

Blessings

allow

Shaykh-e-Tariqat Amir-e-Ahl-e-Sunnat the founder of Dawat-e-Islami Allamah Maulana Abu Bilal

LYAS ATTAR Qadiri Razavi

Faizān-e-Bismillāĥ

A Chapter of Faizan-e-Sunnat

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

Muhammad Ilyas

دَامَتْ بَرَكَاتُهُمُ الْعَالِيَةُ Attar Qadiri Razavi

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

www.dawateislami.net

All Rights Reserved

No publisher other than Maktaba-tul-Madina is allowed to reprint or reproduce this book

بِسْمِ اللَّه Blessings of

Copyright © 2012 Maktaba-tul-Madina

Maktaba-tul-Madina

UK: 80-82 Bordesley Green Road, Birmingham, B9 4TA. Contact #: 07989996380 - 07867860092 Email: uk@dawateislami.net

USA: Faizan-e-Madina, P. O. Box 36216, Houston, Tx 77274. Contact #: +713-459-1581, 832-618-5101

INDIA: 19/20 Muhammad Ali Road, Opposite Mandvi Post Office Mumbai – 400 003. Contact #: +91-022-23454429

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

HONG KONG: Faizan-e-Madina, M/F-75, Ho Pui Street, Tsuen Wan N.T. Contact #: +85-98750884 – 31451557

SOUTH AFRICA: 61A, Mint Road, Fordsburg, Johannesburg. Contact #: 011-838 9099

KENYA: Kanz-ul-Iman, Near Al-Farooq Hospital, Tonoka Area Mvita, Mombasa. Contact #: +254-721-521916

TORONTO CANADA: 1060 Britannia Road Unit 20, 21 Mississauga ONT Canada. Contact #: +141-664-82261 ٱلْحَمْدُلِلَّهِ رَبِّالْعُلَمِيْنَ وَالصَّلُوةُ وَالسَّلَامُ عَلَى سَيِّدِالْمُرْسَلِيْنَ آمَّابَعُدُفَاَعُوْذُبِاللَّهِ مِنَ الشَّيُطْنِ الرَّجِيْمِ بِسْمِ اللَّهِ الرَّحْدِنِ 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, النُسَاءَ الله عزّد جال

ٱللَّهُمَّ افْتَحْ عَلَيْنَا حِكْمَتَكَ وَانْشُرْ عَلَيْنَا رَحْمَتَكَ يَا ذَاالْجَلَالِ وَالْإِكْرَام

Translation

Yā Allah اعترَدَجَلَ! Open the portal 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

٤	A/a	ڑ	Ř/ř	ل	L/l
1	A/a	j	Z/z	م	M/m
ب	B/b	ژ	X/x	ن	N/n
پ	P/p	س	S/s	و	V/v,
ت	T/t	ش	Sh/sh		W/w
ٹ	Τ̈́/ṫ	ص	Ş/ş	ه/ ه /ة	Ĥ/ĥ
ث	Š/š	ض	₽/ḍ	ى	Y/y
ج	J/j	ط	Ţ/ţ	ے	Y/y
چ	Ch	ظ	Ż/ż	ó	A/a
ح		ع	¢	े	U/u
Ċ	Kh/kh	غ	Gh/gh	ò	I/i
ა	D/d	ف	F/f	و مدّہ	Ū/ū
స్త్రీ	Ď/ḋ	ق	Q/q	ی مدّہ	Ī/ī
ં	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	xi

Blessings of إسالله

Endeavour Remains Unfinished	1
Keep on Reciting بِسْمِ اللَّه	1
Protection of Things from Jinns	2
Recite بِسْمِ اللَّه Correctly	2
Excitement Prevailed	3
بشم الله in بشم الله Comprehensiveness of the Letter 'ب	3
Ism-e-A'zam	4
Prayer Made With Ism-e-A'zam is Answered	5
Crooked Nose	5
Saintly Miracle of A'la Hadrat رَحْمَةُ اللهِ عَلَيَّهِ	7
Mysterious Old Man and Black Jinn	.10
Virtuous Intention Leads to Destination	.14
Five Madanī Pearls	.15
Charity Analogous to Status	.16
Parable of Mercy	.17
Swing in Garden	.19
Murderer of 100 People was Forgiven	.20
Enviable Demise	.22

To Say 'Do بِسْمِ اللَّه is Prohibited
When is it Kufr to Recite بِسْمِ اللَّه؟
Angels Keep on Recording Virtues25
Virtue for Every Step25
Virtues When Sailing on Ship25
Individual Effort Inspired Driver
Gift of Speech-Cassettes
Reward is Certain Even If Others Do Not Accept Advice27
Better than Kingship of Entire World28
Lethal Poison Turned Harmless
Lethal Poison
Fire or Garden?
Astonishing Accident
Waking Muslims for Ṣalāt-ul-Fajr is Sunnaĥ33
Who Can Wake Others With Foot?
Excellence of Reciting Kalimaĥ at Time of Death34
A Strong & Healthy Satan
Names of 9 Satans and Their Tasks
Solution to Family Discords
Do Recite بِسْمِ اللَّه Before Eating
Save Food from Satan
If One Forgets to Recite يشم الله
Satan Threw Up!
Nothing is Hidden from Blessed Eyes of Mustafa
Şiddīq Akbar زَخِيَ اللهُ عَـنَهُ Performed Madanī Operation41
1. Prophet 🚈 Restored Eyesight
2. Prophet 🖗 Cured Tumorous Lumps43

3. Prophet 🖗 Cured Asthma	44
4. Prophet 🍻 Cured Leprosy	45
5. Prophet 🍻 Cured Hand Blisters	45
Satanic Deception	46
Cure for Satanic Deception	46
76,000 Virtues	48
wisdom in Not Reciting الرَّحْسَنِ الرَّحِيْم at Time of Slaughter	48
بشم الله الرَّحْمَنِ الرَّحِيْم Wisdom in 19 Letters of	49
Relief from Grave Torment	50
Marvel of Dawat-e-Islami's Tarbīyyatī Course	53
Preventing Others from Madanī Qāfilaĥ Causes Harm	55
House of Beasts	56
Cure for Fever	57
5 Madanī Cures for Fever	58
Eyesight Restored	60
Cure for Headache	62
Method of Treatment by بنسم المله	62
6 Cures for Ache in Half-Head	63
Seven Cures for Headache	64
Treatment for Nosebleed	66
Parable about Medicine	66
Trust Allah تَقْبَعَلَ , Not Medicine	67
Contentment of Soul	67
Excellently بِشَمِ اللهِ الرَّحْمَنِ الرَّحِيْم Excellently	68
Sweetness of Divine Name Leads to Absolution	68
Proof on Judgment Day	69
Protection from Torment	69

How to Write on Shroud?70
Bestowment of Forgiveness71
Signs of Sincere Deed72
Easy Invocation for Removal of Adversities73
Removal of Difficulties
New Life74
Satanic Deception75
Cure for Satanic Deception76
A Devotee of بِسْمِ اللَّه 77
Excellence of Writing بِسْمِ الـله
Writing on Ground80
Respect Alphabets of Every Language
Heart-Rending Recollection of Madīnaĥ82
Argument of Sharp-Witted
Reply by a Devotee
Satanic Deception85
Cure for Satanic Deception
Drinker Forgiven
Reward of Forgiveness
Blessings of Good Intention
Divine Hidden Plan89
A Hair-Raising Parable90
A Pilgrim of Madīnaĥ93
A Drinker Became a Walī96
Virtues of Showing Respect
Even Animals Pay Respect to Walī98
Forgiveness for the Respectful

