability will not be severe. We will be asked about every bounty on the Day of Judgement.

صَلُّوْا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

¹ A very simple food made of rice, lentils, salt and some oil.

² A sub-continental cuisine made with rice, oil, meat or chicken and spices.

Three questions about every favour

Sayyidunā Imām Muhammad Ghazālī علَيَهِ مَحْمَةُ اللَّهِ الْوَالِى has stated that three questions would be asked about everything:

- 1. How did you attain it?
- 2. Where did you spend it?
- 3. With what intention did you spend it?

(Minĥāj-ul-'Ābidīn, pp. 100)

In the last verse of Sūraĥ At-Takāšur, Allah عَزَدَجَلَ says:

ثُمَّ لَتُسْعَلُنَّ يَوْمَبِنٍ عَنِ النَّعِيمِ

Then, undoubtedly, you will surely be asked about the favours that day. [Kanz-ul-Īmān (Translation of Quran)]

Dear Islamic brothers! By Allah عَدَمَعَلَ , fortunate are those who follow Sunnaĥ despite facing poverty and adverse conditions compared to those who are lost in their wealth and have worldly authority. In the Hereafter, successful is he who is obedient to Allah عَدَمَعَلَ عَلَيْهِ وَاللهِ وَسَلَّم and His Prophet حَلَ اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم in spite of facing destitution, sickness and calamities. Listen to an admonitory narration and learn some lesson.

Dive in Hell

Sayyidunā Anas مرضى الله تعالى عنه has narrated that the Holy Prophet مرضى الله تعالى عنه has stated, 'On the Day of Judgement, an unbeliever who possessed untold bounties in the world will be brought. It will be ordered to submerge him into fire. Therefore, he will be dipped into fire and will then be asked, 'O so and so! Were you ever endowed with bounties?' He will reply, 'No, I was never endowed with any

bounty.' After this, the Muslim who faced the most difficulties and trying circumstances in the world will be brought. It will be ordered to submerge him into Paradise. Therefore, he will be submerged into Paradise and will then be asked, 'Did you ever face any trouble and hardship?' He will reply, 'No, I never faced any trouble and hardship.' (Sunan Ibn Mājaĥ, vol. 4, pp. 530, Hadīš 4321)

The foregoing narration makes it clear that Hell is so terrifying that a mere dip in Hell will make the person forget all the attraction, luxuries and the comforts of the world and he would think that he spent his worldly life in difficulties and troubles. On the other hand, a mere immersion in Paradise is so pleasant and delightful that the person will forget all his troubles and grief of the world and he would think that he never faced any predicament.

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

How to develop habit of eating less?

If the person who is accustomed to excessive eating suddenly starts eating less and applies the Madanī guard to his stomach, he may well become weak and, resultantly, give up hope. What one should do is to reduce the amount of food gradually. For example, if a person who eats 12 breads a day wants to reduce his intake by half, he should break 12 breads into 60 pieces and reduce one piece every day. He will be eating 59 pieces the first day, 58 the next and so on. If he persistently continuous to do so, he will succeed in reducing his intake from 12 breads to six within a month without experiencing any weakness, الذ من الله عزوماً. If someone eats only rice, he can also reduce his food in the same way by diminishing one spoon daily. Be wary, you should not be deceived by your Nafs when you go to any wedding feast etc. or any delicious food is placed before you. On such occasions, your Nafs will try its best to make you eat in excess suggesting that you can continue eating less the next day. If you yield to your Nafs' demands, it will be difficult for you to remain steadfast. No matter how delicious and tempting the food placed before you is, if you stick to your regimen, you will be successful. However, if you ate a little more on an occasion after you have become steadfast in eating less, then occasionally eating a little more would not prove to be an obstacle in returning to your habit of eating less, *isin jettle*.

Specify portion of your food

One should specify his share of food prior to eating such as half a bread, a quarter plate of rice, seven pieces of squash, one or two small pieces of meat, a small piece of potato and three (table) spoons of gravy. After eating the specified amount of food, one should no longer eat anything no matter how hungry he is. If possible, take your specified amount of food in a separate plate before eating; this is probably the most efficient way of applying the Madanī guard to the stomach. If you have taken more food into your plate due to the desire of your Nafs, put the extra amount of food back in the dish.

Once you have taken your fixed amount of food, then do not take more food no matter how strong your desire is, otherwise, Nafs will demand you to eat more things. Nafs, for instance, will say, '*take* one more piece of meat or potato; have one more spoon of rice etc.' Be cautious on special occasions as well. If the one who has not yet become habitual of applying the Madanī guard to his stomach keeps taking a little amount of food from the dish repeatedly, as is the custom these days, then his Nafs may deceive him into excessive eating by making him forget his specified amount of food. If many people are eating together in the same platter, and the environment is also appropriate, such as the environment of Dawat-e-Islami's Madanī Qāfilaĥ or that of Jāmi'a-tul-Madīnaĥ then the Islamic brother or the student of Jāmi'a-tul-Madīnaĥ desiring to apply the Madanī guard to stomach should take his specified amount of food from the platter in his own clay-plate according to Madanī In'āmāt, but should still eat sitting with others. If others resent it, then he should eat with them in their platter. Therefore, the most appropriate method is to specify the number of morsels. For example, if someone is habitual of eating 12 morsels, he can easily eat his specified 12 morsels while sitting with others counting the number of morsels inwardly.

You can mix your food prior to eating

If there are various varieties of food like bread, gravy, rice, samosas etc., it is also possible to take a little quantity of each item and mix all of them together prior to eating. In this way, the flavour of the food may decrease, which will somewhat help in overcoming Nafs but one should be cautious in mixing food in a public gathering. However, if the gathering has been hosted by an Islamic brother of the Madani environment and it is obvious that mixing the food will not cause resentment in the heart of the host and there is no fear of ostentation as well, then there is no harm in mixing the food. It is better that an Islamic brother ask the host to allow all the guests to eat as they like. If the host grants permission, the guests can eat in any way they prefer. Someone once told me (the author) that he saw a person who took a small portion of various types of food and mixed all of them prior to eating. People expressed surprise at this; he replied that all the food would eventually mix in his stomach, so he had mixed the food beforehand.

Method of eating less in presence of others

One of the ways of avoiding the insistence of the host and ostentation in the presence of others is to eat small morsels with three fingers chewing them properly. Always try to act upon these Sunnaĥs. In wedding feasts etc., people often eat quickly; they are normally so engrossed in eating that nobody will probably notice you. Even then, if you feel that perhaps you will finish earlier than others, you should suck the bones. In this way, you will hopefully finish with others. If somebody eats less in the presence of others because of ostentation so that people consider him as a pious person, it is a Harām act that may lead him to Hell. It is extremely important to refrain from ostentation. The Holy Prophet مَتَوَمَعَالَ المُعَالَى المُعَالِي المُعَالَى المُعَالِي المُعَالَى المُعَالَ مُعَالَى المُعَالَى المُعَالِي المُعَالِي مُعَالَى المُعَالِي المُعَالِي المُعَالِي المُعَالِي المُعَالِي المُعَالِي مُعَالَى ا

There is no harm in revealing a good deed with the righteous intention of inspiring others (to do the same) such as expressing gratitude for a divine bounty. Similarly, if religious leaders, teachers and Shuyūkh reveal their deed in the presence of their followers, students and disciples respectively with the same intention, it is also permissible. However, one should carefully ponder whether the objective is to inspire others and express gratitude or not. If the intention of impressing others with piety exists even in the depths of the heart, it is an act of ostentation that may lead to Hell.

Sincerity is key to acceptance

Eating food to a full stomach throughout life is not a sin, but a single act of ostentation in the whole life is a sin, which can lead to Hell. If a person eats less in the presence of others, giving the impression as if he has applied the Madanī guard to his stomach, but when he reaches his home he devours various types of foods like a hungry lion - such a person is an outright show-off (ostentatious) and is worthy of Hell. Without doubt, wise is he who eats in the company of others in such a way that nobody notices his less eating and maintains the Madanī guard to his stomach at his home and other places. Every deed should be performed just for the pleasure of Allah عَزَدِجَلَ as sincerity is the key to acceptance.

Trial for those that eat less

Dear Islamic brothers! It is possible that one will face many trials as a result of applying the Madanī guard to the stomach, i.e. making a habit of eating less. In the beginning, you may become weak and peevish. Some 'well-wishers' may well try to talk you out of it, whereas others may frighten you of the impending weakness; thus psychologically stressing you out. Moreover, hunger and desire for food may further increase because of quick digestion of food due to improvement in the digestive system by the blessing of eating less. Further, the aroma of the food being cooked anywhere will make your mouth water and you may yield to excessive eating. Likewise, you may face a tough trial, especially in the month of Ramadan at the time of Iftar due to extreme hunger and thirst, when you will be seeing different types of delicious aromatic foods prepared at your home. Similarly, you will find it very difficult to resist the desire of eating on the occasion of Eid-ul-Adhā when roasted and aromatic meat will be placed before you. But, despite all these trials and tests, you should never lose your courage and determination. Always remember the following Hadīš of the Beloved and Blessed Prophet صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم، 'The best worship is the one in which there is more hardship.' (Kashf-ul-Khifā, vol. 1, pp. 175)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Eat less for forty days consecutively

It is also possible that you will succeed in applying the Madanī guard to your stomach for a few days, but you may begin to eat excessively again. You should not give up hope if it happens. You should continue to persevere with the Madanī guard on your stomach. If your habit of less-eating ever breaks, resume it with new spirit. For example, make the intention of applying the Madanī guard to your stomach for seven days in relation to the seven letters of بيت الله . In the same manner, apply the Madanī guard to the stomach for twelve days in relation to 12th Rabī'-ul-Awwal, 15 days in relation to the month of Sha'bān and thirty days in Ramadan.

Make an effort to eat less for forty consecutive days. إلى شَنَ الله عَنَوَعَلَى لَهُ عَلَيْهُ عَلَى لَهُ عَلَى عُلَى لَهُ عَلَى لَعْنَ لَعْنَا لَهُ عَلَى لَعْنَا لَ عَنْنَا لَعْنَا لَ عَنْنَا لَعْنَا لَ كَالْكُ لَعْنَا لَ عَنْنَا لَكُنَا لَكُنَا لَكُنَا لَكُنَا لَكُنَا لَ لَكَنَا لَكُنَا لَكُنَا لَعْنَا لَكُنَا لَكُنَا لَكُ لَكُنَا لَكُنَا لَ عَنَا لَكُنَا لَكُنَا لَكُنَا لَكُنَا عَنْنَا لَكُنَا لَعْنَا لَعْنَا لَعْنَا لَعْنَا لَعْنَا لَعْنَا لَعْنَا لَعْنَا لَعْنَا عَنْ لَنَا لَعْنَا لَكُنَا لَكُنَا لَكُنَا لَكُ لَكُمْ لَكُنَا لَكُنَا لَكُنَا لَكُ لَكُمْ لَكُنَا لَ لَكُنَا لَكُنَا لَكُنَا لَكُنَا لَكُنَا لَكُنَا لَ لَكُنَا لَكُنَا لَكُنَا لَكُنَ لَكُنَا لَكُنَا لَكُنَا لَ لَكُنَا لَكُ لَكُنَا لَكُنَا لَكُنَا لَكُنَا لَكُنَا لَ لَكُنَا لَكُ لَكُنَا لَكُ لَكُنَا لَكُنْ لَكُ لَكَ

(Risāla-tul-Qushayriyyaĥ, pp. 243)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Steadfastness in less-eating

At times, offer two Rak'āt Nafl Ṣalāĥ with the intention of Ṣalāt-ul-Hājāt and make Du'ā to attain steadfastness in applying the Madanī guard to the stomach and to get rid of the greed for food. Study this chapter of '*Faizān-e-Sunnat*', '*Excellence of Hunger*' every month or when you have the desire of eating in excess. Also go through the third volume of *Iḥyā-ul-Ulūm* which deals with the troubles of filling the stomach with food. It would be very beneficial. It should also be kept in mind that applying the Madanī guard to the stomach will seem difficult only for the few initial days, especially when food is present on the dining-mat. When the dining-mat is removed, desire for food will also vanish. Once you have persistently applied the Madanī guard to your stomach and have experienced its benefits, you will not like to eat in excess. (Remember) After difficulty, there is ease. Allah تَتَوَجَدَ says in Sūraĥ Alam Nashraḥ, verses 5 and 6:

فَإِنَّ مَعَ الْعُسْرِ يُسْرًا ﴾ إِنَّ مَعَ الْعُسْرِ يُسْرًا ﴾

So, without doubt, there is ease with hardship. Without doubt, there is ease with hardship.

<u> *</u> * *

[Kanz-ul-Īmān (Translation of Quran)] (Part 30, Sūraĥ Alam Nashraḥ, verse 5, 6)

Bitter advice

Those who have a Madanī mindset will make sincere efforts to apply the Madanī guard to their stomach, الن عربالله عربالله عربالله عربالله عربالله عربالله عربالله are determined, they will come up with appropriate and practicable ways to succeed. As for those who suffer from the disease of 'Jū'ul Kalb¹' or have greed for food, even dozens of books and numerous speeches are insufficient for them. Advice in the form of this written material would skim over their heads; they would turn a deaf ear to it and would not bother to ponder with a calm mind. Further, there is a great possibility that they might even criticize the very idea of applying the Madanī guard of the stomach. For such people, a saint has rightly said, 'When the person whose stomach is full is advised, his mind refuses to accept.' (*Nuzĥa-tul-Majālis, vol. 1, pp. 178*)

¹ An Arabic expression used for those who are always hungry and look for things to chomp on. Its literal meaning is 'hungry as a dog'.

Such a person is paving the way for Satan and Nafs to tempt him with new tastes and flavours. Such people purchase books of various recipes to learn how to prepare delicious and extravagant cuisine. They repeatedly munch on food and then have to use the lavatory. They become fat and overweight. Such people also waste a lot of money in doctors' fees and medicine whereas they themselves possess the cure for their illnesses. If they apply the Madanī guard to their stomach they could get rid of illnesses, medications and doctors' fees. However, the unwise people who 'live to eat' instead of 'eating to live' will never be able to live a healthy life.

O Allah اعَوَدَعِلَ For the sake of the blessed stones tied to the blessed stomach of Your Beloved Prophet حَلَّ الله تَعَال عَلَيهِ وَاللهِ وَسَلَّم due to extreme hunger, bless us with the gifts of less-eating, less-sleeping and less-speaking. For the sake of the hunger of the companions مَحْيَى اللَّهُتَعَال عَنَهُم وَللهُ مَعَال مَعْنَى مُنْ وَلا للهُ عَالَى مَعْلُمُ مَعْلَ اللهُ عَالَى مَعْلُ مُعَال مَعْنَى مُعْلَى مُعْلَى مُعْلَى مُعَال مَعْلَى مُعْلَى مُعْلِعُو وَاللهِ وَعَلَيْهِ وَاللهُ مَعْل مُعْلَى مُع

Ilāĥī عَدَوَعَلَ Payt kā Qufl-e-Madīnaĥ kar 'aṭā ĥam ko Karam say istiqāmat kā khazīnaĥ kar 'aṭā ĥam ko

Enable us to apply Madanī guard to our stomach, O Allah اعتَرَبَخلَ Bless us with the treasure of steadfastness, O Allah عتَرَبَخلَ

آمِيْن بِجَاهِ النَّبِيِّ الْأَمِيْنِ صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد تُوْبُوا إِلَى الله آسْتَغْفِرُ الله صَلُّوا عَلَى الْحَبِيْب صَلَّى الله تَعَالَى عَلَى مُحَمَّد

52 حِكايَتي

52 Hikāyatayn

52 Parables

ٱلۡحَمۡงُ لِلَّٰهِ رَبِّ الۡعُلَمِيۡنَ وَالصَّلُوةُ وَالسَّلَامُ حَلْ سَيِّدِالۡمُرۡسَلِيۡنَ اَمَّا بَعۡدُ فَاَعُوۡذُ بِاللَّٰهِ مِنَ الشَّيۡطُنِ الرَّجِيۡمِ ۚ بِسۡمِ اللَّٰهِ الرَّحۡمٰنِ الرَّحِيۡمِ

52 PARABLES

1. Feast at home of Sayyiduna Jabir رَضِيَ اللهُ عَنْهُ عَنْهُ

Sayyidunā Jābir ترخي الله تكال عنه, one of the renowned companions, has narrated: During the battle of Khandaq, while we were digging the trench, a big boulder was unearthed. The companions approached the Holy Prophet حَلَّ الله تَعَال عليه وَاله وَسَلَّم and told him that they had encountered a very hard boulder. The Beloved and Blessed Prophet or replied, I am coming (into the trench). The Holy Prophet حَلَّ الله تَعَال عليه وَاله وَسَلَّم had stones bound to his blessed stomach. We also had not eaten anything for three days. The Noble Rasūl حَلَّ اللهُ تَعَال عليه وَاله وَسَلَّم then took a pickaxe and struck the boulder, breaking it into pieces and turning it into a heap of sand. I said, 'O the Beloved and Blessed Prophet.' Please give me permission to go home.'

On arriving home, I said to my wife that I could no longer bear to see the Noble Prophet صَلَّى اللَّفَقَالِ عَلَيُهِ وَالَهِ وَسَلَّمُ in this starving condition. Do you have anything to eat? She replied that there was some barley and a small goat. I slaughtered the little goat, kneaded the barley (into dough) and started cooking the food. When the food and breads were about to be prepared, I approached the Beloved and Blessed Prophet صَلَى اللَّهُ تَعَالَى عَلَيْهِ وَالِهِ وَسَلَّمُ I have a little food; please come along with a few companions.' He صَلَى اللَّهُ تَعَالَى عَلَيْهِ وَالَهُ مَعَالَى عَلَيْهِ وَالَهِ وَسَلَّمَ

I told him the quantity of food. He صَلَّى الله تعَالى علَيه وَالله وَسَلَّم delicious and sufficient.' He صَلَّى اللهُ تعَالى علَيه وَالله وَسَلَّم then said, 'Tell (her) neither to open the pot nor to remove the bread from the oven until I arrive.' The Holy Prophet صَلَّى اللَّهُ تعَالى عَلَيه وَالله وَسَلَّم to accompany him. I went to my house and told my wife, 'May you be blessed, the Beloved and Blessed Prophet صَلَى اللَّهُ تَعَالى عَلَيه وَالله وَسَلَّم is coming to our home with the Muĥājirīn, the Anşār and some other people.' She asked whether the Holy Prophet صَلَى اللَّهُ تَعَالى عَلَيْه وَالله وَسَلَّم asked about the quantity of food, I replied, 'yes.'

After a short while, the Noble Prophet حَلَّ الله تَعَاني عَلَيُهِ وَاللهِ وَسَلَّمُ arrived and ordered the companions to enter the house without causing a crowd. Then, the Holy Prophet حَلَّ الله تَعَاني عَلَيْهِ وَاللهِ وَسَلَّمُ himself began to break the bread with his own blessed hands and place meat on it. Whenever he bread with his own blessed hands and place meat on it. Whenever he حَلَّ اللهُ تَعَاني عَلَيْهِ وَاللهِ وَسَلَّمُ took any bread or meat, he food among the companions. He مَلَ اللهُ تَعَاني عَلَيْهِ وَاللهِ وَسَلَّمُ continued to take meat from the pot and bread from the oven till every companion ate to full stomach, but the food still remained. He مَلَ اللهُ تَعَاني عَلَيْهِ وَاللهِ وَسَلَّمُ took and give people (this food) as a gift because people are hungry.' (*Sahīħ Bukhārī*, vol. 5, pp. 55, Hadīš 4101)

May Allah عَوَدَجَلَ have mercy on them and forgive us without accountability for their sake!