Excellence of Picking up a Sacred Paper	99
Mufti A'zam Hind Respects Papers and Alphabet	100
Comforts the Troubled رَحْمَةُ اللهِ عَلَيْهِ Mufti A'ẓam Hind	100
Blessing of Sacred Paper	
Parable of Four Du'ās	103
Broken Clay Pot	105
Respect of Blank Paper	106
Do Not Kick Papers Whilst Walking	106
Shavings of Wooden Pen	108
Respect for Even Dot of Ink	108
Do Not Paste Posters on Walls	109
Do Not Sell Newspapers as Waste	110
Insanity of Father	111
Bounty of Prophet 🍻 for Madanī Qāfilaĥ Travellers	112
Meal from Prophet	114
Respect Alphabet of Every Language	114
Sacred Links of Numbers	116
Method of Putting Sacred Papers into Sea	118
Method of Burying Sacred Papers	118
29 Madanī Pearls of بِسْمِ اللَّه	119
7 Parables	126
1. Wood Cutter Became Wealthy	
Vision of Prophet 🚈 During Cassette Ijtimā'	128
Satanic Deception	129
Cure for Satanic Deception	129
Torment for Relating Fabricated Dream	131
Satanic Deception	131

Cure for Satanic Deception
Dream of A'la Hadrat رَحْمَةُ اللهِ عَلَيْهِ 132
Prophet 🚧 Interprets Dream
Glad Tidings Will Continue
Reward for Having Favourable Dream134
2. Interesting Incident of Two Non-Muslims135
A Non-Muslim Embraced Islam138
3. Pious Elderly Wrestler139
4. Recovery of Pouch from Well140
5. Palace of Pharaoh141
Protection of Home142
6. Human or Jinn? 142
7. Poisonous Food143
Satanic Deception144
Cure for Satanic Deception144
Graciousness of Prophet 🚧 to Mahmūd Ghaznawī147
Ten Thousand Times Reward Giving Ṣalāt-ʿAlan-Nabī 🍻149

Glossary	
Bibliography	
Index	

ٱلۡحَمۡ لُلِلَٰهِ رَبِّالۡعٰلَمِيۡنَ وَالصَّلُوةُ وَالسَّلَامُ عَلٰى سَيِّ بِالۡمُرۡسَلِيۡنَ ٱمَّابَعۡ لُفَاَعُوۡذُ بِاللَّهِ مِنَ الشَّيۡطُنِ الرَّحِيۡمِ بِسُمِ اللَّٰهِ الرَّحۡمٰنِ الرَّحِيۡمِ

Translator's Notes

Although any translation is inevitably a form of interpretation, we have tried our level best to convey the thoughts 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 fully juristic substitute. However, a glossary has been given at the end of the book, elaborating the Islamic terms. Further, the index and the bibliography have also been added.

This translation has been accomplished by the grace of Allah صَلَّ اللَّهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّه and by the spiritual support of our great Shaykh, the founder of Dawat-e-Islami, 'Allāmaĥ Maulānā Abu Bilal Muhammad Ilyas Attar Qadiri Razavi دَامَتُ بَرَ كَاتُهْمُ الْعَالِيَة.

If you find any mistake in this work, it may be a human error on the part of the Translation Majlis, and not the author of the original book. Therefore, if you find any mistake in this book kindly notify us in writing at the following postal or email address with the intention of earning reward (Šawāb).

Majlis-e-Tarājim (Translation Department)

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

Wistfulness on Judgement Day

The Holy Prophet حَنَّى الله تعالى علَيْهِ وَالهِ وَسَلَّمُ has stated, 'On the Day of Judgement, the person with the most wistfulness will be the one who had the opportunity to acquire religious knowledge in the world but did not acquire it, and another person [with the most wistfulness will be the one] who gained religious knowledge and others were benefited by hearing from him (and by acting accordingly) but he did not gain any benefit from it (because he did not act what he preached).' (*Mu'jam Şaghīr, pp. 69, Hadīš 1058*)

ٱلۡحَمۡ لُلِلَٰهِ رَبِّالۡعُلَمِيۡنَ وَالصَّلُوةُ وَالسَّلَامُ عَلٰى سَيِّ بِالۡمُرۡسَلِيۡنَ اَمَّابَعۡ لُفَاَعُوۡذُ بِاللَّهِ مِنَ الشَّيۡطُنِ الرَّحِيۡمِ بِسُمِ اللَّهِ الرَّحۡمٰنِ الرَّحِيۡمِ

The Prophet of mankind, the Peace of our heart and mind, the most Generous and Kind صَلَّى اللَّهُ تَعَالَى عَلَيُودَ اللَّهِ وَسَلَّمَ has stated, 'The one who sends Ṣalāt upon me one time, Allah عَزَدَجَلَّ will shower mercy upon him ten times.' (*Ṣaḥīḥ Muslim, pp. 175, vol. 1, Ḥadīš 408*)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالى عَلى مُحَمَّد

Endeavour Remains Unfinished

The Prophet of Rahmaĥ, the Intercessor of Ummaĥ, the Owner of Jannaĥ صلى الله تعالى عليه والله وسلّم has stated, 'Any important work which is started without (reciting) بِسْمِ اللهِ الرَّحْصُنِ الرَّحِيْم (Ad-Dur-rul-Manšūr, pp. 26, vol. 1)

Keep on Reciting

Dear Islamic brothers! Before eating any thing, drinking water and any beverage, serving food and water to others, putting things down, picking things up, washing, cooking, reciting, studying, teaching, walking, driving, getting up, sitting down, بِسْمِ اللَّه Blessings of

turning on the light or the fan, laying or removing the dining mat, folding or spreading the bed sheet, opening or closing the shop, locking or unlocking, applying oil or perfume, delivering a speech, reciting a Na'at, wearing shoes, adorning one's head with turban, opening or closing the door, that is to say, before starting any permissible act (when there is no Shar'ī prohibition), it is of great virtue to make a habit of reciting مالك الرَّحْمَنِ الرَّحِيْمِ اللهِ الرَّحْمَنِ الرَّحِيْمِ اللهِ الرَّحْمَنِ الرَّحِيْمِ اللهِ الرَّحْمَنِ الرَّحِيْمِ اللهِ الرَّحْمَنِ الرَّعْرَامِ اللهِ الرَّعْمَالِيَ الرَّحْمَنِ الرَّحْمَنِ الرَّحْمَنِ الرَّحْمَنِ الرَّحْمَنِ الرَّعْمَالِ الرَّعْمَالِ الرَّعْمَالِ الرَّعْمَالِي الرَّعْمَالِ الرَّعْمَالِي الرَّعْمَالِ الرَّعْمَالِ الرَّعْمَالِي الرَّعْمَالِ الرَّعْمَالِ الرَّعْمَالِ الرَّعْمَالِي الرَّعْمَالِ الرَّعْمَالِي الرَّعْمَالِ الرَّعْمَالِ الرَّعْمَالِ الرَّعْمَالِ مَالِلْعَالِ مَاللهِ الرَّعْمَالِ الرَّعْمَالِ مَالالمَالِ مَالالمَالِ مَالِي مَاللهِ الرَّعْمَالِ مَالالِ مَالِ مَالِي الرَّعْمَالِ مَالالِ مَالِي مَالِي مَالِي مَالِي مَاللهِ الرَحْمَالِ مَالِي مَ

Protection of Things from Jinns

Sayyīdunā Ṣafwān bin Sulaīm محمدة الليوتعالى عليه has stated, 'Jinns use the things and clothes of human beings. Whenever anyone of you picks up clothes (to put on) or puts them down (after taking them off), he should recite بشم الله because the name of Allah يشم الله will be a seal for it.' (In other words, by virtue of the recitation of بيشم الله, jinns will not be able to use the clothes). (*Luqt-ul-Marjān, p. 98*)

Dear Islamic brothers! Similarly, whilst picking up or putting down anything, one should make a habit of reciting أَسْمَ اللَّهِ الرَّحْمَٰنِ الرَّحِيَّم he will remain safe from the involvement of wicked jinns, النَّهَ عَدَدَهَا.