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالٰى عَلْى مُحَمَّد

Dear Islamic brothers! The foregoing parable clearly indicates that the Holy Prophet صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم adopted intentional hunger. On one hand, he صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم tied stones to his blessed stomach due to hunger and, on the other hand, he صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم fed a large number of companions with just a little amount of food.

There are thousands of Madanī pearls in this Prophetic miracle¹. One of these pearls is that our Holy Prophet حَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم helpless. By the grace of Allah حَدَّوَجَلَّ , he مَنَى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم treasures of both worlds and has the authority to distribute them.

The aforementioned Madanī parable also highlights the spirit and passion of the companions for spreading the 'call to righteousness' despite facing severe hardships and starvation even by binding stones on their blessed stomachs. We, on the other hand, are not prepared to bear even a little difficulty in the path of Allah متروعة despite having all conveniences and comforts. Without doubt, no Prophet will come now. It is now the duty of the Muslims to invite others towards righteousness. By Allah اعتروجات المتروعة العرومة المعالية المحالية المعالية المعال

2. Madanī Qāfilaĥ inhabited Masjid

An Islamic brother has stated our Madanī Qāfilaĥ travelled from Bāb-ul-Madīnaĥ (Karachi) to Punjab for twelve days in order to learn and spread Sunnaĥ. When we arrived in the town of Sohawa, we discovered that the Masjid where we were to stay was closed. After obtaining the key and opening the Masjid, we noticed that everything was full of dust. It looked as if the Masjid had been closed for a very long time.

We all cleaned the Masjid and then visited the town calling the folks towards righteousness and pleading them to come to the Masjid. Regretfully, no one came to the Masjid because of the lack of our sincerity. We, however, did not give up hope. With our trust in Allah عَدَيَة , we entered a nearby playground where we

¹ Prophetic miracle means Mu'jizaĥ.

anxiously gave an invitation to the youngsters who were busy playing. التحمديلية عنوبول Their hearts softened and some of them accompanied us to the Masjid on the spot. They offered Ṣalāĥ and listened to the Sunnaĥ-Inspiring speech. At our request, they also made the intention of coming to the Masjid regularly. Looking at this faithrefreshing scene, an approximately 70-year-old man said, 'I used to advise people to come to the Masjid but they turned a deaf ear. المحمد لله عزديل

3. Eighty companions رَضِيَ اللَّهُ عَنْهُم and a little food

Sayyidunā Anas تضى الله تتالى عنه has narrated that Sayyidunā Abū Ţalḥaĥ 'I have heard the low voice of the Holy Prophet مَتَلَ اللَّهُ تَعَالى عَلَيْهِ وَالِهِ وَسَلَّم , which indicates his extreme hunger. Do you have anything to eat?' She replied that she had a few pieces of barley bread. She wrapped them in a part of her scarf and placed it under my (Sayyidunā Anas') clothing and covered me with the other part of the scarf. Then, she sent me to the Holy Prophet صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم When I reached the صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم Masjid, I saw that the Beloved and Blessed Prophet was sitting with a large group of people. I also stood over there. Seeing me, the Holy Prophet صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم asked (revealing the knowledge of Ghayb), 'Did Abū Ṭalḥaĥ مضى اللفاقتال عنه send you?' I replied, صَلَّى الله تعالى عَلَيْهِ وَاللهِ وَسَلَّم For food?' He . صَلَّى الله تعَالى عَلَيْهِ وَاللهِ وَسَلَّم 'Yes, Yā Rasūlallāĥ further asked. I replied, 'Yes! O Beloved Prophet . مَسَلَى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم then asked his companions to صَلَّى اللَّهُ تَعَالى عَلَيْهِ وَاللَّهِ وَسَلَّم The Holy Prophet accompany him and I began to walk ahead of them till I reached the house and informed Sayyidunā Abū Ṭalḥaĥ شِنى اللَّهُ تَعَالى عَنْهُ of the رَضِي اللَّهُ تَعَالى عَنْه situation. Sayyidunā Abū Ṭalḥaĥ مخين اللفاتعالى عنه said, 'O Umm-e-Sulaym is coming along with صَلَّى المُعْتَعَالى عَلَيْهِوَ الموتسَلَّم The Noble Prophet ! (رَضِي المُعْتَعَالى عَنْهَا)

many people. We do not have enough food to serve all of them.' She replied, 'Allah عَلَى المُعْتَعَالى عَلَيْهِ وَالهِ وَسَلَّمَ know better.'

Sayyidunā Abū Ṭalḥaĥ مَعْنَى الله تَعَالى عَلَيُودَالمِوَسَلَّم to his house. The Raḥmaĥ, the Intercessor of Ummaĥ صَلَى الله تَعَالى عَلَيُو to his house. The Holy Prophet صَلَى الله تَعَالى عَلَيُو دَالمِوصَلَّم said, 'O Umm-e-Sulaym (! (رَحْوَى الله تَعَالى عَلَيُو دَالمِوَسَلَّم Oumm-e-Sulaym (مَحْلَى الله تَعَالى عَلَيُو دَالمِ وَسَلَّم On the instruction of the Holy Prophet مَحْلَى الله تَعَالى عَلَيُو دَالمِ وَسَلَّم were broken up. Sayyidatunā Umm-e-Sulaym (مَحْلَى الله تَعَالى عَلَيُو دَالمِ وَسَلَّم some clarified butter on breads which was used as gravy. The Holy Prophet مَحْلَى الله تَعَالى عَلَيُو دَالمِ وَسَلَّم then read what Allah عَدَّرَ مَعْنَ الله وَتَعَالى عَلَيُو دَالمِ وَسَلَّم Therefore, ten entered, ate the bread till their stomach became full and then left. He صَلَى الله تَعَالى عَلَيُو دَالمِ وَسَلَّم Another ten came, ate and left. He صَلَى الله تَعَالى عَلَيُو دَالم وَسَلَّم Another ten came, ate and left. He صَلَى الله تَعَالى عَلَيُو دَالم وَسَلَّم Muslim, vol. 2, pp. 178, Hadīš 2040)

According to another narration, ten would enter and ten would exit until none of them remained hungry, and all of them ate till they were full. When the Beloved and Blessed Prophet صَلَى الله تعالى عَلَيْهِ وَاللهِ وَسَلَم finally gathered the food, the amount of food was the same as was in the beginning. Another narration says, ten companions ate food at a time until all the eighty companions ate. After this, the Holy Prophet صَلَى الله تعالى عَلَيْهِ وَاللهِ وَسَلَم and the household consumed food but it still remained. In another narration, it is also stated that the remaining food was given to the neighbours. (*Sahīḥ Muslim, vol. 2, pp. 178, Ḥadīš 2040*)

May Allah عَزَوَجَلَ have mercy on them and forgive us without accountability for their sake!

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Dear Islamic brothers! This was indeed the miracle of the Holy Prophet حَلَّى اللَّهُ تَعَالَى عَلَيْهِ وَاللَّهِ وَسَلَّمَ that no reduction took place in the apparent small amount of food despite 80 companions' eating it. How great is the status of the Holy Prophet حَلَّى اللَّهُ تَعَالى عَلَيْهِ وَاللَّهِ وَسَلَّمَ that he remains hungry himself but makes his devotees eat innumerable foods. There is a faith-refreshing Ḥadīš. Therefore, he حَلَّى اللَّهُ تَعَالى عَلَيْهِ وَاللَّهُ وَعَالى عَلَيْهِ وَاللَّهُ وَعَالى عَلَيْهِ وَاللَّهُ مَعْلَى الْمُعَالَى فَعَالَى عَلَيْهِ وَاللَّهُ مَعْلَى الْمُعَالِّينَ فَعَالَى عَلَيْهِ وَاللَّهُ مَعْلَى الْمُعَالِّينَ bestows and I distribute.' (*Ṣaḥīḥ Bukhārī, vol. 1, pp. 30, Ḥadīš 71*)

4. Gigantic fish

Sayyidunā Abū 'Abdullāĥ Jābir Bin 'Abdullāĥ مرضى اللفتتال عنه has narrated: The Holy Prophet حمل الله تتال عليه وتاله وتسلّم once sent us to do Jihad against the Quraysh. There were a total of 300 Muslim Mujāĥidīn whose commander was Sayyidunā Abū 'Ubaydaĥ Bin Jarraĥ مرضى الله تتال عنه. We were given a small sack of dates as our provisions for the journey. Sayyidunā Abū 'Ubaydaĥ فن يخصى الله تتال عنه الله والله عنه الله تعال عنه as as date every day.

When he was asked as to how they used to survive on merely a single date every day, he replied that they used to suck the date as a little child does and drink water thereafter. This was sufficient for the entire day and night. He goes onto say, we would make the tree leaves (which the camels eat) fall with our spears, soak them in water and then eat the leaves.

While passing through the seashore, we saw a huge thing from afar like a sand dune. When we approached it, we discovered that it was a dead fish. Sayyidunā Abū 'Ubaydaĥ (تفات عنه said, 'This is dead (and we cannot eat it)' but then he added, 'No, we have been sent by the Holy Prophet متل الله تعالى عليه واله وتسلّم and are travelling in the path of Allah ترويتك. You people are also suffering from severe hunger; therefore, you may eat this.' We survived on that fish for a month, we were three hundred and all of us became energetic and active. We would carve large amounts of fat from its eye cavity. We also cut buffalo-sized pieces of flesh from the fish. The eye cavity of the fish was so large that Sayyidunā Abū 'Ubaydaĥ ناله تعالى عنه made thirteen of us sit within this cavity (and we all sat in it). We took one of its ribs and made it stand like a bow, then put the saddle on a large camel's back; the rib of the fish was so huge that the camel passed beneath the rib without touching it. We also took some dry meat with us as provisions for the journey (ahead).

When we arrived in the Holy city of Madīnaĥ and came in the blessed court of the Holy Prophet صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم we mentioned this incident. The Holy Prophet صَلَّى اللَّهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم said, 'That was sustenance Allah عَدَوَيَعَانَ مَعَنَهُ وَالله وَ created for you. Do you have some of that meat? If you have, give to me for eating.' We sent the Holy Prophet صَلَى اللَّهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم the meat which he صَلَى اللَّهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم (*Saḥīḥ Muslim, vol. 2, pp. 147, Hadīš 1935*)

May Allah عَوَمَعَلَ have mercy on them and forgive us without accountability for their sake!

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

5. Amīn-ul-Ummaĥ

The campaign mentioned in the foregoing parable is called 'Sayf-ul-Baḥr' or 'Jaysh-ul-'Usraĥ.' Sayyidunā Abū 'Ubaydaĥ Bin Jarraĥ , مرضي الله تعالى عنه , one of the ten great companions called 'Asharaĥ-e-Mubashsharaĥ', was the commander of the Muslim army. The Holy Prophet سَلَى الله تعالى عليه واله وتسلّم gave him the great title of 'Amīn-ul-Ummaĥ' (the trustworthy for the Ummaĥ).

May Allah عَوَى الله have mercy on them and forgive us without accountability for their sake!

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Dear Islamic brothers! Finding the huge fish on the occasion of 'Jaysh-ul-'Usraĥ', the companions' eating it for a month and then bringing its flesh to Madīnaĥ on camels without any change in its taste were all indeed saintly miracles of Sayyidunā Abū 'Ubaydaĥ موسى الله فتعالى عنهم and other companions

Allah عَدَوَجَلَ showers His mercy upon those who tread on His path. He عَدَوَجَلَ bestows greatness upon them even in times of trouble. Paying homage to the sacrifices of the companions, every Muslim should always be ready to serve Islam.

6. Heart patient was cured

A person from Bāb-ul-Madīnaĥ, Karachi, had a heart disease. Doctors told him that the two arteries of his heart were blocked and suggested angiography to him as the cure. This poor person became extremely worried, as he was unable to afford the expenses of the surgery. Meanwhile, making individual effort, an Islamic brother persuaded him to travel with a Sunnaĥ-Inspiring Madanī Qāfilaĥ of Dawat-e-Islami and make Du'ā. Therefore, he travelled with a 3days Madanī Qāfilaĥ.

On his return from the Madanī Qāfilaĥ, he felt much better. When he had his tests done, the reports showed no heart disease at all. The doctor asked him astonishingly, 'Two of your heart's arteries were blocked, but now they have opened; how did it happen!' He replied that he had been cured from the lethal heart disease due to the blessing of travelling with Dawat-e-Islami's Madanī Qāfilaĥ. Lūtnay raḥmatayn Qāfilay mayn chalo Sīkĥnay Sunnatayn Qāfilay mayn chalo Dil mayn gar dard ĥo dar say rukh zard ĥo Pão gey rāḥatayn Qāfilay mayn chalo

To gain mercy, travel with Madanī Qāfilaĥ To learn Sunnaĥ, travel with Madanī Qāfilaĥ If you have heart problem and are frightened of it You will be cured, travel with Madanī Qāfilaĥ

صَلُّوا عَلَى الْحَبِيْبِ (صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

7. Prophet Yahyā عَلَيْهِ السَّلَام and Satan

It is narrated that Prophet Yaḥyā على تَبَيتا وعلَيه العَمل قُوالسَلَاه and asked him about them. He replied with many traps (for people) and asked him about them. He replied that those were the traps of sensual desires by which he entraps people. Sayyidunā Yaḥyā على تَبَيتا و علَيه العَمل وَالسَلَاه asked him, 'Do you have any trap for me?' Satan replied, 'No, however, one night you ate food till you were full, so I made it difficult for you to offer your Ṣalāĥ that night.' Upon hearing this, Sayyidunā Yaḥyā علية العَدَاة على تَرَيتا و عليه العَاد أو العالي العالي العالي ('By Allah 'I will never eat food to a full stomach in the future.' Satan responded, 'I will also no longer tell anyone such useful things.' (*Minĥāj-ul-'Ābidīn, pp. 93*)

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

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالٰى عَلٰى مُحَمَّد

Pleasure in worship

Dear Islamic brothers! Commenting on the foregoing parable, Hujjat-ul-Islam, Sayyidunā Muhammad Ghazālī عَلَيْهِ مَحْسَةُ اللَّهِ الوَالِي stated: This is the state of such a noble individual عَلَى تَرَبِيَاءَ عَلَيَهِ الصَّلَوُةُ وَالسَّلَاء who ate food to a full stomach just once in his whole life. What will be the condition of the person remaining hungry just once in his entire life? Can such a person hope to have pleasure in his worship? Eating to a full stomach causes a reduction in worship because when a person eats to a full stomach his body becomes heavy, he feels sleepy and his body parts become lazy. He cannot carry out any work despite making efforts. He lies on the ground all the time like a dead body. It is rightly said that when you become a glutton, then consider yourself like the person in chains. Sayyidunā Abū Sulaymān Dārānī تَ مَعْدَ اللَّهُ عَلَيْهُ اللَّهُ عَلَيْهُ اللَّهُ عَلَيْهُ الله وَعَلَيْهُ عَلَيْهُ الله وَعَلَيْهُ عَلَيْهُ الله وَعَلَيْهُ الله وَعَلَيْهُ الله عَلَيْهُ الله عَلَيْهُ الله عَلَيْهُ عَلَيْهُ الله وَعَلَيْهُ عَلَيْهُ عَلَيْهُ الله عَلَيْهُ الله عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ الله عَلَيْهُ عَلَيْهُ الله وَعَلَيْهُ عَلَيْهُ عَلَيْ

(Minĥāj-ul-'Ābidīn, pp. 93)

May Allah عَنْوَجَلَ have mercy on them and forgive us without accountability for their sake!

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

8. He spewed milk

Once, a slave of Sayyidunā Abū Bakr Ṣiddīq موى الله تعالى عنه presented some milk to him. He موى الله تعالى عنه drank the milk. His slave asked, 'Previously, whenever I presented anything to you, you used to ask about it, but you did not ask about this milk.' Upon hearing this, he about it, but you did not ask about this milk.' Upon hearing this, he saked his slave as to where he had brought the milk from. The slave replied that during the (pre-Islamic) era of ignorance, he had treated a sick person by reciting some incantations and the milk was given to him as the payment of reciting those incantations. Listening to this, Sayyidunā Abū Bakr Ṣiddīq موى الله تعالى عنه placed his fingers into his throat and spewed out whatever milk he had swallowed. After doing this, he موى الله تعالى عنه
with extreme humility, 'O Allah عَوَدَجَلَ! I have done whatever I could do; forgive some of the milk left in the veins.' (*Minĥāj-ul-ʿĀbidīn, pp. 97*)

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

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Dear Islamic brothers! How pious and virtuous Sayyidunā Abū Bakr Ṣiddīq مَشِى اللَّهُ تَعَالَى عَنَّهُ was! The unbelievers often used to recite blasphemous incantations to exorcise patients. This practice dates back to the pre Islamic era of ignorance. As the slave had read incantations during the days of ignorance, Sayyidunā Abū Bakr Ṣiddīq مَشِي اللَّهُ تَعَالَى عَنَّهُ pewed out the milk he had swallowed for fear that the slave may have spoken words of Kufr (blasphemy).

9. Roasted meat

Once, Sayyidunā Abū Ĥurayraĥ عَضِي اللله تَعَالَى عَنَهُ passed by some people who were eating roasted meat. Seeing him, they offered him to join them but he مَعْنَى اللَّهُ تَعَالَى عَنَهُ refused saying that the Beloved Prophet مَعْنَى اللَّهُ تَعَالَى عَلَيْهِ وَاللهِ وَسَلَّمُ اللَّهُ تَعَالَى عَلَيْهِ وَاللهِ وَسَلَّمُ وَاللَّهُ وَعَالَى عَلَيْهِ وَاللَّهُ وَعَالَى عَنْهُ never ate even barley bread to his full stomach. (*Şaḥīḥ Bukhārī, vol. 6, pp. 252, Ḥadīš 5414*)

May Allah عَوَّدَجَلَّ have mercy on them and forgive us without accountability for their sake!

Roasted thigh

Dear Islamic brothers! On one hand, Sayyidunā Abū Ĥurayraĥ مَضِى اللهُ تَعَالَى عَنَهُ refused to eat the roasted meat because the memories of the hunger of the Holy Prophet صَلَّى اللهُ تَعَالَى عَلَيْهِ وَاللهِ وَسَلَّمَ

in him. On the other, there are the so-called devotees like us who pound upon the roasted meat, when placed before us, like a starving lion forgetting all love and grief and devour it so voraciously that we even miss the Jamā'at of Ṣalāĥ.

Alas! The above misdeed is often committed in dinner feasts. Even on the occasions of the Niyāz of Auliyā, which is a Nafl act, many people miss their Jamā'at just because of greed for food. It is my Madanī appeal that whenever you organize any gathering, please ensure that the time of any Ṣalāĥ does not fall during the ceremony. If the time of Ṣalāĥ happens to fall, the host and guests should all immediately proceed to the Masjid forgoing all activity. If you do not have a valid exemption justified by the Sharī'aĥ, it is Wājib (compulsory) to join the first Jamā'at in the Masjid. Even if you offer Ṣalāĥ with Jamā'at at home, you will still be considered a sinner for missing the Wājib Jamā'at. According to some Islamic jurists, the person who does not come to the Masjid before the Iqāmaĥ, is a sinner.