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالى عَلى مُحَمَّد

Recite بالله Correctly

When reciting بِسَمِ اللَّهِ الرَّحْمَٰنِ الرَّحِيْم one must ensure that every letter is pronounced from its correct point of articulation. Furthermore, in case of no auditory obstructions or noise, it is

also essential that the voice be loud enough for the reciter to hear it. Some people mispronounce letters due to haste. It is prohibited to do this deliberately. If the meaning becomes distorted [due to mispronunciation] it will be a sin.

Hence those who recite incorrectly due to the habit of reciting hastily should rectify their pronunciation and recitation. If there is no specific reason for reciting complete بيشيم الله الرّحيني one may also recite just .

Excitement Prevailed

نَسِمِ اللَّهِ الرَّحْمَنِ الرَّحِيْمِ is a portion of the 30th verse of Sūraĥ Naml in the 19th part. It is also a complete Quranic verse revealed for separation between two Sūraĥs [of the Holy Quran]. (*Halbī Kabīr*, p. 307)

باللي in 'ب' Comprehensiveness of the Letter

Allah عَدَّوَجَلَ has revealed scriptures and books to some of His Prophets عَلَيْهِمُ السَّلَام. The number of these scriptures and books is 104. Out of these, 50 scriptures were revealed to Sayyidunā Shīš عَلى نَبِيَّادَ عَلَيْهِ الصَّلَوُةُ وَالسَّلَام. 30 to Sayyidunā Idrīs عَلى نَبِيَّادَ عَلَيْهِ الصَّلَوُةُ and 10 to Sayyidunā Ibrāĥīm عَلى نَبِيَّادَ عَلَيْهِ الصَّلَوْ. Further, prior

to the revelation of the Tawrāt, 10 scriptures were revealed to Sayyidunā Mūsā على تَبِيتَا وَ عَلَيْهِ الصَّلَوَةُ وَالسَّلَامَ as well. In addition, four major holy books were also revealed:

- 1. The holy Tawrāt was revealed to Sayyidunā Mūsā متليه السَّلاَم.
- 2. The holy Zabūr was revealed to Sayyidunā Dāwūd متليه السَّلاَم.
- 3. The holy Injīl was revealed to Sayyidunā 'Īsā علَيُوالسَّلاَم.
- 4. The Holy Quran was revealed to the Most Noble Prophet Muhammad حَمَّلَ اللَّهُ تَعَالى عَلَيْتِ وَالَهِ وَسَلَّم (Al-Iḥsān bittartīb Ṣaḥīḥ Ibn Ḥibbān, pp. 288, vol. 1) (Ḥilya-tul-Auliyā, pp. 222, vol. 1)

The subjects and summary of all of these books and scriptures are included in the Holy Quran and the subject of the entire Quran is present in Sūraĥ Fātiḥaĥ. The whole subject of Sūraĥ Fātiḥaĥ is within نَوَعْ الرَّحْمَٰنِ الرَّحِمْنِ الرَّحْمَٰنِ الرَّحِمْنِ الرَّحِمْنِ الرَّحِمْنِ is within its letter 'ب'. It implies فِيْ مَا يَكُوْنُ مَا يَكُوْنُ 'Whatever there is, is only from Me (i.e. from Allah عَدَوَعَالَ مَا كَانَ whatever there will be, will be only from Me (i.e. from Allah '(عَدَوَعَالَ (Al-Majālis-us-Saniyyaĥ, p. 3)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالى عَلى مُحَمَّد

Ism-e-A'zam

It is reported by Sayyīdunā 'Abdullāĥ Ibn 'Abbās مَحْى اللهُ تَعَالى عَنَهُمَ اللهُ مَعَالى عَنَهُ مَعَالى عَنهُ اللهُ تَعَالى عَنهُ مَعْنَ اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم dbout (the excellence مَلَى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم اللهُ عَلَيْ وَاللهِ وَسَلَّم اللهُ عَالى عَلَيْهِ وَاللهِ وَسَلَّم bout (the excellence of) مَعَى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم اللهِ الرَّحِيْم (replied, 'It is one of the names of Allah عَوَّدَه مَعْ اللهُ the Ism-e-A'zam of Allah عَدَّدَه عَدَوَه مَعْ فَعَان اللهُ عالمُهُ اللهُ مَعَال اللهُ تعالى عليه واللهُ مَعَان مَعْنَ اللهُ مَعَان مَعْنَ اللهُ مُعَان مَعْنَ مَعْلَ اللهُ مَعَان مَعْنَ مَعْنَ اللهُ مُعَان مُعْلَى مُعْلَ اللهُ مُعَان مَعْنَ مَعْلَ اللهُ مُعَان مُعْنَ مُعْلَى مُعْلَى مُعْلَى مُعْلَى مُعْلَى مُعْلَى مُعْلَى مُعْلَى مُعْنَ مُعْلَى مُوْلَلْهُ مُعْلَى مُعْلَى مُعْلَى مُعْلَى مُعْلَى مُوْعَان مُوْلَى مُعْلَى مُعْنَى مُوْعَان مُعْلَى مُعْلَى

Prayer Made With Ism-e-A'zam is Answered

Dear Islamic brothers! There are many virtues of Ism-e-A'ẓam and the Du'ā made with it is accepted. The respected father of A'lā Ḥaḍrat, Raīs-ul-Mutakallimīn, Maulānā Naqī 'Alī Khān متعدد محمدة الترضين is Ism-e-A'ẓam. The honourable Ghauš Shaykh 'Abdul Qādir Jīlānī يِسْمِ اللهِ الرَّحْسُنِ الرَّحِيْم (when recited) by the tongue of an 'Ārif¹ is like the word فن (i.e. be) from divine words.' (*Aḥsan-ul-Wi'ā, p. 6*)

Dear Islamic brothers! In order to have blessings in our righteous and permissible acts, we should recite بشيم الله الرَّحْـمْنِ الرَّحِيْم before we do them. If you aspire to develop the habit of reciting with the Sunnaĥ-Inspiring Madanī Qāfilaĥs of Dawat-e-Islami in the company of the devotees of Rasūl. المحمد لله عندما المحمد والمحمد المحمد المحمد المحمد المحمد المحمد المحمد المحمد المحمد والمحمد المحمد المح

Crooked Nose

Here is a summary of the incident of an Islamic brother. He has stated, 'The bone of my nose was crooked. I also had prolonged headache and eye pain. I had intended to undergo an operation in Nishtar Medical Hospital situated in Madīnatul-Auliyā, Multan. Fortunately, I was privileged to travel to Pakpattan with a Sunnaĥ-Inspiring Madanī Qāfilaĥ of Dawate-Islami in the company of the devotees of Rasūl.

¹ An 'Ārif is the one possessing the gnosis of divine attributes.

بِسْمِ اللَّه Blessings of

I had already heard that the prayers made during Madanī Qāfilaĥs are answered, so I also prayed to Allah عَوَيَعَلَ in these words, 'O Allah اعتَوَيَعَلَ By virtue of Dawat-e-Islami's Madanī Qāfilaĥ, straighten my nose bone!' A few days after the Madanī Qāfilaĥ, I once carefully saw my nose in a mirror and was overjoyed to have noticed that my nose was no longer crooked but had been straightened and completely normal by the blessing of the Du'ā made during the Madanī Qāfilaĥ in the company of the devotees of Rasūl!'

> Sīkĥnay Sunnatayn Qāfilay mayn chalo Lūinay raḥmatayn Qāfilay mayn chalo Laynay ko barakatayn Qāfilay mayn chalo Pāo gey rāḥatayn Qāfilay mayn chalo

To learn Sunnaĥs, travel with Madanī Qāfilaĥ; To reap mercies, travel with Madanī Qāfilaĥ To gain blessings, travel with Madanī Qāfilaĥ, To get tranquillity, travel with Madanī Qāfilaĥ

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد

Dear Islamic brothers! Without doubt, the Du'ā made by travellers is accepted, and the Du'ā made by the traveller of the path of Allah عَدَدَجَلَّ in the company of the devotees of Rasūl is obviously more likely to be accepted.

Describing the manners that may well lead to the acceptance of Du'ā, the honourable father of A'lā Ḥaḍrat, Maulānā Naqī 'Alī Khān عليه محمد الترجن has stated on page 57 of his marvellous book '*Aḥsan-ul-Wi'ā*', 'The gatherings of the Auliyā and 'Ulamā (i.e. the Du'ā made in the gathering or closeness of any Islamic saint or Sunnī scholar is accepted).' Adding a footnote to this, A'lā Ḥaḍrat مَحْمَةُ اللهِ تَعَالى عَلَيْه has stated referring to scholarly saints, 'Allah تَوَمَحَةَ says in an authentic Hadīš Qudsī, 'مَمُ الْقَوْمُ لَا يَشْقِى بِهِمْ جَلِيْسُهُمْ, That is, the one sitting with these people is not ill-fated.'

ا یک زَمانہ صُحْبَتِ با اَولیاء بِہتَر اَز صَد سالہ طاعَت ہے رِیَا

(A moment spent in the company of the honourable friends of Allah is better than a hundred years of sincere worship).

Whether a saint is apparently alive or rests in his blessed shrine, his nearness is a means of the acceptance of Du'ā. The leader of millions of Shāfi'ī brothers, Sayyidunā Imām Shāfi'ī تقليري آ has stated, 'Whenever I am in need of something, I offer 2 Rak'āt Ṣalāĥ, pay a visit to the blessed shrine of Imām A'ẓam Abū Ḥanīfaĥ مَحْمَةُ اللهِ تَعَالى عليه fulfils my need.' (*Al-Khayrāt-ul-Ḥisān, p. 230*)

رَحْمَةُ اللهِ عَلَيْه Saintly Miracle of A'la Hadrat

This shows that at the shrines of saints Du'ās are accepted, pleas are listened to and desires are fulfilled. In his own words, A'lā Ḥaḍrat مَحْدَةُاللَّهِ تَعَالَى عَلَيَهِ has related his personal incident which took place when he was a young man of 21 years. He مَحْدَةُاللَّهِ تَعَالَى عَلَيَهِ has stated, 'On 17th Rabī'-ul-Ākhir 1293 A.H., when I was 21 years of age, I was fortunate enough to visit the blessed shrine of the eminent saint Maḥbūb-e-Ilāĥī, Niẓām-ul-Ḥaq Waddīn, Sultan-ul-Auliyā مَحْدَةُ اللَّهِ تَعَالَى عَلَيَهِ along with my honourable father and Shaykh Maulānā Muhammad 'Abdul Qādir Badāyūnī دَاسَتَبَرَكَادُهُمُ الْعَالِيهَ آ بِسْمِ اللَّه Blessings of

Outside, there was some immoral and noisy activity all around the blessed shrine. It was so noisy and deafening that one could hardly hear anything else. Both the dignified saints, with their peaceful hearts, entered the sacred chamber of the shrine where the tomb of Sultan-ul-Auliyā مَحْمَةُ اللهِ تَعَالَى عَلَيْهِ مَعَالَى عَلَيْهِ and occupied themselves.

I, disturbed by the noise of the evil activities, stood beside the blessed doorstep and requested in the court of Sultan-ul-Auliyā مريخة الله وتعالى عليه, 'O my Master! These noises are causing hindrance to what this servant has come here for.' Then, reciting بينسيم السلّه، I placed my right foot inside the blessed chamber and, by the grace of Almighty Allah عَدَوَجَة , the noise was no more. I thought that people had perhaps become silent but as I turned around, I saw the same immoral activities go on there. When I placed my foot outside the chamber, there was the same noise again.

Reciting 'بيسَم اللَّه I placed my right foot inside the blessed chamber again. By the grace of Allah عَدَوَجَتَّ , the noise was no more again. I then realized that this was a divinely-bestowed saintly miracle of Sultan-ul-Auliyā مَحْمَدُ الله تَعَالى عَلَيْه and mercy and assistance for me, a worthless servant.

Expressing gratitude, I entered the blessed chamber and occupied myself. Until I remained there, I heard no noise at all. When I came out, I was disturbed by the same noisy environment, even facing difficulty in getting to my accommodation situated at some distance from the blessed shrine. I have mentioned this incident of mine with some righteous intentions. First, it was a divine favour for me, and Allah عَدَوَعِلَ has said regarding His favours:

بِسْمِ اللَّه Blessings of

And proclaim the favours of your Rab abundantly. [Kanz-ul-Īmān (Translation of Ouran)] (Part 30, Sūraĥ Ad-Duhā, verse 11)

In addition, this contains glad tidings for the devotees of blessed saints and causes trouble for those who deny. O Allah اعترت والله تعالى For the sake of Your beloved ones اعترت والله تعالى for the unlimited blessings of Your beloved saints and on the Day of Judgement.' (*Ahsan-ul-Wi'ā*, p. 60)

Dear Islamic brothers! This is a parable of Delhi, the city of 22 saints. This incident contains a saintly miracle of Khuwājaĥ Maḥbūb-e-Ilāĥī, Niẓāmuddīn Auliyā مَحْمَةُ اللَّهِ تَعَالَى عَلَيَه as well as that of A'lā Ḥaḍrat مَحْمَةُ اللَّهِ تَعَالَى عَلَيَه When A'lā Ḥaḍrat مَحْمَةُ اللَّهِ تَعَالَى عَلَيَه into the chamber where the blessed tomb was situated, he would not hear the noise of drum-beating and other musical instruments.

We have also learnt from this parable that even if some ignorant people are committing such acts not allowed by Sharī'aĥ at the shrines of the Auliyā [saints] and we are unable to prevent them, we should not still deprive ourselves of visiting the blessed shrines of the saints. However, it is Wājib to abstain from getting involved in these evil acts and consider them evil in heart. One should even refrain from looking at such things.

Mysterious Old Man and Black Jinn

Once, in the pleasant atmosphere of Masjid-un-Nabawī على صاحيها القلوة والسلام. Sayyidunā 'Umar Fārūq A'ẓam and some other honourable companions معنى الله تعالى عنهم were having a discussion about the excellence of the Holy Quran. During the discussion, Sayyidunā 'Amr bin Ma'dīkarib معنى الله تعالى عنه politely said, 'O leader of believers! Why don't you talk about the marvels of leader of believers! I swear by Allah الترحيم الترحيم الترحيم is a great marvel.'

Sitting up straight, Sayyidunā 'Umar Fārūq A'ẓam مَحْيَى الله تَعَالى عَنَهُ responded, 'O Abū Šaur! (This was the Kunyaĥ¹ of Sayyidunā 'Amr bin Ma'dīkarib) Please tell us about any such marvel.' Sayyidunā 'Amr bin Ma'dīkarib مَحْيَى الله تَعَالى عَنْهُ said, 'A severe famine once occurred during (the pre-Islamic era) of ignorance. In search of food I passed by a jungle. From some distance, I caught sight of a tent. Near the tent was a horse and some cattle. As I went closer, I saw that inside the tent was a beautiful woman and an elderly man who was sitting leaning against something.