Fear of losing faith at time of death

It is not allowed at all to miss the first Jamā'at of Farḍ Ṣalāĥ held in Masjid on account of attending Ifṭār-dinner, ceremonies, Niyāz (meal served to send reward to Auliyā) and Na'at-reciting etc. In case of holding the Jamā'at of Tarāwīḥ at home or in a hall or a bungalow, it is Wājib to offer the Farḍ-Rak'at (of 'Ishā Ṣalāĥ) with the primary Jamā'at in the Masjid first if there is a Masjid in the vicinity. Those not offering Farḍ Ṣalāĥ with the primary Jamā'at held in Masjid without a valid exemption, despite having capability, should fear.

Sayyidunā 'Abdullāĥ Bin Mas'ūd بخين الله تعالى عنه has said, 'The one liking to meet Allah عَدَّدَجَلَ as a Muslim tomorrow (the Judgement Day) should regularly offer these five Ṣalāĥ with Jamā'at at the place where Ażān is uttered, for Allah عَدَّدَبَعَلَ has rendered Sunan-e-Ĥudā (Sunnaĥ of guidance) as Mashrū' for your Prophet صَلَّى اللهُتَعَالى عَلَيْهِ وَالله وَسَلَّم and Ṣalāĥ with Jamā'at is also one of the Sunan-e-Ĥudā. If you offered Ṣalāĥ at your homes like the one who stays behind and offers in his house, you would leave the Sunnaĥ of your Holy Prophet صَلَّى اللهُ تَعَالى عَلَيْهِ وَالله وَسَلَّم and if you left the Sunnaĥ of your Holy Prophet, مَتَى اللهُ تَعَالى عَلَيْهِ وَالله وَسَلَّم , you would go astray. (Ṣaḥīḥ Muslim, vol. 1, pp. 232, Hadīš 257)

The foregoing Ḥadīš implies that the one who offers Ṣalāĥ with Jamā'at will die with faith, whereas the one who misses the first Jamā'at of Masjid without the permission of Sharī'aĥ is in the danger of losing his faith at the time of death. Those not offering Ṣalāĥ with complete Jamā'at because of sheer laziness should pay attention to the following saying of A'lā Ḥaḍrat Imām-e-Aĥl-e-Sunnat Maulānā Ash-Shāĥ Imām Aḥmad Razā Khān عليه محمد الترخين. He عليه محمد أله is stated in *Al-Baḥr-ur-Rāiq* with the reference of *Quniyyaĥ* that if someone kept waiting for Iqāmaĥ to enter the Masjid having heard Ażān, he would be a sinner. (*Fatāwā Razawiyyaĥ (Jadīd), vol. 7, pp. 102*), (*Al-Baḥr-ur-Rāiq, vol. 1, pp. 604*)

On the same page it is also mentioned that if a person hears Ażān and waits at his house for the Iqāmaĥ, such a person's testimony is unacceptable. (*Al-Baḥr-ur-Rāiq, vol. 1, pp. 451*)

Dear Islamic brothers! According to some jurists, the testimony of those who do not arrive in the Masjid until the time of Iqāmaĥ is not acceptable, in addition to him being a sinner. So what would be the condition of those who offer their Ṣalāĥ without Jamā'at or with Jamā'at at home without a valid reason or do not offer their Ṣalāĥ at all! O Allah عَدَوَعَلَ Bless us with offering the daily five Ṣalāĥ with Jamā'at with the first Takbīr (i.e. Takbīr-e-Aūlā) in the first row of the Masjid!

آمِيْن بِجَاهِ النَّبِيِّ الْأَمِيْن صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم

Mayn pānchon namāzayn pařhūn bā-Jamā'at Ĥo taufīq aysī 'aṭā Yā Ilāĥī عَرَيْجَلَ

May I offer five Ṣalāĥ with Jamā'at, O Almighty! Please, bestow upon me this ability!

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

10. Thought-provoking sermon

Sayyidunā Khālid Bin 'Umayr 'Adawī منفى الله تشالى عنه has narrated that the governor of Basra, Sayyidunā 'Utbaĥ Bin Ghazwān مخى الله تعالى عنه once رجى الله تعالى عنه delivered a sermon. After glorifying Almighty Allah عَرَّدَجَلّ, he said: Without doubt, the world has declared its end and it is departing with utmost speed. At the moment, only as much part of the world remains as the small amount (of food) is left at the bottom of the pot and the owner of the pot is benefiting from it. You are about to be transferred from this mortal world to an eternal abode. Therefore, take the best of things from the world and depart towards that abode (of Hereafter). We have been told that a stone will be thrown into Hell from its corner that will continue to fall for seventy years, but it will not reach the bottom (despite the seventy year travel). By Allah اعتَرَوجَلَّ This Hell will certainly be filled. Are you surprised at this? We have also been told that the distance between the two doors of Paradise is of forty years and it will be filled because of the crowd. I was one of the seven people who were with the Holy Prophet مَتَى اللهُ تَعَالى عَلَيْهِ وَالم وَسَلَّى Except the leaves of trees, we had nothing to eat and our lip corners had sores (because of eating the leaves). Once I found a piece of

cloth which I tore in half sharing the other half with Sa'd Bin Mālik رسخی الله تعالی عنه. We both used it as Taĥband (i.e. a piece of cloth used to cover the lower part of the body). (In those days, we suffered such intense hardships and poverty) and today, every one of us is the ruler of a city. I take refuge of Allah عوديجل from considering myself dignified but being regarded as despicable by Allah عودجال . (Saḥīḥ Muslim, vol. 2, pp. 408, Ḥadīš 2967)

May Allah مترّد have mercy on them and forgive us without accountability for their sake!

Dear Islamic brothers! Did you see that the companions endured starvation in order to promote the 'call to righteousness', (at times) relying only on leaves! They endured extreme hardships but (still managed to) nurture the tree of Islam. In those times, there were severe difficulties as mentioned in the following narration.

11. The first to shoot an arrow in path of Allah

A companion from amongst the 'Asharaĥ-e-Mubashsharaĥ¹ Sayyidunā Sa'd Bin Abī Waqqās مرضی الله تعالی عنه has narrated, 'I am the first Arab who shot an arrow in the path of Allah عَدَّدَجَلَ We used to fight in battles in the company of the Holy Prophet مَنَى الله تعالى عليه واله عليه الله مع الله والله الله الله الله الله مع الله الله الله الله مع الله الله الله مع ال

(Ṣaḥīḥ Bukhārī, vol. 7, pp. 231, Ḥadīš 6453)

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

¹ The 10 companions who were given the glad tidings from the Beloved and Blessed Prophet صَلَ اللهوَتعال عَلَيهِ وَالهِ وَسَلَّه

Dear Islamic brothers! Even after having conveniences, the spirit of these companions did not even relent, let alone end. Rather, they became more fearful lest they consider themselves dignified whereas Allah عَرَدَجَلَّ is displeased with them. May Almighty Allah عَرَدَجَلَ grant us the fervour to spread the 'call to righteousness' for the sake of the companions' spirit of making sacrifices for Islam. Āmīn!

Every Islamic brother should make up his mind that 'I must strive to reform myself and the people of the entire world.' In order to pay homage to the great sacrifices made by companions in the path of Allah عَدَدَعَلَّ, all of us should travel with the Madanī Qāfilaĥs of Dawat-e-Islami to attain religious and worldly benefits. Here is an account of the blessings of a Madanī Qāfilaĥ.

12. Warts on hand

The following is a report from one of the Islamic brothers from Tando Adam (Sindh, Pakistan). He has said, 'I was very worried for about two years due to warts on my arm. I spent a lot of money on medication and even had an operation performed, but no medicine proved to be effective. Instead, the warts increased in number. I feared that these warts would turn into cancer and my arm would be amputated on that account. May Almighty Allah تَوَمَعَانَ keep Dawat-e-Islami's provincial Majlis of Baluchistan happy! They held an Ijtimā' at provincial level in Quetta for two days (27th and 28th of Jumādal Aūlā 1425 A.H.).

Luckily, I also attended this two day Sunnaĥ-Inspiring Ijtimā'. Innumerable Madanī Qāfilaĥ of Dawat-e-Islami travel throughout the world to spread Sunnaĥ. I had already heard that the prayers of the travellers of Madanī Qāfilaĥ are answered. So, plucking up the courage, I also travelled with Dawat-e-Islami's Sunnaĥ-Inspiring Madanī Qāfilaĥ for 12 days from Quetta. I prayed to Allah intense humility with the Wasīlaĥ of the Holy Prophet صَنَّى الله تَعَالى علَيْهِ وَاللهِ وَسَلَّمَ This sinner was blessed and all the warts of my hand disappeared, الدَحمُ لِلله عَزَوَجلَ. The most amazing thing is that the warts removed by the operation had left their marks on my arm but even the marks of the warts healed during the twelve days Madanī Qāfilaĥ disappeared.'

Lūtnay raḥmatayn Qāfilay mayn chalo Sīkĥnay Sunnatayn Qāfilay mayn chalo

To gain mercy, travel with Madanī Qāfilaĥ To learn Sunnaĥ, travel with Madanī Qāfilaĥ

Dear Islamic brothers! The (spiritual) king of Baghdad, Ghauš-e-A'ẓam معنى الله تعالى عنه endeavoured for many years to get rid of the traps of Satan and Nafs. He spent 25 years consecutively in the jungles of Iraq worshipping alone for attaining the pleasure of Allah عربي

13. Ghusl for forty times in one night

It is stated in *Baĥjat-ul-Asrār* that Shaykh 'Abdul Qādir Jīlānī it is stated in *Baĥjat-ul-Asrār* that Shaykh 'Abdul Qādir Jīlānī it has stated, 'الحقانيان العالية المعالية الم المعالية ال المعالية الم المعالية ال المعالية الم المعالية المعالية المعالية المعالية المعالية المعالية المعالية المعالية المعالية المعالي year, I neither ate nor drank anything. I would encounter extreme hardships. One night, I was tested in extreme cold weather. I would repeatedly fall asleep and Ghusl became obligatory for me due to nocturnal emission. I would immediately go to the river and make Ghusl over there. On that night alone, I had to make Ghusl forty times (in icy cold water). (*Baĥjat-ul-Asrār, pp. 164-165*)

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

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

14. Picking bits of food from floor and eating them

The king of Baghdad, Shaykh 'Abdul Qādir Jīlānī مَحْدَّاللَه وَعَالَى عَلَه has stated: I would intend to pick up the fallen things, leaves and grass to eat, but I would leave them making self-sacrifice for others who would also be in search of those things. I would remain hungry. When I became extremely weak and was close to death, I found something lying on the floor near the flower market and picked it up. I sat at a corner to eat it. Suddenly, I saw a non-Arab youngster who had fresh bread and roasted meat, he sat and began to eat. When I saw him eat, my desire for food intensified. When he would take the morsel in his hand to eat, I would spontaneously open my mouth so that he may put the morsel into my mouth. However, I rebuked my Nafs and asked it to be patient as Allah عَدَرَبَعَلَ is with me. I clarified to my Nafs that I would never ask the young man for anything to eat.

All of a sudden, turning towards me, the youngster said, 'Brother! Please come and join me in this meal.' I refused but he insisted. My Nafs also insisted that I eat but I kept advising it to have patience. However, I ate a little due to the insistence of the young man. He then asked me, 'Where are you from?' I told him that I was from Jīlān. He replied that he was also from Jīlān. He asked me if I knew (Shaykh) 'Abdul Qādir (تغيى اللهُ تَعَالى عَنْهُ), the grandson of the famous ascetic Walī of Allah عَزَّدَجَلّ, Savyid 'Abdullāĥ Sawma'ī مَزَدَجَل . I replied that I was the same person. Listening to this, he became a little anxious and said, 'When I was leaving for Baghdad, your mother gave me eight gold coins to give to you. Having reached Baghdad, I kept looking for you but no one gave me your whereabouts until all my money was spent. I have been hungry for three days. When I became helpless due to extreme hunger, I bought some bread and this roasted meat with some of your money.' He then said, 'Your honour! Please eat this food without hesitation because you are its owner. Previously, you were my guest, now I am your guest.' Giving me the remaining money he said, 'I seek your forgiveness, I bought this food in the state of helplessness due to extreme hunger.' (Shaykh said) I became very happy when I heard this. I then gave him the remaining food and money; he accepted and left.

(Țabqāt-e-Hanābilaĥ, vol. 3, pp. 250)

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

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Dear Islamic brothers! To give one's own money to someone else despite facing extreme hunger and helplessness is a very ascetic deed. This is certainly the unique quality of Auliyā. Countless accolades to the hunger and self-sacrifice of Shaykh 'Abdul Qādir Jīlānī ابرستنگاندیقال علیه If only we would also develop the same passion of self-sacrifice within ourselves. Alas! We are not generous enough to give the remaining food to others even after eating fully and satisfying our appetite; instead, we store the remaining food in the fridge. If only we would develop the mindset of attaining the huge reward of self-sacrifice.

15. After difficulty, there is ease

Quoting Shaykh 'Abdul Qādir Jīlānī بَحْمَةُ اللَّهِ تَعَالَى عَلَيَهِ، 'Allāmaĥ Imām Sha'rānī لَمَّرَّ سَرُّهُ النَّبَانِ writes in the book *Ṭabqāt-ul-Kubrā*, 'At the beginning, I faced many hardships; when these hardships reached their peak, I lay on the ground and kept reciting verses 5 and 6 of Sūraĥ Alam Nashraḥ which are as follows:

فَإِنَّ مَعَ الْعُسْرِ يُسْرًا فَ إِنَّ مَعَ الْعُسْرِ يُسْرًا ٢

So, without doubt, there is ease with hardship. Without doubt, there is ease with hardship.

[Kanz-ul-Īmān (Translation of Quran)] (Part 30, Sūraĥ Alam Nashraḥ, verse 5, 6)

By the blessing of these verses of the Holy Quran, all those difficulties were removed.'

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

Dear Islamic brothers! Surely, one has to make sacrifices to achieve something. Our own Shaykh 'Abdul Qādir Jīlānī مَحْمَدُاللَهُ تَعَالَى عَلَيْهُ also made many sacrifices and struggled hard in order to attain the closeness of Allah مَحْدَة and pleasure of His Prophet مَحْدَة الله تَعَالى عَلَيْهِ وَالهِ وَسَلَّم , overcome his Nafs and Satan, remain safe from sins and distant from the love of the world, promote the 'call to righteousness' and gain many rewards by preaching and thus bringing countless unbelievers into the fold of Islam. Although we cannot bear as many hardships as our Ghauš-e-A'ẓam مَحْدَة اللَّهِ تَعَالَى عَلَيْهِ عَالَى مَحْدَة اللَّهُ تَعَالَى عَلَيْهِ عَالَى عَلَيْهِ عَالَى الْعَالَى فَعَالَى عَلَيْهِ مَعْلَى عَلَيْهِ فَعَالَى عَلَيْهِ فَعَالَى مَعْلَيْهِ عَلَيْهِ فَعَالَى مَعْلَى عَلَيْهِ فَعَالَى عَلَيْهِ فَعَالَى عَلَيْهِ فَعَالَى عَلَيْهِ فَعَالَى مَعْلَى عَلَيْهُ مَعْلَى عَلَيْهِ فَعَالَى عَلَيْهِ عَلَيْهِ فَعَالَى مُعَالَى فَعَالَى عَلَيْهُ فَعَالَى عَلَيْهُ فَعَالَيْهِ عَلَيْهُ فَعَالَى مُعَالَى عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ مُعَالَى عَلَيْهُ فَعَالَيْهُ مُعَالَى مُعَالَيْهُ مُعَالَيْهُ عَالَيْهُ عَالَى مُعَالَيْهُ عَلَيْهُ عَلَيْهُ مُعَالَى عَلَيْهُ عَالَى مُعَالَيْهُ عَالَيْهُ عَالَيْهُ عَلَيْهُ عَالَيْهُ عَالَيْهُ عَلَيْ

O those who have utmost devotion to Shaykh 'Abdul Qādir Jīlānī ارتحة الشيقتان عليه! He spent twenty-five years in the jungles of Iraq enduring extreme hunger and thirst to gain the pleasure of Allah عَدَدَة. If only we also travel with the Madanī Qāfilaĥs of Dawat-e-Islami to propagate Islamic teachings and Sunnaĥ of the Holy Prophet مَلَى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالٰى عَلْى مُحَمَّد

16. Eating only ten raisins a day

Abū Aḥmad Ṣaghīr عليه ومحمدة الله الكربة has narrated: Sayyidunā Abū 'Abdullāĥ Bin Khafīf محمدة الله تعالى عليه instructed me to bring only ten raisins for him at the time of Ifṭār. One evening, having sympathy for him, I gave him fifteen raisins. Looking at me, he asked, 'Who asked you to bring fifteen raisins?' He then ate only ten and left the other five. (*Risāla-tul-Qushayriyyaĥ*, pp. 143)

May Allah عَوَّدَجَلَ have mercy on them and forgive us without accountability for their sake!

Amazing benefits of raisins

Dear Islamic brothers! Did you see? Sayyidunā Abū 'Abdullāĥ نَحْتُهُ اللهِ تَعَالَى عَلَيْهِ used to eat only ten raisins a day. Countless accolades on the manner in which the saints used to subdue their Nafs! His choice of eating large raisins was fabulous. The Noble Rasūl has stated, 'Eat this (large raisin) because it is a good food. It strengthens the blood vessels and muscles, alleviates weakness and anger, removes phlegm, makes the face attractive and the mouth fragrant.' (*Kashf-ul-Khifā, vol. 2, pp. 431, Ḥadīš 284*)

In the Ḥadīš narrated by Sayyidunā 'Alī تَوَمَ اللَّهُ تَعَانَ وَجُهَهُ الْكَرِيْمِ, it is also mentioned that the raisin reduces weakness, improves temperament, makes the breath fragrant and eases grief.

To drink raisin soaked water is Sunnaĥ

Raisins used to be soaked in water for the Beloved and Blessed Prophet حَنَّى اللَّهُتَعَالَى عَلَيْهِوَ الهِ وَسَلَّم Would drink the water during the next two days and sometimes till the evening of the third. After this, the servants would either drink the remaining water or pour it somewhere (because it would go bad). (Sunan Abī Dāwūd, vol. 3, pp. 337, Ḥadīš 3713)

Raisin is a food as well as a medicine. One can eat it with or without its skin. A famous Muḥaddiš, Sayyidunā Imām Zuĥrī محمدة الله تعالى عليه has stated, 'He who desires to memorise Ḥadīš should consume (an appropriate quantity of) raisins.' One can also consume raisins with its seed.

Imām Zuĥrī محمّة الله تعالى عليه has stated that the seeds of large raisins are beneficial to stomach. Soak large raisins in water for a few hours, remove the skin, and eat the pulp. The pulp of the raisin is an effective remedy for lung problems and chronic cough. It relieves the pain of the kidney and bladder. It gives strength to the spleen and liver. It softens and strengthens the stomach and assists in the digestion of food.

Cure for cough

Take 40 small raisins (or one can take up to 80, if there is no side effect) and three almonds, recite Ṣalāt-'Alan-Nabī 11 times and blow on them and then eat them daily. إنْ شَــاللّٰه عَزَوَعَلّ, this will greatly assist in mitigating one's cough. It will prove to be an effective medicine for phlegm. The amount of small raisins can be increased, if necessary, but give children lesser amounts. Continue to take this medicine until the cough is cured.