Threatening the old man, I said, 'Give me whatever you have!' He replied, 'O man! If you need any hospitality from us, then please come. If you need help, we will help you.' I said, 'Stop making things up and give me whatever you have.' The old man hardly managed to stand up and, reciting من الترجيم الله الرحمن الرحمن الرحمن pounced on me. In no time, he threw me down on the ground, sitting on my chest and then said, 'Now tell, shall I kill you or leave you?' I replied fearfully, 'Leave me,' Listening to this, he got off my chest.

¹ Kunyaĥ – patronymic appellation

Rebuking myself, I said inwardly, 'O 'Amr! You are a famous horseman of Arabia. To run away after being overpowered by this weak & old man is a cowardly and unmanly act; it is better to be killed than to be faced with this humiliation.' Thus, I threatened him again, 'Give me whatever you have!' Hearing this, the mysterious old man attacked me again reciting this, the mysterious old man attacked me again reciting this, the mysterious old man attacked me again the ground, jumped onto my chest and said, 'Tell me, shall I kill you or release you?' I replied, 'Please forgive me,' so he released me again. But then, I did the same once again threatening him to give me his possessions.

Reciting يشيم الله الرّحين الرّحين الرّحين he once again attacked and overpowered me. I again pleaded, 'Please release me,' but he replied, 'This is for the third time. I will not release you so easily now.' Saying this, he called out, 'O girl! Bring me the sharp sword.' She brought the sword with which he cut hair from the front of my head, and then released me.

It was customary among the Arabs to cut hair from the front of the head of a defeated person, indicating that the person has been defeated in a fight. The defeated person would feel ashamed of facing his family unless his front hair grew again. Therefore, I had to stay over there for an entire year serving the mysterious old man. After the year ended, the old man took me to a valley where he recited بشي الله الرّحين الرّحين الرّحين aloud. Immediately all birds came out of their nests and flew away. When he recited it again, all beasts came out of their hideouts and went away. As he recited it aloud for the third time, a frightening black jinn in woollen clothes, as tall as a date tree trunk, appeared suddenly. Seeing the jinn, I felt a shiver of fear run through me.

Addressing me, the mysterious old man said, 'O 'Amr! Pluck up the courage. If the jinn overpowers me, just say that my companion will win next time by virtue of 'إيسَم الله الرَّحْمَٰنِ الرَّحِمْنِ الرَّحِمْنِ Thereafter, the mysterious old man and the black jinn wrestled with each other. The old man lost and the black jinn overpowered him. Seeing this, I said, 'Next time my companion will win because of Lāt and 'Uzzā (i.e. the names of two idols of unbelievers).'

Hearing this, the mysterious old man slapped me on the face so hard that I lost my senses for a moment and felt as if my head would be separated from my body. Apologizing to him I assured him of not doing so again. Both of them started fighting again. This time, the mysterious old man held the black jinn down, so I exclaimed, 'My companion has won by the blessings of التَرْحِيْم اللَّهِ الرَّحِيْم اللَّهِ الرَّحِيْم اللَّهِ الرَّحِيْم اللَّهِ الرَّحِيْم اللَّهِ الرَّحِيْم اللَّهِ الرَّحَيْن الرَّحِيْم اللَّهِ الرَّحَيْن الرَّحِيْم اللَّهِ الرَّحَيْن الرَّحِيْم اللَّهِ الرَّحَيْن الرَّحْيَن الرَّحْيَنْ الرَّعْنَ الرَّعْنَ الرَّعْنَ الرَّعْن الرَّعْنَان الرَّعْنَ الرَّعْنَان الرَّعْنَ الرَّعْنَان الرَّ

As soon as I said this, the mysterious old man sank the jinn into the ground like a piece of wood, cut his belly open, pulled out something similar to a lantern and told me, 'O 'Amr! This is his deception and unbelief.' I asked the mysterious old man, 'What is the story about you and the black jinn?' He replied, 'A non-Muslim jinn was my friend. Every year a jinn from his community fights against me, and Allah عَدَوَجَتَ blesses me with victory by virtue of الرَّحْسَنِ الرَّحِيْم

We then went ahead and reached a place where the mysterious old man fell asleep. Seizing the opportunity, I snatched his sword and struck his legs so hard that they became separated from his body. He screamed out, 'O deceiver! You have brutally deceived me!' I didn't give him a chance to recover and struck him repeatedly, butchering him into pieces. When I returned to the tent, the girl asked, 'O 'Amr, what about the fight with the jinn?' I replied, 'The jinns have killed the old man.' She responded, 'You are a liar! O disloyal! The jinns haven't killed him but you have killed him!' Having said this, she began to weep desperately and recited 5 Arabic couplets whose translation is as follows:

- 1. O my eyes! Shed tears for that horseman who was brave and bold.
- 2. O 'Amr! You should be regretting about your life because your friend has lost his life.
- And (O 'Amr! After you have killed your friend with your own hands) how can you strut in front of (your tribe) Banī Zubaydaĥ and the unbelievers?
- 4. I swear by my age! (O 'Amr!) If you were a true warrior (that is, if you had manly fought him without deception) then his sharp sword would indeed kill you.
- 5. May the real King (Allah عَدَدَجَلَ) give you a disgraceful and ugly return (for your crime) and may you live a disgraceful and appalling life (in the same way as you have treated your friend disgracefully).

Furious, I advanced to kill her, but astonishingly she disappeared from my sight as if the earth had swallowed her! (*Luqt-ul-Marjān*, p. 141)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالى عَلى مُحَمَّد

Dear Islamic brothers! Did you see the amazing blessings of المَتَّبِ الرَّحْـمْنِ الرَّحِيْم In order to attain these blessings, travel with Dawat-e-Islami's Madanī Qāfilaĥs in the company of the devotees of Rasūl. النَّ سَنَاللُه عَدَوَعَلَ , Your problems will amazingly be solved and you will be helped from Ghayb by the grace and bounties of Allah عَدَوَعَلَ اللَّهُ عَدَوَعَلَ

Virtuous Intention Leads to Destination

A Madanī Qāfilaĥ of the devotees of Rasūl travelled to Kapadvanj (Gujrat, India). During the area visit to call people towards righteousness, the participants of the Qāfilaĥ came across a drinker. Making individual effort, the devotees of Rasūl requested him to accompany them to the Masjid.

Impressed by the polite and humble manners of the green turban wearing Islamic brothers, he joined them right away. By the blessings of the company of the devotees of Rasūl, he repented of his sins, grew a beard, adorned his head with the crown of green turban and developed a mindset of wearing Madanī dress. He travelled with a Madanī Qāfilaĥ for 6 days, and made the intention of travelling for further 92 days, but didn't have the expenses for the travel.

One day, he met a relative of his. The relative was astonished to see that a notorious person of society and a drinker had entirely changed, growing a beard and wearing a Madanī dress with a green turban on his head. He was informed that a travel with a Madanī Qāfilaĥ has caused this great positive change in the life of his relative who has also made a firm intention of travelling with a 92-day Madanī Qāfilaĥ but cannot travel for the time being due to the non-availability of expenses. His relative responded, 'Don't worry about money. Not only will I provide the expenses of the 92-day Madanī Qāfilaĥ but will also provide for his family for 92 days.' In this way, that brother travelled with a Madanī Qāfilaĥ for 92 days.