Red raisins

Sayyidunā 'Alī كَرَّمَ اللَّفَتَعَالَى وَجُهَهُ الْكَرِيْرِ has stated that the person who eats 21 red raisins daily will be safe from all those ailments which he is afraid of. (*Abū Nu'aym*)

17. Desire to eat egg plant

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

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Dear Islamic brothers! Did you see how strictly our pious saints would refrain from following the desires of their Nafs? Sayyidunā Bishr Ḥāfī عَلَيُومَحْمَةُ اللَّوَالَكَانِي did not consume eggplant for many years opposing his Nafs. What marvellous Madanī mindset these people had! If their Nafs demanded them to eat, they would not eat; if it insisted them not to eat, they would. In short, they would always go against the desires of their Nafs.

18. Eat and drink

It is reported that the Nafs of Sayyidunā Bishr Ḥāfī علَيَهِ مَحْمَةُ اللَّهِ الْكَافِى desired to eat Bāqilā (vegetables such as peas and beans) but he did not consume it for many years, defying his Nafs. After his demise, someone saw him in a dream and asked how Allah تَحْمَّةُ اللَّهِ تَعَانى علَيَه He مَحْمَّةُ اللَّهِ تَعَانى علَيَه Allah مَحْمَّةُ اللَّهِ تَعَانى علَيَه Said, 'O you who did not eat and drink anything in the world, now eat and drink a lot!' (*Risāla-tul-Qushayriyyaĥ, pp. 406*)

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

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

19. Purpose of eating

Sayyidunā Abū Sa'īd Khazzār متنورخمة اللوالتقار has narrated, 'It was my routine to eat every three days. Once while travelling through a jungle, I became extremely hungry and weak. Thus, I sat at a side. Suddenly, a voice from Ghayb echoed, 'Abū Sa'īd! Are you desirous of eating food to please your Nafs or do you wish to diminish your weakness without food?' I replied, 'O Allah اعترت المال المال المال المال المالية said that he travelled for 12 Manzils without eating and drinking anything.' (Kashf-ul-Mahjūb, pp. 453)

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

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Dear Islamic brothers! Did you see that the Auliyā of Allah تَوَيَعَنَ do not eat for pleasure? Instead, they eat to gain strength so that they could perform worship. They are blessed with spiritual strength without eating and drinking by the special mercy of Allah تعتَوَجَدَ Sayyidunā Abū Sa'īd Khazzār تعتيو محمدة الليوالثقار. Sayyidunā Abū Sa'īd Khazzār (لا عتَرَوجَدَ الله travelled for 12 Manzils without eating and drinking (by the spiritual strength bestowed upon him by Allah (ا عتَرَوجَلَ) The distance covered in one day is called a Manzil, which implied that he travelled for 12 days without eating and drinking anything.

20. Hiding to avoid eating

Sayyidunā Abū Sa'īd Khazzār علتيو مخمدة الله النقاب has stated: Once I was travelling with a caravan in the state of extreme hunger. During the journey, a garden of date-palms appeared. My Nafs desired to eat dates but I refused to fulfil its desire. The caravan stayed and camped by the same garden but I went to the jungle where I hid into sand so that my Nafs would not repeatedly demand me to eat dates. After a little while, one of my travelling companions came to where I was hiding. He took me to the camp. I asked him as to how he got to know that I was there. He replied that he heard a voice from Ghayb saying, 'One of my friends is hiding in the sand, go and bring him with you.' (*Tażkira-tul-Auliyā, vol. 2, pp. 36*)

May Allah عَدَوَجَلَ have mercy on them and forgive us without accountability for their sake!

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

الكَمَسْكَلِلْهُ عَنْوَيَعَلَّا Dawat-e-Islami, a global & non-political movement of Quran and Sunnaĥ, is effectively spreading the message of Sunnaĥ throughout the world. Every Muslim should join this movement for

the betterment of his world and the Hereafter and make up his mind that, 'I must strive to reform myself and the people of the entire world الله عترت الله عرت الله.'

21. Blessing of a saint's company

Sayyidunā Ibrāĥīm Khawāṣ مَحْدُ اللهِ تَعَالَى عَلَيْه was once travelling in a jungle; a person approached him and said, 'I wish to accompany you.' When he محمدُ الله تعالى عليه looked at the person with spiritual insight, he محمدُ الله وتعالى عليه felt a sense of resentment towards him. After a little while, the person disclosed, 'I am a non-Muslim monk and I have come from Rome to join your company.' The reason for the resentment was now obvious – it was the Kufr of the monk. He wile to do not have anything to eat and drink, you may get into trouble.' The monk replied, 'Yā Sayyidī! You are renowned throughout the world for your Taqwā (asceticism), but you are still worried about food and drink!'

Surprised at this reply, Sayyidunā Ibrāĥīm Khawāṣ مَحْدُةُ اللَّهِ تَعَالَى عَلَيْهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ عَالَى اللَّهُ وَاللَّهُ وَاللَّهُ اللَّهُ عَلَيْهُ وَاللَّهُ وَاللَّا وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّا وَاللَّالَةُ وَاللَّالِقُوا وَاللَّالَةُ وَاللَّا وَالْعُنْهُ وَاللَّا ُ وَالْعُنْعُالَةُ وَاللَّالَةُ وَاللَّا وَاللَّا وَاللَّالَةُ وَاللَّا وَاللَّالَةُ وَاللَّالِقُوا وَاللَّالَةُ وَاللَّا وَاللَّا وَاللَّالَةُ وَاللَّالَةُ وَالَيْعُ وَاللَّا وَاللَّالَةُ وَاللَّالَةُ وَاللَّا وَاللَّالَةُ وَاللَّالَةُ وَاللَّا وَاللَّا وَاللَّالَةُ وَاللَّالَةُ وَاللَّا وَاللَّا وَاللَّالَةُ وَاللَّا وَاللَّالَةُ وَاللَّا وَاللَّا وَاللَّالَةُ وَاللَّالَةُ وَاللَّالَةُ وَاللَّالَةُ وَاللَّالَةُ وَالَالَّالَةُ وَاللَّالَةُ وَاللَّالَةُ وَاللَّالَةُ وَاللَّالَةُ وَاللَ وَاللَّالَالَةُ وَالَالَّالَةُ وَاللَّا وَاللَّالَةُ مَا وَاللَّالَةُ وَاللَّالَةُ وَاللَّالَةُ وَالَةُ وَاللَّ

After travelling for another seven days without food, they stopped somewhere. The monk prostrated and made Du'ā. Suddenly, a tray appeared on which there were four pieces of bread and four glasses of water. Sayyidunā Ibrāĥīm Khawāṣ مَحْدَةُ اللهِ تَعَالَى عَلَيْهُ became astonished and intended not to eat that food as it was apparently sent for an unbeliever. The monk said: Yā Sayyidī! Please eat and listen to two glad tidings. The first is that I embrace Islam, he then recited the Kalimaĥ. Secondly, you hold a very high status in the court of Allah لَحَدَيَةَ. When I was in prostration, I made the following Du'ā, 'O Allah مَحَدَّةَ المُعَالَى عَلَيْهِ وَالهِ وَعَالَى اللهُ عَلَيْهُ اللهُ عَلَيْهُ عَلَيْهُ اللهُ العُوَالِهُ وَعَالَى اللهُ اللهُ اللهُ اللهُ اللهُ عَلَيْهُ اللهُ اللهُ اللهُ عَلَيْهُ عَلَيْهُ وَعَالَى عَلَيْهُ وَعَالَى عَلَيْهُ وَعَالَى عَلَيْهُ وَعَالَى عَلَيْهُ وَعَالَى مَعَالًا عَدَوْعَالَ اللهُ اللهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ وَعَالَى عَلَيْهُ مَعَالًا عَدَوْعَالًا عَدَوْعَالًا ومعنَّى اللهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَالَى عَلَيْهُ عَلَيْهُ عَالَى عَلَيْهُ وَعَالَى عَلَيْهُ وَعَالَى عَلَيْهُ اللهُ مُعَالًا عَدَوْعَالهُ اللهُ عَلَيْهُ عَلَيْهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ عَلَيْ food and drink here. Listening to this, Sayyidunā Ibrāĥīm Khawāş المُعَانَ عَلَيْهُ عَلَيْهُ مَعْلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْ عَلَيْهُ عَلَيْ عَلَيْهُ عَلَيْ عَلَيْهُ عَلَيْ عَلَيْهُ عَلَيْهُ عَلَيْ عَلَيْهُ اللهُ اللهُ اللهُ اللهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْ عَلَيْهُ اللهُ عَلَيْهُ اللهُ عَلَيْهُ مَاللهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَي

May Allah عَوَّدَجَلَّ have mercy on them and forgive us without accountability for their sake!

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Dear Islamic brothers! Auliyā (often) bear hunger for many days. They are blessed with divine help and food is sent for them from Ghayb. By the mercy of Allah عَزَدَجَلَ and the blessing of the company of Sayyidunā Ibrāĥīm Khawāş مَحَدَّة اللهِ تَعَالَ عَلَهِ وَعَالَ عَلَهُ even an unbeliever not only embraced Islam but also attained sainthood. Everyone should endeavour to join the company of the pious and refrain from evil company. A Ḥadīš states, 'A good companion is the one whose sight reminds you of Allah عَزَدَجَلَّ, whose speech increases your (good) deed and whose deed reminds you of the Hereafter.'

(Al-Jāmi'-uṣ-Ṣaghīr, vol. 2, pp. 247, Ḥadīš 4063)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

22. Good company, faithful death

Man is influenced by the company that surrounds him. If a sesame seed is placed in the petals of a rose, it acquires the rosy colour and fragrance. Similarly, by the blessings of the Madanī environment of Dawat-e-Islami and the company of the devotees of Rasūl, even a worthless stone turns into a precious sparkling diamond by the mercy of Allah عَدَّدَجَلَ علَيْهِ وَالِهِ وَسَلَّم and His Noble Prophet عَدَّدَجَلَ and اللهُ تَعَالى عليه واله وسَلَّم departs from this world in such a glorious way that others develop a desire to emulate and aspire for a similar death instead of remaining alive. Hence, a person from Tando Allah Yar (Sindh, Pakistan) joined Dawat-e-Islami and began to offer Salāĥ five times a day with the blessing of the company of devotees of Rasūl. In Ramadan, he attended the 10-day Sunnaĥ Inspiring I'tikāf organized by Dawat-e-Islami and memorized some Quranic Sūraĥs, Du'ās and Sunnaĥs. He also made the intention of growing a fist-length beard, wearing a green turban, attending the weekly Sunnah-Inspiring Ijtimā' and travelling with Madanī Qāfilaĥs. In short, a Madanī transformation took place in his life. He sincerely repented of his past sins and strived to live according to Sunnah.

One day, unfortunately his clothes caught fire, burning almost eighty percent of his body. Even in this critical condition, he was constantly reciting Ṣalāt-'Alan-Nabī and making Żikr instead of complaining. He was also reciting the Du'ās and Sūraĥs he had memorised during the I'tikāf in the company of the devotees of Rasūl. He kept reciting Du'ās and Quranic Sūraĥs for almost 48 hours and, at dawn, during the Ażān of Fajr Ṣalāĥ, he passed away reciting the Kalimaĥ

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

23. Bad company, bad death

Dear Islamic brothers! I presume that the deceased has succeeded. Now listen to a parable of a horrific and frightening doom that highlights the consequences of the prevalent wicked company, non-Islamic environment in homes, watching and listening to movies and songs through T.V, internet, mobiles etc.

The same doctors who treated the fortunate young deceased person remarked, 'Surprisingly, a few days ago a young burnt girl was also brought for treatment in the same ward where the fortunate Islamic brother of Dawat-e-Islami passed away reciting Kalimaĥ. At the time of her death, Allah عَرَدَجَلَ forbid, the girl said, 'Let me listen to a song, let me listen to a song, let me watch scenes of dancing, let me watch scenes of dancing.' The unfortunate girl died repeating the same words again and again.' If she was a Muslim, may Almighty Allah عَرَدَجَلَ forgive her!

آمِيْن بِجَاهِ النَّبِيِّ الْأَمِيْن صَلَّ ^{الله}ُ تَعَالَى عَلَيْهِ وَاللهِ وَسَلَّم تُوْبُوا إِلَى الله أَسْتَغْفِرُ الله

Dear Islamic brothers! There is no doubt that everyone will die one day. Would that we also pass away reciting the Kalimaĥ and Ṣalāt-'Alan-Nabī and beholding the Holy Prophet المحدث لله عنديله Dawat-e-Islami, a global & non-political movement for the preaching of Quran and Sunnaĥ, is spreading the message of Sunnaĥ throughout the world. For the betterment in the world and the Hereafter, every one should join the Madanī environment of Dawat-e-Islami and make up his mind that 'I must strive to reform myself and the people of the entire world data of the strike attact.'

صَلُّوْا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

24. Hungry lion

Sayyidunā Dātā Ganj Bakhsh مَحْمَةُ اللهِ تَعَالى عَلَيْه has narrated that he once asked Sayyidunā Shaykh Aḥmad Ḥammādī Sarkhasī رمحمَةُ اللهِ تَعَالى عَلَيْه the reason of his repentance. He replied, 'Once I went on رشمَةُ اللهِ تَعَالى عَلَيْه a journey from Sarkhas with my camels. During the journey, while I was passing through a jungle, a hungry lion attacked a camel of mine and injured it severely. The camel fell on to the ground, the lion climbed up a high cliff and began to roar. Listening to its roar, many animals gathered. The lion came down from the cliff and tore the injured camel into pieces but did not eat itself and went back on the cliff again. The gathered animals ate the meat and left. Then, the lion approached the remaining carcass to eat, but a lame fox appeared at a distance. The lion immediately left the carcass and went back on the cliff so that the fox could eat. After the fox ate and went, the lion approached and ate a little of the remaining carcass. (Sayyidunā Shaykh Ahmad ترجمتة اللوتعالى عليه said) I was watching from a distance what the lion did. Suddenly, the lion turned its face towards me and said clearly, 'Ahmad! To sacrifice a morsel is the attribute of dogs, the men walking on the path of truth sacrifice even their lives.' Impressed by this strange event, I repented of my sins, distanced myself from the world and devoted myself to the remembrance of my Creator نعزَّوَجَلّ. (Kashf-ul-Mahjūb, pp. 383)

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

Trust of chicken

Dear Islamic brothers! Did you see how the hungry lion set an excellent example of bearing hunger by sacrificing its own prey for other animals and gave profound advice that a morsel's sacrifice is the attribute of dogs, man should sacrifice his life. Yet sadly, the lazy Muslims like us are not expected to sacrifice even one morsel, they seem prepared to snatch food from other's mouth despite stuffing themselves. At times, people fight and even kill each other just for a morsel of food. Despite having a lot of food, some people cause violence just for a piece of bread. It is said that there are only three such creatures that store food; human beings, ants and rats. Apart from these three, no one else stores food. You may have observed the trust of the chicken. After drinking water, it turns the bowl of water upside down by placing its foot at the corner of the bowl. It believes that Allah

The pious men of Allah تَوَتَحَالَ possess matchless trust. Trust has also been defined in the following words: 'To have trust in only what Allah عَتَدَحَالَ gives and become indifferent to what people have.' Those having perfect trust in Allah عَرَّدَحَالَ possess high status in the court of Allah عَرَّدَحَالَ (*Risāla-tul-Qushayriyyaĥ*, pp. 169)

25. Trusting young man

Sayyidunā Ibrāĥīm Khawāṣ مَحْمَةُ الله تَعَالَى عَلَيه has narrated: Once, on my way to Syria, I came across a pious young man who requested me to let him stay in my company. I told him that I remain hungry. He said that he would also manage to remain hungry, الذي شَــاً الله عَزَدِعَلَى Four consecutive days passed without eating. Thereafter, someone sent us some food which I presented to him for eating. Seeing this, he said that he had sworn not to eat anything that came through someone. Pleased with his reply, I said that he had indeed revealed a very great point. When he heard this, he responded, 'O Ibrāĥīm avery great point. When he heard this, he responded, 'O Ibrāĥīm of your trust in Him and your condition.' He further said, 'The least level of trust in Allah عَزَدَعَلَ is that your heart should not think of anyone except Allah عَزَّدَجَلَّ in spite of suffering from prolonged starvation.' (*Risāla-tul-Oushayriyyaĥ*, pp. 168)

May Allah عَزَّدَجَلَّ have mercy on them and forgive us without accountability for their sake!

O Allah اعتقرتجال Save us from the mischief of our Nafs and Satan, and bless us with the gift of hunger and make us Your patient and thankful servants. Amīn!

آمِيْن بِجَاهِ النَّبِيِّ الأَمِيْن صَلَّ اللهُ تَعَالَى عَلَيْهِ وَالِهِ وَسَلَّم اللهُ عَالَى عَلَى مُحَمَّد صَلُّوْا عَلَى الحُبِيْب صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

26. Sustenance searches

Sayyidunā Abū Ya'qūb Aqta' Basrī متحمَّة اللهوتعالى عليَّه has narrated: Once I remained hungry for ten days in Makkaĥ. Weakened by hunger, I went towards the jungle in search of something to eat. On the way, I found an old turnip. I heard as if a voice was saying, 'You remained hungry for ten days and this is what is left for you, an old turnip?' I immediately left it back on the ground and returned to the Masjid-ul-Harām. Meanwhile, a non-Arab approached me and gave me a box saying, 'This box is yours.' I asked him astonishingly as to how the box became mine. He replied, 'We had been travelling by sea for the last ten days; suddenly a huge storm occurred during the voyage, endangering our boat to drown. All of us made the intentions that if Allah عَرَّدَجَلّ saves us from the storm, we will give Ṣadaqaĥ (alms). I also made the intention of giving this box to the person I would first see in Masjid-ul-Harām, and you are the person I have met first.'

(Sayyidunā Abū Ya'qūb حَمَّةُ اللهِ تَعَالى عَلَيه goes onto say) When I opened the box, there were some pieces of cake, peeled almonds and sweets in it. I said to myself inwardly, 'My sustenance was coming to me for ten days and I went towards the jungle in its search.' Then, taking a little from the box for myself and returning the rest to the person, I said, 'I have accepted this (gift), now please take the remaining food and give it to your children as a gift from me.'

(Risāla-tul-Qushayriyyaĥ, pp. 169-170)

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

Dear Islamic brothers! How firm is the trust of the pious in Allah 1=2 Despite remaining hungry for ten days, when he finally got something to eat, he took a little and returned the remainder instead of storing it for the next time. After eating a little food, they did not have any concern or worry about the next meal. They firmly believed that Allah 322 would provide sustenance to them for as long as they are alive. This fact has clearly been mentioned in the Holy Quran (Sūraĥ Ĥūd, verse 6).

وَمَامِنُ ذَابَيْةٍ فِي الْأَرْضِ إِلَّا عَلَى اللهِ دِزْقُهَا

And there is none walking on earth, but the sustenance of that is on Allah's bounty.