Ghaybī imdād ĥo, gĥar bĥī ābād ĥo Rizq kay dar kĥulayn, barakatayn bĥī milayn Chal kay khud daykĥ layn, Qāfilay mayn chalo Lutf-e-Ḥaq daykĥ layn, Qāfilay mayn chalo

Help from Ghayb will arrive and home will thrive Door of sustenance will open and blessings will shower Experience it in person, travel with Madanī Qāfilaĥ See divine bounty, travel with Madanī Qāfilaĥ

Five Madanī Pearls

Sayyidunā 'Abdullāĥ bin 'Amr bin 'Āṣ منى المفتتال عنه has stated, 'If a person adopts five habits, he will be privileged in the worldly life as well as in the afterlife:

- 1. To recite لَا اللهُ مُحَمَّدٌ رَّسُولُ اللهِ from time to time.
- To recite لَخَوْلَ وَلَا قُوَّةَ إِلَّا بِاللهِ الْعَلِيِّ الْعَظِيْ and إِنَّا لِلْهِ وَإِنَّا آلَيْهِ رَجِعُوْنَ in trouble (i.e. illness, suffering a loss or on hearing news of any adversity).
- To recite المحتمدُ لِلَّهِ رَبِّ الْعُلَمِيْن as gratitude on gaining any favour.
- To recite بِسْمِ اللهِ الرَّحْـمْنِ الرَّحِيْم before starting any (permissible) act.

To recite أَسْتَغْفِرُ الله الْعَظِيْمَ وَ أَتُوْبُ إَلَيْهِ in case of the occurrence of a sin. (Al-Munabbihat, p. 58)

Charity Analogous to Status

A renowned exegetist of Ḥadīš and Quran Mufti Aḥmad Yār Khān بِشِمِ اللَّهِ الرَّحْمَٰنِ الرَّحِيْمِ In بَتَوَيَّهُ المَثَّان اللَّهِ الرَّحْمَٰنِ الرَّحِيْمِ Allah بَتَوَيَّهُ مَا اللَّهِ الرَّحْمَٰنِ الرَّحِيْمِ has mentioned His 2 attributes of mercy (i.e. زَحْمَٰن and رَحِيْم bith His self-name (i.e. Allah) because it (i.e. Allah) has formidability, whereas رَحْمَٰن and رَحِيْم have mercy.

When people listened to the name 'Allah 5 were the pious couldn't dare to ask anything but when they listened to the names 5 and 5 and 5 were the sinners and wrongdoers were encouraged to implore Allah 5 word at the time of this wrath while everyone can rejoice at the time of His mercy. In relation to this, there is a wonderful incident mentioned in *Tafsīr Kabīr*. A beggar once reached the luxuriously decorated door of a very wealthy person's house and begged for something but was given something cheap and insignificant. Taking it, the beggar left.

The next day, he came again with a big spade in his hands and started to dig the ground beneath the door. Seeing this, the owner of the house shouted, 'What are you doing?' The beggar replied, 'Either give charity according to the beauty of your door or make your door according to the charity you have given.' That is to say, since you have made such a splendid door, indicating that you are a wealthy person, it is necessary

¹ Translation: I repent to Allah عَدَّدَعَلَ the Most Magnificent, seeking forgiveness from Him.

for you to give more charity compared to others. We sinful beggars also implore, 'O Allah اعتَوَجَعَلَ Bless us with bounties, not according to our worth and value, but according to Your generosity and kindness. Without doubt, we are sinners, but Your attribute of forgiveness is much greater than our sins.' (*Tafsīr-e-Na'īmī, pp. 40, part.1*)

Gunaĥ-e-gadā kā ḥisāb kyā woĥ agarcheĥ lākĥ say ĥayn siwā Magar ay 'Affū Tayray 'afw kā na ḥisāb ĥay na shumār ĥay

Though there is no measure of the sins of this servant O the Most Forgiving, Your mercy is beyond measurement

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد

Dear Islamic brothers! Allah ترَحْسُن is indeed رَحْسُن and رَحْسُن. The one pinning his hopes on divine mercy expecting good from Allah عَوَدَجَلَ can never be deprived of the mercy of Allah عَوَدَجَلَ and will succeed in the worldly life as well as in the afterlife.

Parable of Mercy

At night, the elder brother had a dream in which he saw his deceased brother in a very peaceful and comfortable state, so he asked the reason of his forgiveness. The deceased brother replied, 'The very words I had uttered at the time of my death brought about the forgiveness of all of my sins.'

May Allah عَرَّحَجَلَ have mercy on them and for give us for their sake!

> Ĥum gunāĥgāraun pay Tayrī meĥarbānī chāĥiye Sab gunāĥ dĥul jāyaīn gayn, raḥmat kā pānī chāĥiye

For us lowly sinners, Your favour is required All sins will be washed away; rain of mercy is required

Dear Islamic brothers! Indeed the mercy of Allah عَرَدَجَلَ is immense. Even a single word uttered by a person can lead him to absolution or damnation. As mentioned in the above parable, a single sentence brought about the absolution of a sinner. Likewise, if a person utters explicit words of Kufr [unbelief] and dies without repenting, he will face eternal damnation in Hell.

An excellent way of protecting oneself from damnation and attaining absolution is to travel in the company of the devotees of Rasūl with the Sunnaĥ-Inspiring Madanī Qāfilaĥs of Dawat-e-Islami, a global & non political religious movement of the Quran and Sunnaĥ.

Even if the one who has made a firm intention of travelling is unable to travel for some reason, he will still gain its blessings, إنْ شَاءَاللَّه عَدَيَعَلَ. Listen to the faith-refreshing parable of a fortunate person who had made an intention to travel with a Madanī Qāfilaĥ.

Swing in Garden

Impressed by the 'area visit to call people towards righteousness' being carried out in an area of Hyderabad (Sindh, Pakistan), a modish young man attended the Masjid where he listened to a Sunnaĥ-Inspiring speech during which the attendees were encouraged to travel with Madanī Qāfilaĥs. Expressing his willingness to travel with a Madanī Qāfilaĥ, the young man also got his name registered.

A few days before his departure with the Madanī Qāfilaĥ, he passed away. Someone from his family had a dream in which he saw the deceased swing cheerfully in a beautiful lush green garden. The dreaming person asked, 'How did you reach here?' He replied, 'I have reached here with the Madanī Qāfilaĥ of Dawat-e-Islami! Allah مَوَدَجَلَ has blessed me greatly. Please ask my mother not to grieve for me as I am very fine here.'

Khuld mayn ĥogā ĥamārā dākhilaĥ is shān say Yā Rasūlallāh حَلَّ اللهْتَعَالَ عَلَيْهِوَالْهِوَسَلَّهُ kā na'raĥ lagātay jāyaīn gayn

لَنْشَـاللَّه عَدَدَمَلَ Whilst entering Paradise with glory, الِنُهَـاَ اللَّه عَدَدَمَلَ ' صَلَّ اللَّهُ تَعَالَى عَلَيْهِ وَالْهِ وَسَلَّمَ We will be chanting the slogan 'Yā Rasūlallāĥ مَصَلَّ اللَّهُ

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالى عَلى مُحَمَّد

By Sharī'aĥ, the dream of a non-Prophet is not a proof. We should, therefore, hope for the mercy of Allah عَزَىجَلَ and fear His Hidden Plan as well.

يسْمِ اللَّه Blessings of

All this depends upon the will of Allah عَدَوَجَلَ. If He عَدَوَجَلَ wills, He can punish a person for even a single sin, and if He عَدَوَجَلَ wills, He can bestow His grace on a person by virtue of a single deed of piety or He عَدَوَجَلَ may forgive someone solely by virtue of His mercy and grace. The Most Merciful Allah عَدَوَجَلَ says in part 24, Sūraĥ Zumar, verse 53:

قُلْ بِعِبَادِيَ الَّذِيْنَ ٱسْرَفُوْا عَلَى ٱنْفُسِعْمُ لَا تَقْنَطُوْا مِنْ رَّحْمَةِ اللَّهِ إِنَّ اللَّهَ يَغْفُرُ النُّنُوبَ جَمِيْعًا أَإِنَّهُ هُوَ الْغَفُورُ الرَّحِمْ ٢

You proclaim, 'O My servants who have wronged themselves! Do not give up hope of the mercy of Allah عَزَدَجَلَ forgives all sins; indeed only He عَزَدَجَلَ is the Most Forgiving, the Most Merciful.'