[Kanz-ul-Īmān (Translation of Quran)] (Part 12, Sūraĥ Ĥūd, verse 6)

Dear Islamic brothers! It is also noteworthy that Allah عَنَى الله has certainly taken up the responsibility for providing sustenance to everyone but He عَنَى الله has not taken up the responsibility for forgiving everyone. Therefore, how unwise is the Muslim who strives day and night for his sustenance (which has already been promised), but does not make any effort for his forgiveness! الَّحَمَّدُلِلُه عَنَّدَيَلَ اللَّعَمَّدُولِلُه عَنَدَيَدَ The mindset of asking for forgiveness and success in the Hereafter is developed in the Sunnaĥ-Inspiring Madanī Qāfilaĥs of Dawat-e-Islami.

27. An enthusiastic preacher

It is reported that once a 12-day Sunnaĥ-Inspiring Madanī Qāfilaĥ arrived at Jhelum, Punjab Pakistan. One of the devotees of Rasūl persuaded a young man living in the house opposite the Masjid in which the Madanī Qāfilaĥ stayed to travel with the Madanī Qāfilaĥ. The young man expressed his willingness to join them just for two days and thus he stayed with the Madanī Qāfilaĥ and learnt Sunnaĥ. Due to the blessings of spending two days with the Madanī Qāfilaĥ, he persuaded his entire family to offer Salāĥ regularly. As he was an influential member of his family, almost everyone started offering Salāĥ. He also went to the house of his uncle and invited him towards righteousness. He also encouraged his family to throw the T.V. away from the house due to its evils. ٱلْحَقْدُلِلَه عَادَوَعَلَ The T.V. was thrown out with mutual consent of his family. The next day, while ironing his clothes, he got an electric shock, which resulted in his sudden demise. His family members remarked that they clearly heard him recite the Kalimaĥ لَا اللهُ مُحَمَّدٌ رَّسُولُ الله dt the time of his death.

28. Eggs and bread

Sayyidunā Abū Turāb Nakhshabī مَحْمَدُ اللَّهِ تَعَالَى عَلَيَه has stated: Once, my Nafs desired to eat eggs with bread during a journey. I reached a village where a person suddenly grabbed hold of me and started saying loudly. 'This person is also one of the thieves.' A crowd gathered around me and hit me seventy lashes assuming that I was an accomplice of the thieves. Then, a person from among the crowd recognised me and shouted, 'This person cannot be a thief, he is Abū

Turāb Nakhshabī مَحْمَّةُ اللَّهِ تَعَالَى عَلَيْهِ. Seeing this, people apologized to me and one of them took me to his house where he served me with eggs and bread. I said to my Nafs, 'After receiving seventy lashes, your desire has been fulfilled, now eat eggs and bread.'

(Risāla-tul-Qushayriyyaĥ, pp. 144)

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

صَلُّوا عَلَى الْحَبِيْبِ (صَلَّى اللهُ تَعَالَى عَلْى مُحَمَّد

29. White cup

Dear Islamic brothers! The Auliyā of Allah عَدَدَعاً have their own unique ways. They are saved from subservience to their Nafs. The aforementioned saint Sayyidunā Abū Turāb مَحْدَقُاللَهِ تعَالى عليه was indeed a saint who possesses saintly miracle¹. Once while he محدقالله تعالى عليه was on his way to Madīnaĥ, a disciple complained of thirst in a very desolate and barren area during the journey. He محتقال عليه immediately struck the ground with his foot and a spring gushed forth with sweet water. Seeing this saintly miracle, another disciple expressed his desire to drink water with a cup. He محتقال عليه وعنال عليه struck the ground with his hand and a white cup appeared. Shaykh Abul 'Abbās محقال محقال محققال المحقوم محققال المحقوم المحقوم المحقوم المحقوم the entire journey till they reached Makkaĥ.

(Tażkira-tul-Auliyā, vol. 1, pp. 264)

May Allah عَوَّدَجَلَّ have mercy on them and forgive us without accountability for their sake!

¹ Saintly miracle means Karāmaĥ.

Satanic deception: Why was this saint given such a major punishment on desiring to eat eggs and bread, whereas it is not a sin to eat them?

Cure for Satanic deception: Actually, in this manner, the Auliyā of Allah عَدَوَجَلَ are not only trained and tested, but their status is also enhanced. Common Muslims are also sometimes tested with tribulations and sicknesses despite apparently not doing anything wrong. In this manner, their sins are erased and their spiritual status is raised. The great Prophets عَلَيْهِمُ السَالَا were also tested. Who can forget the grave test that befell the martyrs of Karbalā? The Holy Prophet مَلَ الشَوْعَالَ عَلَيْهِوْ المَاعَة and tribulations.

Trials equivalent to status

Sayyidunā Sa'd نَحْنَ اللهُتَعَالَ عَنَهُ has narrated that the Beloved and Blessed Prophet حَلَّ اللَّهُتَعَالَ عَلَيُودَالِهِ وَسَلَّ was once asked about the people who are afflicted with the most difficult trials and tests. The Holy Prophet replied, 'The first among them are the Prophets, then those who have high status after them, then those who have high status after them.' In other words, a person faces trial and tribulation according to the level of his Īmān (faith). If he is steadfast in religion, he faces severe trial and tribulation. If he is weak in religion, he is treated with ease. This process continues until he walks on earth (in such a state) that all of his sins are forgiven.

(Jāmi' Tirmizī, vol. 4, pp. 170, Hadīš 2406)

Anyway, all this depends upon the will of Allah عَنْدَبَعَلَ. The pious remain pleased with Allah's will and if difficulties ever befall them, they gain reward by having patience. Listen to another faith-refreshing parable with regard to remaining happy at the time of troubles and illnesses.

30. Happiness in fever

One day, the Holy Prophet عَدَوَعَلَى عَلَيْهِ تَعَالَى عَلَيْهِ وَاللهِ وَسَلَّم said, 'Allah عَدَوَعَلَى فالله sins of a Muslim due to the trouble which befalls his body.' Hearing this, Sayyidunā Ubay Bin Ka'b مَعْنَى عَنَهُ The following Du'ā, 'O Allah عَدَوَعَالَ Until my death, I ask You for such fever which does not prevent me from offering Ṣalāĥ, fasting, Hajj, 'Umraĥ and fighting in Your cause.' His Du'ā was accepted. The narrator stated that Sayyidunā Ubay Bin Ka'b مَعْنَى اللهُ تَعَالَى عَنَهُ had fever all the time until he passed away. Even in this feverish state, he used to come to the Masjid, fast, perform Hajj and 'Umraĥ and take part in battles. (*Kanz-ul-'Ummāl, vol. 3, pp. 299, Hadīš 8633*)

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

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Excellence of fever

Dear Islamic brothers! How can the excellence of fever be expressed in words! Sayyidunā Abū Ĥurayraĥ مفى اللفتقالى عنه has narrated that once while talking about fever in the presence of the Beloved Prophet جسَلَ الله تعالى علَيه واله وسَلَم , someone spoke ill of it. The Prophet of Raḥmaĥ, the Intercessor of Ummaĥ حسَلَ الله تعالى علَيه واله وسَلَم fever because it cleanses the Muslim of sins as fire removes rust from iron.' (Sunan Ibn Mājaĥ, vol. 4, pp. 104, Hadīš 3469)

31. Fine of eating lentils

Sayyidunā Ibrāĥīm Bin Shaybān علَيَه مَعَلَيه مَعَدَ has narrated: I have not spent any night for rest under a roof for forty years. I had a strong desire to eat lentils to my full stomach. Once, in Syria, someone gave me a plate of cooked lentils which I ate. Having eaten it, I passed by

a shop where I saw some bottles hanging on a rack. Assuming that the bottles contained vinegar, I looked at them closely. Someone told me that there was wine in the bottles. Pointing towards some jars, he further said that there was wine in those jars as well. Infuriated, I brought out the wine jars from the shop and began to overturn them on the street. The shop owner thought that I was an officer of the government, thus he was afraid. He stood and watched silently. When he got to know about me, he took me to the governor of Egypt and Syria, Ibn-e-Tūlūn. I was hit 200 lashes and was jailed for a long time. Luckily, my respected teacher and spiritual guide, Sayyidunā Abū 'Abdullāĥ Maghribī مَحْمَةُ اللهوتَعَالى عَلَيْه arrived in the town. He asked me, 'What crime did you commit?' I replied that I had eaten a plate of lentils and, as a fine, I was hit 200 lashes in addition to imprisonment. Hearing this, my respected teacher replied, 'You were punished only slightly.' I also told him about the incident of wine-jars. He interceded and got me released. (Risāla-tul-Qushayriyyaĥ, pp. 153)

May Allah عَوَى الله have mercy on them and forgive us without accountability for their sake!

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Dear Islamic brothers! The Auliyā of Allah تَرْدَجَلَ always refrain from following their Nafs. If they ever fulfil the demand of their Nafs, they face severe hardships, and in this way, their spiritual status is enhanced. These are private matters between them and their Creator.

32. Fish bone

Sayyidunā Abul Khayr 'Asqalānī للم المعربي المعربية had the desire to eat fish from many years. Finally, he managed to have fish with Halāl means. As soon as he stretched out his hand to begin eating, a piece of fish bone pricked his finger. The wound went severely septic and his hand had to be amputated. He then beseeched in the court of Allah عَدَدَجَلَ 'O Allah الحَدَدَجَلَ! This is the state of the person who desired to consume a Ḥalāl thing and stretched out his hand towards it. What will be the condition of the person who desires a Ḥarām thing and stretches out his hand towards it?' (*Risāla-tul-Qushayriyyaĥ*, pp. 142)

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

Dear Islamic brothers! The Madanī mindset of the saints is extraordinary. Even after going through pain and trials, they still manage to pick the positives and adopt humility in the court of their Creator. It is our positive opinion that the pricking of fish bone was a means of further increasing (the spiritual) rank of Sayyidunā Abul Khayr 'Asqalānī فَتِسَسِرُوَالرَبَانِي Sometimes, the bone pricks people in the throat while eating fish. If this happens, one should have patience because when a Muslim experiences difficulty, either his sins are removed or his spiritual status is enhanced.

Reward of thorn-pricking

Sayyidunā Abū Sa'īd Khudrī and Sayyidunā Abū Ĥurayraĥ موى الله تعالى عنهما have narrated that the Beloved and Blessed Rasūl حَلَّ اللهُ تعالى عليه والهو تسلّم has stated, 'No sadness, difficulty, anxiety, pain, injury, sorrow or even the pricking of a thorn reaches a Muslim, but Allah عرد وrases the sin of that Muslim (due to these difficulties).' (Saḥīḥ Bukhārī, vol. 7, pp. 3, Hadīš 5641-5642)

Wisdom of difficulties

The Holy Prophet حَمَّى اللَّهُ تَعَالَ عَلَيْهِ وَاللِهِ وَسَلَّم has stated, 'If a high status is predestined for a person in the knowledge of Allah عَرَّدَجَلَ, but the person is unable to acquire that status by his deeds, so Allah عَرَّدَجَلَ makes that person suffer financial, physical or family difficulty.

He تَوَتَحَمَّلَ then blesses that person with patience and makes him reach that high status which was predestined for him in the divine knowledge.' (Sunan Abī Dāwūd, pp. 123, Ḥadīš 3090)

Woĥ 'ishq-e-ḥaqīqī kī lażżāt naĥīn pā saktā Jo ranj-o-muşībat say dauchār naĥīn ĥotā

He cannot taste the true love and devotion Who does not face adversity and harsh condition

33. Carrot and honey Nate

Our saints مَحْمَدُ اللَّهُ تَعَالَى used to oppose their Nafs strongly. Sayyidunā Sarī Saqatī مَحْمَدُ اللَّهُ تَعَالَى عَلَيْه eat a single carrot dipped in honey (if not more) for the past 30 or 40 years, but I have not fulfilled its desire, آلَحَمَدُ لِلَهُ عَزَدَعَلَى (*Risāla-tul-Qushayriyyaĥ, pp. 153*)

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

34. He spat out fig

(Risāla-tul-Qushayriyyaĥ, pp. 154)

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

A wise man has rightly said, 'One should not give his rein of control to his desire because it will lead him to darkness.' *(ibid, pp. 154)*

35. Confectioner fed them

Shaykh-ul-Muḥaqqiqīn, Khātim-ul-Muḥaddišīn, Shaykh 'Abdul Ḥaq Muḥaddiš Diĥlvī عليه تحدة الله القوى has narrated, 'My spiritual master and guide, Shaykh 'Abdul Waĥĥāb Muttaqī عليه تحدة الله والقوى once stayed in a Masjid along with one of his friends for worship during the period of famine. They had already decided not to speak to each other. They also decided neither to ask anyone for food nor eat anything with their own hands. Twenty days passed without eating. On the twenty first day, a confectioner entered the Masjid and placed some food in between both of them and left. As they had already decided not to eat anything with their own hands, they did not eat at all. On the twenty-second day, the confectioner did the same and left. Again, both the saints did not even touch the food. On the twenty-third day, the confectioner brought food and fed them with his own hands.' (Al-Akhbār-ul-Akhyār ma' Maktūbāt, pp. 278)

May Allah عَدَّوَجَلَّ have mercy on them and forgive us without accountability for their sake!

صَلُّوْا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

36. Leftover bones

Dear Islamic brothers! Sayyidunā Shaykh 'Abdul Waĥĥāb Muttaqī Qādirī Shāżlī عليه تعالى عليه was a great saint. He عليه محمدة الله إلي عليه would often remain hungry. Once, while discussing the wisdom of hunger, asceticism and avoidance of asking anyone for anything, he stated, 'There was a time when I used to pick up the left over bones thrown from the shops of butchers and the dry stalk of barley which people threw away on the farms. I would wash and boil them in a cauldron and survive on a bowl of this soup. When people came to know of this state of mine, they started bringing different types of (delicious) foods for me. In order to avoid such gifts, I decided to leave that place and never stayed anywhere for more than three days.' (*Al-Akhbār-ul-Akhyār ma' Maktūbāt, pp. 277*)

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

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

37. Fear before eating

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

We should weep after eating

Dear Islamic brothers! We should be alarmed that we eat virtually anything that comes to our hand without considering (its permissibility). We should fear the accountability of the Hereafter. Sayyidunā Imām Muhammad Ghazālī عليه مخمة الله الوالي has stated in *Iḥyā-ul-'Ulūm*, 'The one who weeps after eating and the one who plays and enjoys after eating cannot be equal.' (*Iḥyā-ul-'Ulūm*, vol. 2, pp. 8)

He محمَّةُ اللَّهِ تَعَالَى عَلَيْهِ has further stated, 'One should repent and express sadness in case of eating doubtful food so that his tears and sadness can put off the fire of Hell which he might face due to eating the doubtful food.' The Holy Prophet مَنَّلَ اللَّهُ تَعَالَى عَلَى اللَّهُ عَلَيْهُ وَاللَّهُ مَعَالًى عَلَى مُحَمَّد (Shu'ab-ul-Īmān, vol. 5, pp. 56, Hadīš 5761)

38. Piece of dry bread

Sayyidunā Junayd Baghdādī علَيْهِ مَحْمَةُ اللَّهِ الْهَارِي has narrated: Sayyidunā Hāriš Bin Asad Muhāsibī محمّة الله تتعالى عليه walked past my house. He appeared to be hungry so I requested, 'My dear uncle, تحمَّةُ اللهِ تَعَالى عَلَيْه please come and eat something.' He رخمة الله تتعالى عليه came to our house but there was nothing for eating except some wedding food, which our neighbours had sent. I offered the same food to him. He رحمَةُ اللهِ تَعَالى عَلَيْه م took a morsel, placed it into his mouth and kept moving it in his mouth without swallowing. Instead of eating the morsel, he مَحْمَةُ اللهِ تَعَالى عَلَيْه ع went to the porch and spat it out. Then, he رَحْمَةُ اللهِ تَعَالى عَلَيْهِ اللهِ اللهِ اللهِ اللهِ الم came across him after some days, I asked him about the food I gave him. He مَحْمَةُاللَّهِتَعَالَى عَلَيْه replied, 'I was certainly hungry and wanted to eat the food you offered so that I could please you, but there is a promise between me and Allah عَزَّدَجَلَّ that no doubtful food would go down my throat and it is the reason why I could not swallow it.' I told him that the food had come from my neighbour's house on a wedding occasion. I then asked him to come to my house so that I could serve him again. When he مَحْمَةُ اللَّهِ تَعَالَى عَلَيْه entered, I served a piece of dry

bread which he consumed. He مَحْتَةُ اللَّهِ تَعَالَى عَلَيَهِ then said, 'You should present this type of food to the mystic saints.' (*Risāla-tul-Qushayriyyaĥ*, *pp. 429-430*)

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

39. His vein would pulsate

Dear Islamic brothers! Did you see that our saints would never consume any doubtful food despite experiencing extreme hunger? Allah عَدَيو مَحْدَ الله الرَّزَان had especial mercy on Sayyidunā Hāriš Muḥāsibī عَدَوَ مَحْدَ الله الرَّزَان المعالية مُعَان عَلَيه has narrated that whenever Sayyidunā Hāriš Muḥāsibī مَحْدَ الله الرَّزَان used to stretch out his hand towards any doubtful food, a vein in his finger would start to pulsate. He would immediately refrain from eating that food. (*ibid, pp. 429*)

Similarly, many other saints are also reported to have the saintly miracle of becoming aware of doubtful and Harām food in advance.

May Allah عَوَمَة have mercy on them and forgive us without accountability for their sake!

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

40. Worshipper and pomegranate

It is reported that a worshipper used to live on a mountain. In the vicinity was a pomegranate tree on which three pomegranates grew every day. He would eat them and continue his worship. Allah عَزَدَجَلَ willed to test the worshipper. One day, the pomegranates did not grow but the worshipper remained patient. The same thing happened the next two days. Worried and weakened by hunger, he descended

down from the mountain. A house of a non-Muslim lied beside the mountain. The worshipper approached the non-Muslim and begged him for some food. The non-Muslim gave him 4 pieces of bread. (As the worshipper left), the dog of the non-Muslim began to bark at him. The worshipper gave one piece to the dog. After eating it, the dog pursued and barked again. He gave another piece of bread but the dog was still barking. Eventually, he gave all four pieces of bread but the dog did not become silent. Enraged, he said to the dog, 'O despicable and greedy dog! You have no shame, I have begged your master for food which I have given to you but you still do not leave me.' The dog replied, 'I am not more shameless than you! Allah عردية bestowed upon you a nice sustenance for many years without any struggle, when He ترويخ house to beg.'

(Ahsan-ul-Wi'ā, pp. 144)

Dear Islamic brothers! We have learnt from the foregoing parable that if Allah عَوَدَجَلَ, who bestows upon us innumerable bounties, ever tests us, we should be patient instead of complaining. The following parable would further clarify this point.

41. Mahmūd, Ayāz and slice of cucumber

It is reported that once a person gifted a cucumber to Sultan Maḥmūd Ghaznawī علَيَهِ مَحْمَةُ اللَّهِ القَوى, a renowned devotee of Rasūl. The sultan accepted the gift and gave the person a reward. He then cut off a slice and handed it to his beloved slave Ayāz who consumed the slice relishing its taste. Then, Sultan Maḥmūd cut another slice, this time for himself. As soon as he put it into his own mouth, he spat it out instantly, as it was too bitter. Astonished at Ayāz, he asked, 'Ayāz! How did you eat such a bitter thing? Even your facial expression did not reveal any sign of displeasure.' Ayāz replied, 'Respected Sultan! There is no doubt that the piece of cucumber was extremely bitter.

When I placed it in my mouth, my wisdom asked me to spit it out but my love told me, 'O Ayāz, beware! This is the same hand which gives you sweet things to eat every day. If it gives you something bitter to eat only one day, it does not matter. To spit it out is contrary to the etiquette of love. Therefore, following the command of love, I consumed the bitter slice of cucumber.' (*Raĥbar-e-Zindagī, pp. 167*)

May Allah عَرِّدَجَلَ have mercy on them and forgive us without accountability for their sake!

Dear Islamic brothers! Being a Muslim, we all should have the same frame of mind. If Allah تَوَعَرَّجَلَ, who has bestowed upon us countless favours, ever tests us with troubles and trials, we should accept them happily. The great is not the one who is loyal only when his object of devotion shows affection for him, but the one who is loyal even when he is ignored by the one he has affection for.

> Woĥ ʻishq-e-ḥaqīqī kī lażżāt naĥīn pā saktā Jo ranj-o-muşībat say dauchār naĥīn ĥotā

He cannot taste the true love and devotion Who does not face adversity and harsh condition

صَلُّوا عَلَى الْحُبِيْبِ صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد

42. Non-Muslim monk embraces Islam

Making individual effort, a saint once presented Islam to a non-Muslim monk. After a lengthy debate and argument, the monk replied, 'It was a miracle of Sayyidunā Prophet 'Īsā تليه السقلام that he would not eat anything for forty consecutive days. This act can only be performed by a Prophet and a Ṣiddīq.' The saint مختفالليتان تعالى بخاله ('If I remain hungry for fifty consecutive days, would you embrace Islam giving up your religion and realize that Islam is the true
religion and that you are following falsehood?' The non-Muslim replied 'Yes.' Therefore, the saint تَحْمَّةُ اللَّهِ تَعَالَى عَلَيْه stayed with him for fifty consecutive days without consuming anything. He مَحْمَةُ اللَّهِ تَعَالَى عَلَيْه then stayed hungry for another ten days. Having seen this saintly miracle, the monk embraced Islam forthwith. (*Ihyā-ul-'Ulūm, vol. 3, pp. 98*)

Dear Islamic brothers! No one should misunderstand this parable. It must not be assumed that the saint surpassed Sayyidunā Prophet 'Īsā عَلَى تَبِيتِا وَ عَلَيْهِ الصَّلَّهُ عَلَيْهِ الصَّلَّهُ وَالسَلَّهُ. It is a fundamental Islamic belief that no saint can ever surpass the status of a Prophet عَلَيْهِ الصَّلَّهُ. The one believing that a saint is greater than a Holy Prophet عَلَيْهِ الصَّلَّهُ becomes a Kāfir (unbeliever). The monk was under the impression that after Sayyidunā Prophet 'Īsā مَلْ الصَّلَةُ وَالسَّلَّهُ مَالَ مَعْلَى وَعَلَيْهِ الصَّلَّهُ مَالَ وَعَلَيْهُ وَالصَّلَّهُ مَالَةُ وَالصَّلَّهُ مَالَةُ وَالصَّلَّهُ مَالَةً وَالصَّلَّهُ مَالًا مَالَةً وَالصَّلَّهُ مَالًا مَالَةً عَلَيْهُ وَالصَّلَّهُ مَالًا مَالَةُ مَالَةُ مَالَةًا مُوَالصَّلَةُ مَالَةًا مُوَالصَّلَةُ مَالَةًا مَالَةً مَالَةً مَالَةًا مُوَالصَّلَّةُ مَالَةًا مُوَالصَّلَةُ مَالَةًا مُوَالسَّلَةُ مَاللَّهُ مَالَةًا مُوَالصَّلَةُ وَالسَتَلَةُ مَاللَّهُ مَاللَهُ مَاللَّهُ مَالَةًا مُوَالصَالَةُ مَالَيْ مَالَةًا مُوَالصَالَةُ مَاللَّهُ مَاللَّهُ مَاللَّهُ مَالَّةًا مُوَالصَالَةُ مَاللَّهُ مَاللَّهُ مَالَةًا مُوَالسَتَلَةُ مَالَيْ مَالَةًا مُوَالصَالَةُ مَالَيْ مَالَةًا مُوَاللَّةً مَالَةًا مُوَالصَالَةُ مَاللَّهُ مَاللَّهُ مَاللَّهُ مَاللَّهُ مَاللَةًا مُواللَّةً مُواللَّهُ مَاللَّهُ مَاللَّهُ مَاللَّهُ مَاللَّهُ مَالَى مُواللُّهُ مَالَةًا مُواللَّهُ مَاللَّهُ مَاللَّهُ مَاللَّهُ مُواللُّهُ مُواللُّهُ مُواللُولُولُولُوالصَالَةُ مَالَةًا مُواللُّهُ مَالَةًا مُواللَّةًا مُواللَّةًا مُواللَّةًا مُواللَّةًا مُواللُّهُ مَاللَةًا مُواللُولُولُ مُواللُّةًا مُواللُولُولُولُولًا مُواللُولُ مُواللُولُولُ مُواللُولُ مُواللُولُ مُوالللللَّةُ مُواللُولُ مُواللًا مُواللُّهُ مُواللًا مُو والمَالمُولُقُولُ مُواللُهُ مَاللَةًا مُوالَةًا مُواللًا مُواللُولُ مُواللُولُ مُواللُولُ مُواللُولُ مُواللُولُ مُواللُولُولُ مُواللُولُ مُواللُولُ مُواللُولُ مُواللُولُ مُواللُولُ مُواللُولُولُولُولُولُ مُواللُولُولُ مُواللُولُ مُوال

43. Rice and fish

It is reported that a saint مَعْمَةُ اللَّهِ تَعَالَى عَلَيْهِ from Basra refrained from eating fish, rice and bread for 20 years despite the strong desire of his Nafs. After his death, someone saw him in a dream and asked as to how Allah عَرَدَجَلَّ treated him. He replied, 'Words cannot express the bounties Allah عَرَدَجَلَّ has bestowed upon me. First, I was given fish, rice and bread and was told to eat as much as I wished.'

(Iḥyā-ul-'Ulūm, vol. 3, pp. 103)

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

Dear Islamic brothers! Did you see how great the status of those who do not follow their Nafs is? Congratulations to those fortunate people who succeed in bearing hunger, avoiding worldly joys and thus opposing their Nafs just for the pleasure of Allah اعرَدَحَالًا. After death, they will be blessed with superb bounties in Paradise. Allah عرَدَحَالًا says in Sūraĥ Al-Ḥāqqaĥ, verse 24:

كُلُوا وَاشْرَبُوا هَنِيْنًا بِمَا آسَلَفْتُمُ فِي الْآيَّامِ الْخَالِيَةِ ٢

Eat and drink with relish, recompense for that you sent forth in the days gone by.

[Kanz-ul-Īmān (Translation of Quran)] (Part 29, Sūraĥ Al-Hāqqaĥ, verse 24)

44. Beneficial to one's heart

Sayyidunā Shaykh Abū Sulaymān Dārānī تَرَّهُ التُّوْمَانِ has said, 'To refrain from any desire of Nafs is more beneficial to the heart than a year's fasting and staying up at night (in worship).'

(Ihyā-ul-'Ulūm, vol. 3, pp. 103)

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

صَلُّوْا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

45. Valīmaĥ in Paradise

Hujjat-ul-Islam, Sayyidunā Imām Muhammad Ghazālī علَيَهِ مَحْمَةُ اللَّهِ الَوَالِي has stated, 'The saints walking on the path of the Hereafter would avoid the fulfilment of their desires because if a person eats different delicious things to satisfy his desires, his Nafs becomes arrogant and his heart becomes hard. Further, he becomes so interested in the delicious worldly things that the love of worldly joys permanently stays in his heart and he forgets that he will have to stand before his Creator, Allah عَوَدَعَلَ. The world is like Paradise and death is like a prison for such a person. On the contrary, the one who treats his Nafs strictly and deprives it of worldly pleasures; the world becomes like a prison for him, he feels uncomfortable in the world and his Nafs likes to get free from the imprisonment of life by leaving the world through death.' Referring to the same point, Sayyidunā Yaḥyā Mu'āż Rāzī المحكة الله تعالى عليه As stated, 'O the Ṣiddīqīn! In order to eat Valīmaĥ (wedding-feast) in Paradise, keep yourself hungry because the desire for food intensifies as much as the Nafs remains hungry.

In other words, when a person is extremely hungry, he really feels the joy of eating. This is the same thing experienced by every fasting person. Therefore, remain as hungry as possible in the world so that you can enjoy the delicious food of Paradise. *(ibid, pp. 99)*

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

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

46. Dough that dried in sunlight

Sayyidunā 'Utba-tul-Ghulām عليومخمة مي الآتام used to knead dough and let it dry in the sunlight. After this, he متحة الله تعالى عليه would eat it. He محمة الله تعالى عليه then used to say, 'One should survive on a mere piece of bread and a little salt so that he could enjoy fried roasted meat and delicious food on the Day of Judgement.' (*Ihyā-ul-'Ulūm, vol. 3, pp. 100*)

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

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

47. He did not drink milk for forty years

Sayyidunā Mālik Bin Dīnār عتيوتمحمة الله النقال did not drink milk for forty years despite the desire of his Nafs. Once, someone gave him dates as a gift which he immediately gave to his students and said, 'You people eat, I have not even tasted dates for forty years.' (*ibid, pp. 101*)

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

48. Meat and bread

Sayyidunā 'Utba-tul-Ghulām عليومخمة مي الآتام refrained from eating meat for 7 years. One day, he purchased some bread and meat. After roasting the meat, he مخمة الله تعالى عليه placed it on the bread. Meanwhile, an orphan came. He مخمة الله تعالى عليه gave the bread and meat to the orphan and began to weep reciting the eighth verse of Sūraĥ Ad-Daĥr:

وَيُطْعِبُونَ الطَّعَامَرِ عَلَى حُبِّهِ مِسْكِيْنَا وَّيَتِيمًا وَّاسِيْرًا ٢

And they feed, for love of Him, the indigent, the orphan and the prisoner. [Kanz-ul-Īmān (Translation of Quran)] (Part 29, Sūraĥ Ad-Daĥr, verse 8)

Since then, Sayyidunā 'Utba-tul-Ghulām عَلَيُومَحْمَةُ مَتِ الْأَمَا did not even taste roasted meat and bread. (*ibid, pp. 211*)

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

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

49. Frightening thunderstorm

Sayyidunā 'Utba-tul-Ghulām عليه مخمة من الكتاء has stated: My Nafs had the desire of consuming dates from many years. One day, I purchased some dates for Ifṭār. Suddenly, a severe thunderstorm occurred, darkening the sky and frightening the people. Looking at this, I said to myself, 'This is your fault because you have obeyed your Nafs purchasing these dates and people are facing this storm because of your sins.' I then made the promise that I would not even taste these dates.' *(ibid, pp. 210)*

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

Dear Islamic brothers! It was the humility of this great saint that he considered himself responsible for the horrific thunderstorm. In essence, troubles do not befall due to saints, instead, they are removed due to their blessings. May be an earthquake was about to occur and it may have changed into a mere thunderstorm because of his presence. It is stated that mercy descends at the time of the mentioning of the pious. (*Kashf-ul-Khifā, vol. 2, pp. 91, Ḥadīš 1772*)

When divine grace descends at the mentioning of the pious, then what will be the magnitude of divine grace on the place where they are physically present!

50. Green bowl

Sayyidunā Shafiq Bin Ibrāĥīm سَتَحَةُ اللَّهِ تَعَالَى عَلَيْه has narrated: I once met Sayyidunā Ibrāĥīm Bin Adĥam سَتَحَةُ اللَّهِ تَعَالَى عَلَيْه oin Makkaĥ near the birth place of the Beloved and Blessed Prophet صَلَى اللَّهُ تَعَالَى عَلَيْهِ وَالَهِ وَسَلَم

weeping while sitting on the roadside. I sat next to him and then asked, 'O Abū Ishāq ايمغنة (This was his Kunyaĥ), why are you weeping?' At first, he did not tell me the reason, but when I insisted, he replied, 'O Shafiq! Please keep my secret.' I assured him that I would not disclose his secret, so he رَحْمَةُ اللهِ تَعَالى عَلَيْه said, 'My Nafs had a strong desire for Sikbāj (meat with vinegar and fragrant spices) for thirty years but I kept preventing my Nafs from consuming it. Last night, I had a dream in which I saw a young man who had a green bowl of aromatic Sikbāj. Plucking up the courage, I moved away from him but he forwarded the bowl towards me and said, 'O Ibraĥīm, eat.' I replied, 'I will not eat because I have already left it for the pleasure of Allah عَزَدَجَلَ He said, 'It is Allah عَزَدَجَلَ who has granted you this gift, please eat.' I had no answer and began to weep. He insisted, 'May Allah عَزَّدَجَلَ shower mercy upon you, (eat).' I then told him, 'We have been instructed not to put anything into our stomach until we are absolutely sure that the thing is Halāl.'

The young man said, 'Eat, may Allah تَوَدَعِنَ grant you peace! I was given this food and told 'O Khiḍr! Take this food to Ibrāĥīm Bin Adĥam مَحَدَّ اللهِ تَعَال علَهِ had mercy on him for having persistent patience by preventing his Nafs from Sikbāj.' O Ibrāĥīm مَحَدَّ اللهِ تَعَال علَهِ اللهُ مَعَال اللهُ مَعَال علَهُ اللهُ تَعَال علَه O Ibrāĥīm مَحَدَّ اللهُ تَعَال علَهُ مَعَال اللهُ مَعَال اللهُ مَعَال علَهُ مَعَال اللهُ على اللهُ على محمد الله O Ibrāĥīm مَحَدًا اللهُ على اللهُ على عليه o Ibrāĥīm مَحَدًا اللهُ ا Sayyidunā Shafīq مَحْمَّةُ اللَّهِ تَعَالَى عَلَيْهِ has narrated, 'Having heard about this dream, I kissed his hand with love and respect.' (*Iḥyā-ul-'Ulūm, vol. 3, pp. 100-101*)

May Allah عَوَّدَجَلَ have mercy on them and forgive us without accountability for their sake!

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Leaving this world with Iman!

Dear Islamic brothers! Did you see how Sayyidunā Ibrāĥīm Bin Adĥam محمدة اللهوتعالى عليه used to oppose his Nafs. He محمدة اللهوتعالى عليه refrained from eating Sikbāj for thirty years. By the grace of Allah عربة (Sayyidunā Khiḍr عليه السّلام is a Holy Prophet who is still physically alive in the world.

Here is a Madanī pearl about the blessings of Sayyidunā Khidr على عليه الشلام. In *Tafsīr Ṣāwī*, it is stated that whoever remembers the full name of Sayyidunā Khidr على تويتا و عليه القلوة والشلام along with his father-name, title and Kunyaĥ, he will leave this world in the state of Īmān. His full name along with father-name, title and Kunyaĥ is '*Abul 'Abbās Balyā Bin Malkān Al-Khidr* (أَبُوالْعَبّاس بَلْيَا بِنْ مَلْكَان الخُبِصْر).

(Tafsīr Ṣāwī, vol. 2, pp. 1207)

May Allah عَوَّدَجَلَّ have mercy on them and forgive us without accountability for their sake!

صَلُّوْا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

51. He used to speak to his Nafs

May Allah عَوَّدَجَلَّ have mercy on them and forgive us without accountability for their sake!

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

52. He vowed not to eat vegetable

Sayyidunā Mālik Bin Daygham عليه مخدة الله الأخر. has stated, 'Once I saw a vegetable while passing through a market in Basra. My Nafs demanded me to eat the vegetable that night. I swore not to eat that vegetable for forty nights.' *(ibid, pp. 101)*

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

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

ٱلۡحَمُٰ لَلٰۡهِ رَبِّ الۡعُلَمِيۡنَ وَالصَّلُوةُ وَالسَّلَامُ عَلٰى سَيِّرِ الۡمُرۡسَلِيۡنَ آمَّا بَعُدُ فَاَعُوْذُ بِاللَّهِ مِنَ الشَّيۡطُنِ الرَّحِيْمِ ۚ بِسۡمِ اللَّهِ الرَّحۡمٰنِ الرَّحِيْمِ

15 Ahadis about Excellence of Salat-'Alan-Nabi

The Noble Prophet حَلَّ اللَّهُ تَعَالى عَلَيْهِ وَالبِهِ وَسَلَّهُ has stated, 'The one who recites Ṣalāt one hundred times on me on Friday and the night of Friday, Allah عَوَّدَجَلَ will fulfil one hundred of his needs.' (*Jāmi'-ul-Aḥādīš-lis-Suyūțī*, vol. 3, pp. 75, Hadīš 7377)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

2. The Holy Prophet مَنَى المُعْتَعَانَ عَلَيْهِ وَالبِهِ وَسَلَمُ has stated, 'O people! Without doubt, the one to attain salvation quickly on the Day of Judgement from its horrors and accountability will be the one amongst you who will have recited Şalāt upon me in abundance in the world.' (*Firdaus-ul-Akhbār, vol. 5, pp. 375, Ḥadīš 8210*)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

3. The Noble Rasūl حَتَّى المُعْتَعَانى عَلَيْهِ وَالمِهِوَسَدَّم has stated, 'Anyone who recites Salāt upon me three times in the day and three times in the night due to love and devotion to me, Allah عَوَّدَ عَلَى will forgive the sins he committed during that day and that night.' (Saḥāḥ Muslim, vol. 2, pp. 328, Hadīš 23)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

4. The Beloved Prophet مَنَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم has stated, 'Recite Ṣalāt abundantly upon me; without doubt, it is purification for you.' (*Musnad Abī Ya'lā, vol. 5, pp. 458, Ḥadīš 6383*)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى عُمَمَّد

5. The Noble Prophet صَلَّ اللَّهُ تَعَالَى عَلَيْهِ وَاللهِ وَسَلَّم has stated, 'Whoever recited the Holy Quran, praised Allah عَزَوَجَلَ , recited Ṣalāt upon the Prophet (صَلَّ اللَّهُ تَعَالَى عَلَيْهِ وَاللهِ وَسَلَّم) and then asked forgiveness from Allah عَذَوَجَلَ , he has sought goodness from its source.' (*Shu'ab-ul-Imān, vol. 2, pp. 373, Ḥadīš 2084*)

6. The Holy Prophet حَلَّ اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم has stated, 'To recite Ṣalāt upon me is Nūr on the bridge of Ṣirāṭ. The one reciting Ṣalāt upon me eighty times on Friday, his eighty years' sins will be forgiven.' (*Al-Jāmi'-uṣ-Ṣaghīr, pp. 320, Ḥadīš 5191*)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلْى مُحَمَّد

7. The Beloved Prophet مَنَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم has stated, 'The one who recites Ṣalāt 200 times upon me on Friday, his 200 years' sins will be forgiven.' (Kanz-ul-'Ummāl, vol. 1, pp. 256, Ḥadīš 2238)

8. The Noble Rasūl حَلَّى اللَّهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم has stated, 'Whoever recites Şalāt upon me hundred times on the day and night of Friday, Allah عَزَوَجَلَ will fulfil his hundred needs out of which seventy will be of the Hereafter and thirty will be of the world.' (Kanz-ul-'Ummāl, vol. 1, pp. 256, Hadīš 2239)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

9. The Holy Prophet حَلَّى اللهُتَعَالَى عَلَيْهِ وَاللهِ وَسَلَّى has stated, 'When the day of Thursday comes, Allah عَزَدَجَلَ sends His angels who have papers made of silver and pens made of gold. They write the names of those who recite Ṣalāt on me in abundance on the day of Thursday and the night of Friday.' (Kanz-ul-'Ummāl, vol. 1, pp. 250, Hadīš 2174)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالى عَلى مُحَمَّد

10. The Beloved Rasūl حَتَّلَ اللَّهُ تَعَالَ عَلَيْهِ وَاللهِ وَسَلَّم has stated, 'The one who writes Ṣalāt [with my name] in a book, angels will continue to seek forgiveness for him as long as my name remains in it.' (*Mu'jam Awsat, vol. 1, pp. 497, Ḥadīš 1835*)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلْى مُحَمَّد

11. The Noble Rasūl مَنَى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم has stated, 'When the one who recites Ṣalāt upon me 100 times on Friday comes on the Judgement Day, he will be accompanied by such Nūr that will be sufficient for all the creation, if distributed.' (*Hilyat-ul-Auliyā, vol. 8, pp. 49, Ḥadīš 11341*)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

12. The Holy Prophet مَنَى المُعْتَال عَلَيْهِ وَالبه وَسَلَّهُ has stated, 'O people! Without doubt, the one to attain salvation quickly on the Day of Judgement from its horrors and accountability will be the one amongst you who will have recited Ṣalāt upon me in abundance in the world.' (*Firdaus-ul-Akhbār, vol. 5, pp. 375, Ḥadīš 8210*)

 The Beloved Rasūl مَنَى الله تَعَال عليه وَاله وَسَلَم has stated, 'Recite Ṣalāt upon me wherever you are, as it reaches me.'