[Kanz-ul-Īmān (Translation of Quran)]

The following incident is reported in Bukhārī, the most authentic book of Ahādīš:

Murderer of 100 People was Forgiven

A person from Banī Isrāīl had murdered 99 people. Once he approached a Christian monk and asked, 'Is there any way of repentance for me, a grave sinner?' The monk disappointed him so he murdered the monk as well but felt ashamed again and visited different people to find out a way of repentance.

Eventually, someone suggested him to go to so-and-so town (where he would be guided by a Walī of Allah). Therefore, he set off for that town but fell severely ill on the way and was close to his death. He turned his chest towards that town and then died. A disagreement arose between the angels of mercy and those of torment [as to who would carry him]. Allah 3252 commanded the part of the earth (i.e. the distance) between the deceased and the town to reduce in length so that (the town) is closer to him. He 3252 also commanded the part of the earth between the place from where he had set off and the place where he had died to lengthen in distance. He 32522 then ordered the measurement (of the two distances).

(After the measurement) The deceased was found to have been one hand span closer to the town, so Allah عَزَىجَلَ forgave him. (Ṣaḥīḥ Bukhārī, pp. 466, vol. 2, Ḥadīš 3470)

May Allah عَرَّدَعِلَ have mercy on him and forgive us for his sake!

It is my Madanī suggestion that one should always remain associated with Dawat-e-Islami. إنْ شَـاللّٰه عنَّرَوَعَلّ , One will attain success in the worldly life as well as in the afterlife. Words cannot express the blessings of the Madanī environment of Dawat-e-Islami! Indeed, the company of the devotees of Rasūl

bears fruit. Not only does one attain blessings in his life but also at the time of his demise. Sometimes, the devotees of Rasūl meet their death in an enviable way. Here is the account of one such enviable demise:

Enviable Demise

Muhammad Wasīm 'Aṭṭārī from North Karachi, Bāb-ul-Madīnaĥ used to visit Sag-e-Madīnaĥ¹. He suffered from hand cancer that resulted in the amputation of his hand. An Islamic brother from his area has stated, 'Brother Wasīm was in severe agony. I visited him at hospital and said in a consoling tone, 'O devotee! Don't grieve over the amputation of your left hand; أَلَحَسُدُلِلْه عَزَدَعِلَ '. إِنْ شَـرَ عَالَهُ عَزَدَعِلَ '. إِنْ شَـرَ عَالَهُ عَزَدَعِلَ الله عَزَدَعِلَ is that Īmān (faith) is also safe, and the greatest privilege is that Īmān (faith) is also safe, 'Le work on smiling. He even rose from his bed and came outside to say me farewell.

Gradually, the pain in his hand was relieved but another ordeal lay in store for him. Fluid accumulated in his lungs, causing him severe pain and agony again. His condition deteriorated as the days passed. Eventually, one day, his pain intensified; he started making Żikr of Allah مَنْدَبَعَلَ . The room remained echoing all day with the sounds of the Żikr of 'Allah, Allah.' He was in a seriously critical condition and was asked to be taken to hospital but he refused. His paternal grandmother embraced him affectionately. He recited Kalimaĥ Țayyibaĥ muhammad Wasīm 'Aṭṭārī left his body, المَنْهِ وَإِنَّا إِلَيْهِ وَإِنَّا إِلَيْهِ وَإِنَّا إِلَيْهِ وَجِعُوْنَ.

¹ Amīr-e-Aĥl-e-Sunnat دامت تَبَرَ كَالَّهُمُو الْعَالِيَة refers to himself as 'Sag-e-Madīnaĥ' out of humbleness. [Translator's Note]

When the deceased was being carried for Ghusl (ritual bathing) the cloth from over his face slid away, exposing his rose-like blooming face. After the Ghusl, his face became even more handsome and radiant.

After the burial, the devotees of Rasūl were reciting Na'ats when a pleasant fragrance emanated from his grave, refreshing the senses of those present over there.

A family member of the deceased dreamt that the late Muhammad Wasīm Aṭṭārī was in a room adorned with flowers. The dreaming person asked, 'Where do you live?' Pointing towards the room, he replied, 'This is my home and I am very happy here.' He then reclined on a beautifully decorated bed.

The father of the deceased also dreamt that he was present by the grave of Muhammad Wasīm Aṭṭārī. All of a sudden, the grave opened and the deceased emerged from it with a beautiful green turban on his head and a white shroud on his body. A little conversation took place between the two. He then entered the grave which closed again.

May Allah عَدَّدَعَلَّ have mercy on him and forgive us for his sake!

O Allah المترّد الله تعالى عليه واله دستام. Forgive me, the deceased and the Ummaĥ of the Beloved and Blessed Prophet حمل الله تعالى عليه واله دستام. Bless us all with steadfastness in the Madanī environment of Dawat-e-Islami and with the privilege of making Żikr and reciting Ṣalāt-'Alan-Nabī شنه as well as Kalimaĥ Ṭayyibaĥ at the time of our death.

آمِين بِجَا النَّبِي الأَمِين صَلَّ اللَهُ تَعَال عَلَيْهِ وَالهِ وَسَلَّم
'Āṣī ĥūn, maghfirat kī Du'āeyn ĥazār do Na'at-e-Nabī sunā kay laḥad mayn utār do

Make thousands of supplications for my forgiveness as I am a sinner Recite Na'at of Beloved Prophet while laying me in grave, O brother

To Say 'Do بنالله ' is Prohibited

Some (Urdu-speaking) people say, 'Do البِسَمِ اللّه', 'Let's do البِسَمِ اللّه' or 'I have done البِسَمِ اللّه When traders sell the first item of the day, some of them call it بِسَمِ اللّه. For example, some say, 'My بِسَمِ اللّه hasn't yet taken place this morning!' All above phrases are wrong expressions.

Similarly, if a person comes whilst another person is eating, the eating person often says to him, 'Come and eat with me.' The common reply on this occasion is, 'بِسْمِ الـله' or 'do 'بِسْمِ الله'.'

? بسالله When is it Kufr to Recite

بسَمِ اللَّه should never ever be recited before a Harām and impermissible act. It is stated in *'Fatāwā 'Ālamgīrī*' that it is

Kufr to say بِسْــِمِ اللَّه when consuming alcohol, fornicating or gambling. (*Fatāwā 'Ālamgīrī, pp. 273, vol. 2*)

Angels Keep on Recording Virtues

It is narrated by Sayyidunā Abū Ĥuraīraĥ موى الله تعالى عنه that the Prophet of Raḥmaĥ, the Intercessor of Ummaĥ, the Owner of Jannaĥ مَنَى الله تعالى عنه has stated, 'O Abū Ĥuraīraĥ (مَنْى الله تعالى عنه ('رَضِى الله تعالى عنه as your angels (i.e. Kirāman and Kātibīn) will continue to record virtues for you for as long as your Wudū exists.' (*Tabarānī Şaghīr, pp. vol. 1, pp. 73, Ḥadīš 186*)

Virtue for Every Step

If a person recites بِسْمِ اللَّه and اَلْحُمْدُلِلَّه when mounting an animal, one virtue will be recorded for him (i.e. the rider) for every step of the animal. (*Tafsīr-e-Na'īmī, pp. 42, vol. 1*)

Virtues When Sailing on Ship

If a person recites بِسَمِ اللَّه and الَحُمْدُلِلُه when boarding a ship, virtues will continuously be recorded for him for as long as he is on board. (*Tafsīr-e-Na'īmī, pp. 42, vol. 1*)

Dear Islamic brothers! The virtues of بِسَمِ اللَّهِ الرَّحْمَٰنِ الرَّحِيْمِ are too numerous to mention. The one reading or listening to its virtues feels like reciting بِسَمِ اللَّهِ الرَّحْمَٰنِ الرَّحِيْمِ all the time. However, one can only gain this privilege if graced by Allah عَدَدَعَلَ . By the bestowment of Allah عَدَدَعَلَ مَال الرَّحِيْم is to make

بِسْمِ اللَّه Blessings of

individual effort on each other remaining associated with the Madanī environment of Dawat-e-Islami. Indeed, individual effort has always played a vital role in Islamic preaching. All the Prophets عَلَيُوهُ السَّلَامُ including even our Beloved Prophet Muhammad حَلَّ اللَّهُ تَعَالَ عَلَيْهِ وَلَهِ وَسَلَّمُ have made individual effort, calling people towards absolution.