(Mu'jam Kabīr, vol. 3, pp. 82, Hadīš 2829)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالٰى عَلٰى مُحَمَّد

14. The Beloved Prophet حَلَّ الله تَعَالى عَلَيْهِ وَاللهِ وَعَلَّهُ has stated, 'The one who recites Şalāt upon me ten times in the morning and ten times in the evening will be granted my intercession on the Day of Judgement.' (Majma'-uz-Zawāid lil-flayshamī, vol. 10, pp. 163, Hadīš 17022)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

15. The Holy Prophet حَلَّ اللَّهُ تَعَالَى عَلَيْهِ وَاللهِ وَسَلَّم has stated, 'The one who forgot to recite Ṣalāt upon me, forgot the way to Jannaĥ.'

(Mu'jam Kabīr, vol. 12, pp. 139, Hadīš 12819)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

ٱلْحَمُدُ لِلَّهِ رَبِّ الْعُلَمِيْنَ وَالصَّلُوةُ وَالسَّلَامُ عَلى سَيِّدِ الْمُرْسَلِيْنَ آمَّا بَعُدُ فَاَعُوْذُ بِاللَّهِ مِنَ الشَّيْطُنِ التَّجِيْمِ لِسْمِ اللَّهِ التَّحْمِنِ التَّحِيْمِ

22 Madanī Pearls of Giving Dars from Faizān-e-Sunnat

- The Holy Prophet حَنَّى اللَّهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم has stated, 'Whoever conveys an Islamic teaching to my Ummaĥ so that a Sunnaĥ would be established by it or corrupt beliefs would be removed by it, will enter Heaven.' (*Hilyat-ul-Auliyā, vol. 1, pp. 45, Ḥadīš 14466*)
- The Noble Prophet حَلَّ اللهُتَعَالى عَلَيْهِ وَالهِ وَسَلَّهُ thas stated, 'May Allah عَزَوَجَلَ heep the one fresh who listens to my Hadīš, memorises it and conveys it to others.' (*Jāmi' Tirmižī, vol. 4, pp. 298, Hadīš 2665*)
- 3. One of the wisdoms of the sacred name of Sayyidunā Idrīs على تَوَيَتَا وَعَلَيْهِ الصَّلَوةُ وَالسَّلَاتِ bestowed scriptures to people. Therefore, he was known as Idrīs (i.e. the one who teaches lessons). (*Tafsīr Kabīr, vol. 7, pp. 550 – Tafsīr-ul-Ḥasanāt, pp. 148, vol. 4*)
- 4. Sayyidunā Ghauš-e-A'ẓam مشى اللهتتال عنه has stated:

دَرَسْتُ الْعِلْمَ حَتَّى صِرْتُ قُطْبًا

'I kept disseminating knowledge until I became a Qutb.'

(Qaşīdaĥ-e-Ghaušiyyaĥ)

5. To give Dars from *Faizān-e-Sunnat* is one of the Madanī activities of Dawat-e-Islami. Spread Sunnaĥs and earn a huge reward by giving Dars at house, Masjid, shop, school, college and other busy places at a predetermined time.

- 6. Everyone should try to get the privilege of either giving or listening to at least two Dars daily from *Faizān-e-Sunnat*.
- 7. In Sūraĥ At-Taḥrīm, part 28, verse 6, Allah عَزَدَجَلَ has said:

يَاَيُّهَا الَّذِيْنَ أَمَنُوا قُوًا أَنْفُسَكُمُ

وَ آَهُلِيْكُمْ نَارًا وَ قُوْدُهَا النَّاسُ وَالْحِجَارَةُ

O those who believe, save yourselves and your family from the fire whose fuel are men and stones.

[Kanz-ul-Īmān (Translation of Quran)]

One of the ways of saving yourself and your family from Hellfire is Dars from *Faizān-e-Sunnat*. Apart from giving Dars, persuade your family-members to listen to a Bayān or a Madanī Mużākaraĥ daily through the cassettes released by Maktaba-tul-Madīnaĥ.

- 8. The responsible Islamic brother should make arrangement for Dars at busy places at a predetermined time. For example, Dars should be given at 9:00 p.m. at a place, at 9:30 p.m. at another place and so on. Give more than one Dars at different places on holidays. (But make sure that public rights are not violated. For example, Muslims' way should not be blocked as it is a sin).
- Give Dars after the Ṣalāĥ after which most people could attend Dars.
- Offer the Ṣalāĥ, after which you have to give Dars, with Jamā'at with the first Takbīr in the first row of the Masjid where you will be giving Dars.

- 11. Give Dars at such a place (rather away from the arch) where others offering Ṣalāĥ or reciting the Quran should not be disturbed. Once a place has been chosen for Dars, there should be no unnecessary change of place.
- 12. The responsible Islamic brother of Żaylī Mushāwarat should assign two well-wishers (Islamic brothers) the responsibility of politely stopping those going out of the Masjid and requesting them to listen to Dars. The well-wishers should also make all the attendees of Dars (or Bayān) sit closer.
- 13. Give Dars whilst sitting in a folded-legs posture (as one sits in Qa'daĥ during Ṣalāĥ) observing veil within veil¹. If there are a large number of listeners, there is no harm in giving the Dars standing and by using a mike, but others offering Ṣalāĥ or reciting the Quran should not be disturbed.
- 14. Your voice should not be very loud. Try to give Dars in moderate voice so that only the attendees listen, and other people offering their Ṣalāĥ are not disturbed.
- 15. Always give Dars slowly and calmly.
- 16. Study in advance whatever you will be reading out. Do this at least once so that you would not make any mistake during Dars.
- 17. Ensure the correct pronunciation of the words of *Faizān-e-Sunnat* so that it becomes your habit.
- 18. Get checked your pronunciation of Hamd, Ṣalāt, the Ṣalāt-'Alan-Nabī read out at the commencement of Dars, the verse

¹ Veil within veil is a term used in the Madanī environment of Dawat-e-Islami. It refers to the act of wrapping an extra shawl around dress from navel to knees.

of Ṣalāt-ʿAlan-Nabī and the concluding verse etc. by some Sunnī scholar or Qārī. Likewise, do not recite Arabic Du'ās etc. individually unless you have had your pronunciation corrected with the help of a Sunnī scholar.

- Besides *Faizān-e-Sunnat*, Dars may also be given from other Madanī booklets¹ published by Maktaba-tul-Madīnaĥ.
- 20. Finish Dars including the concluding Du'ā within seven minutes.
- 21. Every Muballigh should memorise the method of giving Dars, the post-Dars persuasion and the concluding Du'ā.
- 22. Islamic sisters should amend the method of giving Dars as per their requirements.

Blessings of acting upon knowledge

The Beloved and Blessed Prophet حَلَّ الله تَعَالى عَلَيهِ وَاللهِ وَسَلَّم has stated: حَلَّ اللهُ عِلْمَ مَالَمْ يَعْلَمُ one who acts upon his knowledge will be given such knowledge by Allah عَزَدَجَلَ that he did not have before. (Hilya-tul-Auliyā, vol. 10, pp. 13, Raqm 1455; Aḥmad Bin Abil Ḥawārī, vol. 10, pp. 13, Ḥadīš 14320)

¹ It is not allowed to give Dars from any book other than the booklets of Amīr-e-Aĥl-e-Sunnat دَامَتُ بَرَكَاتُهُمُ الْعَالِيَهِ.

ٱلْحَمْدُ لِلَّهِ رَبِّ الْعُلَمِيْنَ وَالصَّلُوةُ وَالسَّلَامُ عَلَى سَيِّدِالْمُرْسَلِيْنَ اَمَّا بَعُدُ فَاَعُوْذُ بِاللَّهِ مِنَ الشَّيُطْنِ الرَّجِيْمِ لِسُمِ اللَّهِ الرَّحْهٰنِ الرَّحِيْمِ

Method of Delivering Dars from Faizān-e-Sunnat

Say the following three times:

'Please come closer.'

Then, observing veil within veil, sit in the position you sit in for Ṣalāĥ (in Tashaĥĥud) and recite the following:

ٱلْحَمْدُ لِلَّهِ رَبِّ الْعَلَمِيْنَ وَالصَّلُوةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِيْنَ اَمَّا بَعْدُ فَاَعُوْذُ بِاللَّهِ مِنَ الشَّيْطْنِ الرَّجِيْمِ * بِسَمِ اللهِ الرَّحْمٰنِ الرَّحِيْمِ *

Then recite the following Ṣalāt-ʿAlan-Nabī, making the participants of the Dars repeat after you:

الصَّلُوةُ وَالسَّلَامُ عَلَيْكَ يَا رَسُوْلَ الله وَعَلَى الِكَ وَاَصْحْبِكَ يَا حَبِيْبَ الله اَلصَّلُوةُ وَالسَّلَامُ عَلَيْكَ يَا نَبِيَّ الله وَعَلَى الله وَعَلَى الله وَاَصْحْبِكَ يَا نُوْرَ الله

If you are in a Masjid, say the following words, with the participants repeating after you, making the intention of I'tikāf:

نَوَنْتُ سُنَّتَ الْاعْتَكَاف

Translation: I have made the intention of Sunnaĥ I'tikāf.

Then say the following:

'Dear Islamic brothers! Come closer and, if possible, in respect of Dars, sit in the position you sit in for Ṣalāĥ (in Tashaĥĥud). If you get tired, then sit in any comfortable position. Lower your gaze and listen to the Dars from Faizān-e-Sunnat with full concentration for the pleasure of Allah with the intention of acquiring Islamic knowledge because listening to it inattentively, looking around, playing on the floor with your finger or messing around with your clothes, body or hair could result in its blessings being lost¹.'

After saying this, read out an excellence of reciting Ṣalāt-ʿAlan-Nabī from *Faizān-e-Sunnat*. Then say the following so that the attendees would also recite Ṣalāt-ʿAlan-Nabī.

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالَى عَلَى مُحَمَّد

Read out what is written in the book only. Read only the translation of Quranic verses and Arabic text. Do not explain any Quranic verse or Ḥadīš on the basis of your opinion.

Make persuasion in the following words at the end of the Dars.

(Each Muballigh should memorize the following paragraph by heart and make persuasion accordingly at the end of Dars and Bayān without any alteration).

By the grace of Allah تَدَعَلَّ , Sunnaĥs are abundantly learnt and taught in the Madanī environment of Dawat-e-Islami, a global and non-political movement for the preaching of Qurān and Sunnaĥ.

¹ Also convey similar words of persuasion at the start of a Bayān, and have the participants make good intentions.

It is a Madanī request that you spend the whole night in the weekly Sunnaĥ-Inspiring Ijtimā', taking place after Ṣalāt-ul-Maghrib every Thursday in your city, for the pleasure of Allah عَنَوْجَلَ with good intentions. With the intention of gaining reward, make it a part of your routine to travel in Sunnaĥ-Inspiring Madanī Qāfilaĥs with the devotees of Rasūl, to fill out the Madanī In'āmāt booklet every day practicing Fikr-e-Madīnaĥ and to submit it to the relevant responsible Islamic brother of your locality within the first ten days of every Islamic month. Through the blessings of this, you will develop a mindset and a yearning to adopt Sunnaĥs, to have hatred for sins and to protect your faith, المَعَنَوَعِلَ

Every Islamic brother should develop the Madanī mindset that 'I must strive to reform myself and people of the entire world, النَّامَ عَادَوْمَا اللَّهُ عَدَوْمَالُ.' In order to reform ourselves, we must act upon Madanī In'āmāt and to strive to reform people of the entire world we must travel with Madanī Qāfilaĥs¹, النَّشَاءَ اللَّهُ عَدَوْمَالُ.

Allah مَوْجَلَ karam aysā karay tujĥ pay jaĥān mayn Ay Dawat-e-Islami tayrī dhūm machī ĥo

May Allah بَنَعَجَلُ bless Dawat-e-Islami with such a grace That it becomes glorious at each and every place!

Finally, with the humility of the body and the heart, and with absolute certainty of Du'ā being accepted, make the following Du'ā conforming to the manners of raising hands without adding and leaving out anything:

¹ Here, Islamic sisters should say, 'We have to make our male (Maḥram) relatives travel with Madanī Qāfilaĥs.'

اَلْحَمْدُ لِلَّهِ رَبّ الْعُلَمِيْنَ وَالصَّلْوةُ وَالسَّلَامُ عَلَى سَيّدِ الْمُرْسَلِيْنَ

'Yā Allah صَلَّى الله تعالى عَلَيْهِ وَالهِ وَسَلَّم For the sake of Mustafa اعَزَوَجَلَّ forgive us, our parents, and the entire Ummaĥ. Yā Allah اعَزَّدَعَلَ Forgive the mistakes of Dars and all our sins, give us the passion to perform good deeds. Make us pious and obedient to our parents. Yā Allah اعتردجال Give us true love for You, and for Your Beloved Prophet صَلَّى الله تعالى عليه واله وسَلَّم. Cure us from the disease of sins. Yā Allah اعتَرَوجال Give us the ability to act upon the Madanī In'āmāt and travel with the Madanī Qāfilaĥs. Yā Allah اعتَدَوَجَلَ Bless us with the enthusiasm of making individual effort to persuade others to carry out Madanī activities. Yā Allah اعتَدَمَعَلَ Free! Muslims from diseases, debt, unemployment, childlessness, wrongful court cases and all types of worries. Yā Allah اعتَرْدَجَل May Islam dominate and the enemies of Islam be disgraced! Yā Allah اعتَدَوَجَلَ Bless us with steadfastness in the Madani environment of Dawat-e-Islami! Yā Allah اعَوَّدَجَلَ Bless us with martyrdom under the green dome while being blessed with the vision of the Beloved Prophet متلك الله تعالى عليه واله وسلم مع المعالي مع الله وسلم والم with burial in Jannat-ul-Baqī, and with closeness to Your Beloved Prophet عَزَّدَجَلَ in Jannat-ul-Firdaus! Yā Allah عَزَّدَجَلَ for the sake of the fragrant breeze of Madīnaĥ, accept all our lawful Du'ās.'

Keĥtay reĥtay ĥayn Du'ā kay wāsiţay banday Tayray Kar day pūrī ārzū ĥar baykas-o-majbūr kī

Yā Allah اعَزَرَجَلَ! Your servants ask me to make supplications Fulfil their Du'ās and relieve them of all complications

آمِين بِجَاهِ النَّبِيِّ الْأَمِين صَلَّى اللهُ تَعَالَى عَلَيْهِ وَالِهِ وَسَلَّم

149

Next, recite the following verse as part of the Du'ā:

إِنَّ اللَّهَ وَمَـلَّجٍكَتَهُ يُصَلُّونَ عَلَى النَّبِيُّ نِيَاَ يُنْهَا اللَّذِيْنَ الْمَنُوْ اصَلُّوْ اعَلَيْهِ وَسَلِّمُوْ اتَسْلِيُهًا ⁽¹⁾

(Part 22, Sūraĥ Al-Aḥzāb, verse 56)

After all the attendees have recited Ṣalāt-ʿAlan-Nabī, read out the following verse to finish Du'ā.

سُبْحُنَ رَبِّ الْعِزَّةِ حَمَّا يَصِغُوْنَ شَ وَسَلَمٌ حَلَى الْمُرْسَلِيْنَ شَ وَالْحَمْلُ بِلَّهِ رَبِّ الْعلَمِيْنَ شَ (Part 23, Sūraĥ Aş-Şāfāt)

In order to achieve maximum benefit from Dars, sit down and warmly meet participants with the intention of gaining reward. Make some new Islamic brothers sit around you and, making individual effort with a smiling face, explain to them the blessings of acting upon Madanī In'āmāt and travelling with Madanī Qāfilaĥs. (The wisdom in meeting participants whilst you are sitting is that at least a few Islamic brothers may sit with you, otherwise, the participants greeting you whilst standing usually go, leaving you deprived of the privilege of making individual effort).

> Tumĥayn ay Muballigh yeĥ mayrī Du'ā ĥay Kiye jāo ṭay tum taraqqī kā zīnaĥ

> O Muballigh! For you, it is my prayer May you keep ascending success-stair!

Du'ā of 'Ațțār

Yā Allah اعترَجعَل Forgive me and all those regularly giving and listening to at least two Dars everyday from *Faizān-e-Sunnat* (one at home and the other at school, Masjid or a busy place etc.) and make us an embodiment of good character.

آمِيْن بِجَاهِ النَّبِيّ الْأَمِيْنِ صَلَّى اللهُ تَعَالَى عَلَيْهِ وَالِهِ وَسَلَّم

Mujĥay Dars-e-Faizān-e-Sunnat kī taufīq Milay din mayn dau martabah Yā Ilāhī عَرَّدَجَلَ

Bless me with this ability May I give two Dars daily, O Almighty إعرَّدِعِلَ

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ تَعَالٰى عَلٰى مُحَمَّد

Five before five

Certainly, life is very short. The time we have once spent will never come back, and any hope of having time in future is deception as we do not know what would happen to us in future. Perhaps we may die the next moment. The Beloved Prophet صَلَى الله تعالى عَلَيْهِ وَالهِ وَسَلَم has stated, 'Value five things before five things: (1) Youth before old age (2) Health before illness (3) Wealth before deprivation (4) Leisure before busyness [i.e. being busy]. (5) Life before death.'

(Al-Mustadrak, vol. 5, pp. 435, Hadīš 7912)

Glossary

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

Du'ā [دُعَا]: Supplication

Exegetist [مُفَسِّر]: An erudite scholar who gives a detailed explanation of scriptures.

Farḍ [نَعْرَض]: 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.

Fikr-e-Madīnaĥ [فِكْرِ مَدِيْنَة]: Fikr-e-Madīnaĥ is a term used in Dawat-e-Islami which refers to the act of holding oneself accountable for sins, pondering over grave and resurrection, and filling in Madanī In'āmāt booklet whilst reflecting upon virtuous and evil deeds.

Ghusl [غُسّل] Ritual bath

Halāl [حَلَال]: Lawful (by Sharī'aĥ)

Ḥarām [حَرَّام]: It is opposite of Fard; committing it deliberately even once is a grave sin.

I'tikāf [الِعْتِكَاف]: Staying in Masjid etc. with sole intention of seeking Allah's pleasure by worshiping Him.

Ifțār [الفُطّار]: To eat/drink something to break the fast lawfully at sunset.

Ijtimā' [الِجْتِمَاع]: Religious congregation

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

Iqāmaĥ [القَامَة]: A set of fixed words uttered rather loudly just before the commencement of congregational Ṣalāĥ.

Jamā'at [جَمَاعَت]: Congregational Ṣalāĥ

Jāmi'a-tul-Madīnaĥ [جَامِعَةُ الْمَدِيْنَة]: An institution for learning Islamic sciences run by Dawat-e-Islami.

Kanz-ul-Īmān [كَنْزُالَا يَمَان]: Name of the Urdu translation of the Holy Quran by Imām-e-Aĥl-e-Sunnat, Imām Aḥmad Razā Khān عليه منه المؤسنين.

Madanī Qāfilaĥ [مَدَنِى قَافِلَه]: Caravans of Dawat-e-Islami travelling near and far for the promotion of Islamic teachings.

Makrūĥ [مَكْرُوْه]: Disliked

Makrūĥ Taḥrīmī [مَكْرُوْه تَحْرِيْمِي]: It is in comparison with Wājib. If it occurs in worship, the worship gets defective and the committer of Makrūĥ Taḥrīmī is considered a sinner. Although its gravity is lesser than that of Ḥarām, committing it a few times is a grave sin.

Makrūĥ Tanzīĥī [مَكْرُوْ، تَنْزِيْهِى]: It is in comparison with Sunan-e-Ghayr Muakkadaĥ. It is an act which Sharī'aĥ dislikes to be committed, although there is no punishment for the one who commits it.

Mubāḥ [مُبّاح]: An act doing or not doing which is neither an act of Šawāb nor a sin.

Muballigh [مُبَلِّغ]: A preacher

Muftī [مُفْتِي]: An authorized scholar who is expert in Islamic jurisprudence to answer religious queries.

Muḥaddiš [مُحَدِّث]: A scholar of Ḥadīš.

Mustaḥab [مُسْتَحَب]: An act which Sharī'aĥ likes to be performed but its abandonment is not disliked.

Na'at [نَعْت]: Poetic eulogy in praise of the Prophet of Raḥmaĥ, the Intercessor of Ummaĥ, the Owner of Jannaĥ صَلَ اللهُ تَعَالَى عَلَيْهِ وَاللهِ وَسَلَّمَ

Nafl [نَفْل]: Supererogatory act/worship

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

جadaqaĥ [صَدَقَه]: Charity or alms

Saḥarī [سَحَرى]: Pre-dawn food taken for day-fast.

Şalāt/Şalāt-'Alan-Nabī النَّبِي] التَّبِي: التَّبَيية: Supplication for asking blessings for the Beloved and Blessed Prophet حتل الله تقال عاتيه تاله الم

Shar'ī [شَرْعى]: According to Sharī'aĥ

Sharī'at/Sharī'aĥ [تَمْرِيْعَة]: Commandments of Allah عَرَدَجَلَ and His Noble Prophet حَمَّل اللهُ تَعَال عَلَيُوه البه وَسَلَم

Sunan-e-Ghayr Muakkadaĥ [سُنَّتِ غَيْر مُؤَكَّدَه]: An act which the Holy Prophet صَلَّاللهْتَعَالى عَلَيْهِ وَالهِ وَسَلَّهُ neither practised continually nor emphasized to practice it but Sharī'aĥ disliked its outright abandonment.

Sunnat-ul-Muakkadaĥ [سُنَّةُ الْمُؤَكَّدَه]: An act which the Beloved and Blessed Prophet مَنَ الله تعالى عليه واله وسلّم practiced continually but at times, also forsook it to show permissibility of its abandonment.

Sūraĥ [سُوْرَة]: Chapter of the Holy Quran

Taĥajjud [تَهَجُّد]: A supererogatory Ṣalāĥ offered at night after awakening, having offered Ṣalāt-ul-'Ishā.

Tarāwīḥ [تَرَاوِيْح]: Tarāwīḥ Ṣalāĥ is offered in Ramadan after Ṣalāt-ul-'Ishā with Jamā'at. It is Sunnaĥ to complete the recitation of the whole Quran during this Ṣalāĥ.

Ummaĥ [أُمَّة]: Believers of the Noble Prophet مَنْ الله تعالى عليه ودالمه وتسلَّم as a whole.

Wājib [c] = [c] = [c] + [c] = [c] + [c] = [c] + [c

Bibliography

Aḥsan-ul-Wi'ā, Maulānā Naqī 'Alī Khān, Maktaba-tul-Madīnaĥ, Karachi Al-Usābaĥ fī Tamīz-is-Sahābaĥ, Ahmad Bin Hajar 'Asqalānī Al-Akhbār-ul-Akhyār Ma' Maktūbāt, 'Abdul Hag Muhaddiš Diĥlvī, Maktabaĥ Nūriyāĥ Razawiyyaĥ Al-Bahr-ur-Rāiq, 'Allāmaĥ Zaīnuddīn Ibn Nujaym, Quetta Al-budur-us-Sāfiraĥ fil-Umūr-il-Ākhiraĥ, Imām Jalāluddīn Suyūtī Al-Jāmi'-us-Saghīr, Imām Jalāluddīn Suvūtī, Dār-ul-Kutub 'Ilmivyaĥ, Beirut Al-Mawāĥib-ul-Ladunniyyaĥ, Shaĥābuddīn Ahmad Qastalānī Al-Munabbiĥāt, Ahmad Bin 'Alī Muhammad 'Asqalānī Al-Mustadrak, Muhammad Bin 'Abdullāĥ Hākim, Dār-ul-Ma'rifaĥ, Beirut Attarghīb Wattarĥīb, Zakīuddīn 'Abdul 'Azīm Manżarī, Dār-ul-Kutub 'Ilmiyyaĥ Baĥār-e-Sharī'at, Muftī Muhammad Amjad 'Alī A'zamī, Maktabaĥ Razawiyyaĥ Baĥjat-ul-Asrār, 'Allāmaĥ Abul Hasan Shat'nufī, Dār-ul-Kutub 'Ilmiyyaĥ Fatāwā Razawiyyaĥ (Jadīd), Razā Foundation, Lahore Firdaus-ul-Akhbār, Shaĥardār Daylmī, Dār-ul-Kutub-ul-'Arabī Hayāt-e-A'lā Hadrat, 'Allāmaĥ Zafaruddīn Muhaddiš Biĥārī Hayāt-ul-Haywān-ul-Kubrā, 'Allāmaĥ Kamāluddīn Muhammad Bin Mūsā Damayrī, Dār-ul-Kutub 'Ilmiyyaĥ, Beirut Hilyat-ul-Auliyā, Abū Na'īm Ahmad Bin 'Abdullāh Aşfahānī, Dār-ul-Kutub 'Ilmiyyaĥ, Beirut Iḥyā-ul-'Ulūm, Imām Muhammad Bin Muhammad Ghazālī, Dār-uṣ-Ṣādir Ithāf-us-Sādat-il-Muttaqīn, Muhammad Murtadā Husaynī Jāmi' Tirmiżī, Imām Muhammad Bin 'Īsā Tirmiżī, Dār-ul-Fikr, Beirut Kanz-ul-'Ummāl, 'Allāmaĥ 'Alī Muttaqī Ĥindī, Dār-ul-Kutub 'Ilmiyyaĥ Kanz-ul-Īmān (Translation of Quran), Imām Ahmad Razā Khān Kashf-ul-Khifā, Imām Ismā'īl Bin Muhammad 'Ajlūnī, Dār-ul-Kutub 'Ilmiyyaĥ Kashf-ul-Mahjūb, Dātā Ganj Bakhsh 'Alī Ĥajwayrī, Farīd Book Stall, Lahore

Khazāin-ul-'Irfān, Sayvid Muhammad Na'īmuddīn Murādābādī, Razā Academy Majma'-uz-Zawāid, Imām Nūruddīn Ĥayshamī, Dār-ul-Fikr, Beirut Manāqib-e-Abī Hanīfaĥ, Muhammad Al-Kardarī Minĥāj-ul-ʿĀbidīn, Imām Muhammad Ghazālī, Dār-ul-Kutub 'Ilmiyyaĥ Mishkāt-ul-Masābīh, Imām Muhammad Bin 'Abdullāĥ Khatīb, Karachi Mu'jam Kabīr, Sulaymān Bin Ahmad Tabarānī, Dār Ihyā-ut-Turāš-ul-'Arabī, Beirut Mukāshafa-tul-Qulūb, Imām Muhammad Ghazālī, Dār-ul-Kutub 'Ilmivyaĥ, Beirut Musannaf 'Abdur Razzāg, Abū Bakr Bin Humām San'ānī, Dār-ul-Kutub 'Ilmiyvah Musnad Abī Ya'lā, Aḥmad Bin 'Alī Mausilī, Dār-ul-Kutub 'Ilmiyyaĥ Musnad Imām Ahmad, Imām Ahmad Bin Hanbal, Dār-ul-Fikr, Beirut Nūr-ul-'Irfān, Muftī Ahmad Yār Khān Na'īmī, Ziā-ul-Quran Publishers Nuzĥa-tul-Majālis, 'Abdur Rahmān Bin 'Abdus Salām Saffūrī Qūt-ul-Qulūb, Abū Tālib Muhammad Bin 'Alī Makkī, Markaz Aĥl-e-Sunnat Barakāt Razā Risāla-tul-Qushayriyyaĥ, Abul Qāsim 'Abdul Karīm Qushayrī, Dār-ul-Kutub 'Ilmiyyaĥ, Beirut Riyād-uş-Ṣāliḥīn, 'Allāmaĥ Yaḥyā Bin Sharaf Nawavī, Shabbīr Brothers Sahīh Bukhārī, Imām Muhammad Bin Ismā'īl Bukhārī, Dār-ul-Fikr Şahīh Muslim, Imām Muslim Bin Hajjāj Nayshāpūrī, Dār Ibn Hazm Shamāil-e-Rasūl, Shaykh Yūsuf Bin Ismā'īl Nabhānī, Nūrī Kutub Khānā Shamāil-e-Tirmiżī, Muhammad Bin 'Īsā Tirmiżī, Dār-ul-Kutub 'Ilmiyyaĥ Shu'ab-ul-İmān, Abū Bakr Ahmad Bin Husayn Bayhaqī, Dār-ul-Kutub 'Ilmiyyah Sunan Abī Dāwūd, Imām Sulaymān Bin Ash'aš, Dār Ihyā-ut-Turāš-ul-'Arabī Sunan Ibn Mājaĥ, Imām Muhammad Bin Yazīd Ibn Mājaĥ Tabqāt-e-Hanābilaĥ, Abun-Nūr Muhammad Bashīr Tafsīr Kabīr, Imām Fakhruddīn Rāzī, Dār Ihvā-ut-Turāš-ul-'Arabī, Beirut Tafsīr Ṣāwī, 'Allāmaĥ Aḥmad Bin Muhammad Ṣāwī Mālikī, Dār-ul-Fikr Tanbīĥ-ul-Mughtarīn, 'Allāmaĥ 'Abdul Waĥĥāb Sha'rānī Tażkira-tul-Auliyā, Shaykh Farīduddīn 'Attār Tażkira-tul-Wā'izīn, 'Allāmaĥ Muhammad Bin Ja'far Qurayshī, Quetta

Index

'Asharaĥ-e-Mubashsharaĥ	
definition of	98

A

	Appetite	
3	comparison of	59
	eating more than	58
	Argue	
	in hunger	6
l	Arthritis	55
3	Auliyā	110
ate	Ażān	9, 96, 111
	B	
2	Baghdad	22, 102

Baghdad 22, 102
Baluchistan
Dera Bugti40
Bāqilā107
battle of Khandaq83
best possession24
Bid'aĥ11
Bid'aĥ (innovation in religion)11
Bid'aĥ Mubāḥaĥ11
Biryānī69
Blood
sugar in50
Body
excellence of a lean body48
healthy52
perils of large47
rebellion in47
things necessary for human body50
bounty

С

Cancer	
of gums	57
protection from5	54
Chaṫnī1	12

Excellence of Hunger

Chicken	Di
trust of114	Dı
Cholesterol	
increase in52	
cloth made of gold14	
coca-cola	
cold drink	
Companions	
and a bowl of milk	
and a little food86	E
enthusiasm89	Ea
hunger of5, 43	
of the Holy Prophet20	
spirit and passion of85	
Constipation	
cures for	
medicine for	
mother of diseases57	
Cough	
chronic	
Cure	
for a sick heart45	
for cough105	
for indigestion	
for obssity 52.57	
·M	Ea
D	Eg of DaEg
D	Ei
	EI

D

Danger	
of fake Kattĥā6	58
of pizza5	51
Dates	
survival element1	5
Day of Judgement	
a banquet of2	4
the blazing heat of2	22
Day of Resurrection2	22
diabetes 52, 54, 5	8
diseases	
protection1	2

Divine Hidden Plan29
Du'ā
for reading the bookiii
in prostration110
is accepted60
of 'Aṭṭār151
of the Holy Prophet31
rejected18

E

Eating
desire of10
doubtful food126
excessive
for pleasure42
impairs wisdom26
joy of132
lentils120
moderation in25
Pān67
pizza51
precautions of eating less63
purpose of107
Sunnaĥ11
twice a day14
Egypt121
Egyptian market49
Eid-ul-Adhā78

F

Fasting	
better than one year's worship6	5
excellence of1	3
Muslims1	4
with one meal1	3
Fat	
increasing weight5	0
mosquito4	7
Fikr-e-Madīnaĥ	8

Fir'awn
Firnī12
Food
delicious68
doubtful126
food-culture41
Ḥarām18
hot72
impairs wisdom26
in abundance2
in hotels51
of blessed family4
of Imām Aḥmad Razā Khān
of Şiddīqīn14
olive oil
remaining102
Full stomach
and sweetness of worship20
cause of severe accountability70
eating to full stomach and crying.7, 8
permissible59
the way of Satan27
*

G

Ghauš-e-A'zam	100, 103
Ghayb	
Ghusl	
glutton	93
Gold	
equal to earth	13
Gramex (metronidazole)	
tablet	56
green skin	21

Η

Ḥadīš	3, 13, 21
Ḥalāl	. 1, 43, 106, 121
halvah and Pūrī	62

Harām
consuming Harām food1
consuming Harām morsel
lying is
meat nurtured with
Harām sustenance
Heart
beneficial to
cure for sick45
reason for the hardness of26
Hell
dive in73
food in71
the food and drink in70
Holy Prophet
neighbourhood of2
Sunnaĥ of28
the Du'ā of31
the Nūr of5
Hunger
advantages of23
blessings of45, 65
definition of66
extreme
intense6
intensity of23
w intentional2, 6, 16, 35, 84
of Prophets7
of the Holy Prophet3, 10
parts of57
signs of58
strength in42
treasure of16
treasures of Allah15

Ι

I'tikāf	12
Ifțār	
literal meaning of	11

Excellence of Hunger

Ifțārī		11
Iqāmaĥ95	5,	96

J

Jamā'at	. 12, 43, 95
Jaysh-ul-'Usraĥ	90
Jihad	
Jīlān	102
Jū'ul Baqar	59
Jū'ul Kalb	
definition of	
jungles of Iraq	103 U C

K

Kalimaĥ	9
Karbalā	41
Khaleej Times	
Khandaq	83
Kĥichřī	72
Khorasan	
Kufr	
Kunyaĥ	

L

Kullyall	
L	Mailis
lavish lifestyle	
luxurious life	20

Μ

Madanī guard	
advantages of	81
blessing of	34, 53
definition of	1
for the pleasure of Allah	53
Madanī pearls	
preferance of	

Madanī Qāfilaĥ	
blessing of	86
traveller of	
Madyan	6
Makka-tul-Mukarramaĥ	10
Mālikiyyaĥ graveyard	22
Mashrū'	96
Masjid	12, 19, 25, 85
Masjid-ul-Harām	115
Mercy	
as divine treasure	16, 31
mortal world	20
Muĥājirīn	
Mūminīn	
definition of	14
Mursal Ḥadīš	
definition of	27

N

Na'mat5
Nafs
abandoning the desires of42
address to137
definition of65
desire of42
in physical form65
induces towards evil64
obedience of23
opposing65
opposing Nafs for the pleasure of
Allah131
overpowering of64
way of controlling66
Namrūd46
narcolepsy
definition of56
Niyāz95
Nūr5, 18

0

olive oil			5	54
-----------	--	--	---	----

Р

Paradise		
bounties in	131	
doors of	24, 97	
Valīmaĥ in	131	
patience22, 23, 24, 101, 119,	122, 123	
Pearls		
of wisdom	18, 28	
pepsi cola	53	
Poison		
bowl of	71	
sweet	50	
Precautions		
of eating less	63	
Prophetic miracle		
meaning of		
psyllium husk	56	
pundit		
embraced Islam	67	
Punjab		
Jhelum	117	
Punjab Jhelum		

Q

Qaurmaĥ	69
Quetta	99

R

Rajputana Hospital	9
Ramadan	12
ratal	49
Remedy	
for obesity	54
pulp of the raisin as a	105
to stay healthy	58
Rome	109

S

Şā'4
sacred bier22
Şadaqaĥ4, 24, 35, 115
Saḥarī11
Saintly miracle
meaning of118
Şalāĥ
five times95
is rejected for 40 days17
Şalāt-'Alan-Nabī
excellence of1
Şalāt-ul-'Ishā13
Şalāt-ul-Maghrib12
Şalāt-ut-Taĥajjud17
Sarkhas113
Satan
and Sayyidunā Yaḥyā92
circulates in blood27
Seven intestines
meaning of32
severe accountability14
severe hunger5
severe punishment47
severe thunderstorm134
Şiddīqīn
definition of14
Sikbāj135
Sindh
Hyderabad9
Sanghar8
Tando Allah Yar111
Sins
are erased120
attack the glutton47
result of47
Sohawa85
spiritual blessings
spiritual insight4, 109

Stomach

Т

Taĥajjud	
Taĥband	
Takbīr-e-Aūlā	97
Taqwā	21
Tarāwīḥ	95
Tarāwīḥ Ṣalāĥ	
Taşawwuf	42

Thirst

extreme	104
turmeric	54

U

Uḥud	90
United Arab Emirates	51

V

Valīmaĥ132

b t e	W	
)	Wājib	29, 95
	Water	
;	drinking less	34
	survival on	15
	to drink a lot of water	60
	with honey	56
	with husk	56
	Zamzam	60
	Waẓāif	61
00 5	well	
	Madyan	6
	Witr Ṣalāĥ	26
5	Worship	
5	causes of laziness in	25
ofD	a W for the whole night	15
	no pleasure in	18
ŀ	pleasure in	
)	sweetness of	20
	the best worship	78
	without pleasure	
	Wuḍū	

Y

Youth	
definition of	50

Ζ

Zaqqum	(cactus))	71	í
Daqquin	(cactus	/ •••••••••••••••••••••••••••••••••••••	· ·	L