الْحَمْدُلِلْه عَرَدِعِلَ, The preachers of Dawat-e-Islami are also acting upon the Sunnaĥ of making individual effort, brightening the candle of Prophet's devotion in the hearts of people. Sometimes, these preachers send me the writings regarding the blessings of individual effort.

Individual Effort Inspired Driver

Here is a summary of a letter I received from a devotee of Rasūl. In order to attend the weekly Sunnaĥ-Inspiring Ijtimā' of Dawat-e-Islami which is held every Thursday-night, thousands of Islamic brothers come to the Madanī Markaz of Dawat-e-Islami, Faizān-e-Madīnaĥ, Bāb-ul-Madīnaĥ Karachi, via buses which are parked at a particular place.

While passing the parking area, I noticed that a bus-driver was smoking opium listening to songs in his empty bus. I met the driver politely. آلتعتديُلِلْه عَزَيمَالَ, By the blessing of the meeting, he immediately turned the cassette player off and extinguished the opium-filled cigarette either. With a smile, I gave him a Sunnaĥ-Inspiring speech audio-cassette namely '*The First Night in Grave*' which he played instantly. I also sat with him to listen to the speech as listening to speech with others is a useful way to persuade them. آلَحَمْدُلِلْه عَرَدَعَلَ, Impressed by listening to the speech, he repented of his sins and came to Faizān-e-Madīnaĥ with me to attend the Ijtimā'.

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد

Gift of Speech-Cassettes

Dear Islamic brothers! Did you realize how effective and useful individual effort is! We should preach to every Muslim individually and persuade them to offer Ṣalāĥ. Whenever you come to attend the Ijtimā' etc. by bus or wagon, you should request the driver as well as the conductor to attend the Ijtimā'. If they do not get prepared, give them a speech audio cassette with a request to listen to it. Take the cassette back from them after they have listened and give another cassette.

Make every possible effort to take song cassettes from them and get speeches dubbed into those cassettes and then return them. In this way, at least a few sinful cassettes will be wiped out, لان شراعال One should never give up making individual effort and advising others. Allah عَرَوَجَلَ has said in Sūraĥ Żāriyāt, verse 55 part 27:

وَذَكِّرُ فَإِنَّ النَّكْرِي تَنْفَعُ الْمُؤْمِنِيْنَ ٢

And advise, for advice benefits the Muslims. [Kanz-ul-Īmān (Translation of Quran)]

Reward is Certain Even If Others Do Not Accept Advice

Even if someone does not accept what we preach to him, we will still be rewarded for calling him towards righteousness, النُه عَزَدِعَلَ.

يشم الله Blessings of

Hujjat-ul-Islam Sayyidunā Imām Muhammad Ghazālī باعتيوتخته الله الوالي has stated in '*Mukāshafa-tul-Qulūb*', 'Sayyidunā Mūsā عليوت تعتيو القلوة والسلام once humbly asked, 'O Allah اعتريوة What is the reward for the person who calls his brother, ordering him to do righteous deeds and preventing him from evil?' Allah عرد المناه عرد المناه (word/sentence) he utters, I write the reward of one year's worship, and I have Hayā (shyness) to punish him in Hell.' (*Mukāshafa-tul-Qulūb, p. 48*)

Better than Kingship of Entire World

If someone is inspired to offer Ṣalāĥ and adopt Sunnaĥ by virtue of the individual effort you made on him, you will also be greatly rewarded. The Holy Prophet حَنَّ الله تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم has stated, '(If) Allah عَزَّدَهِلَ blesses someone with (true) guidance by you, it is better than the kingship of the entire world for you.' (*Al-Jāmi'-uş-Ṣaghīr, pp. 444, Ḥadīš 7219*)

Lethal Poison Turned Harmless

Some fire worshippers once asked Sayyidunā Khālid bin Walīd سَخِي اللهُ تَعَالَى عَنَهُ Walīd مَخِي اللهُ تَعَالَى عَنَهُ to show them any such sign that would make the truthfulness of Islam evident to them. He مَخِي اللهُ تَعَالَى عَنَهُ asked for a deadly poison. After the poison was brought, he recited مِسْمِ اللَّهِ الرَّحْـ مَن الرَّحِيْم and consumed it.

By the blessings of ينه الله the deadly poison caused him no harm. Seeing this, the fire worshippers spontaneously proclaimed, 'Islam is the truest religion.' (*Tafsīr Kabīr, pp. 155, vol. 1*)

صَلُّوْا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد

Dear Islamic brothers! As the above parable shows, by reciting مِسْمِ اللَّهِ الرَّحْسُنِ الرَّحِيْم before eating and drinking anything, one remains safe from the harmful ingredients of the food (if any) besides attaining a great reward in the Hereafter, اِنْ شَالِلُه عَنَوَبَهَا

This incident of the poison not harming Sayyidunā Khālid bin Walīd سفى اللفتال عنه is also found in some other books with a slight change of words; it is also possible that this saintly miracle may have taken place more than once.

Lethal Poison

When Sayyidunā Khālid bin Walīd مرضى الله تعَالى عنه along with his army camped in a place called Hīraĥ, his companions said, 'We fear that these 'Ajamīs (non-Arabs) might poison you; so please be cautious.' He مرضى الله تعالى عنه responded, 'Let me see how deadly the poison of these 'Ajamīs is! Give the poison to me.' The companions did as were asked. Reciting بيسُم السلّه, Sayyidunā Khālid bin Walīd منهى الله تعالى عنه consumed the poison but remained quite unharmed, آلكمُدُلِلْه عَذَرَعَلَ

According to the narration reported by 'Kalbī', there was a non-Muslim priest whose name was 'Abdul Masīḥ. He had such a deadly poison that the one consuming it would certainly die within an hour.

When informed about it, Sayyidunā Khālid bin Walīd مَعْى المُفْتَال عَنَهُ asked for that poison. The non-Muslim priest brought the poison which Sayyidunā Khālid bin Walīd consumed reciting prison which Sayyidunā Khālid bin Walīd consumed reciting بِسْمِ اللَّهِ الَّذِي لَا يَضُرُّ مَعَ اسْمِهِ ذَاءٌ in the presence of the priest! Upon seeing this, 'Abdul Masīḥ addressed his nation saying, 'O my nation! To my utter astonishment, he

يسْمِ اللَّه Blessings of

is still alive despite taking this lethal poison. It is now better for us to reconcile with them; or else they would certainly conquer us.' This incident occurred during the caliphate of Sayyidunā Abū Bakr Ṣiddīq مرضى الله تتالى عنه (*Hujjatullāĥi-'alal-'Ālamīn*, p. 617)

May Allah عَزَمَجَلَ have mercy on them and for give us for their sake!

Dear Islamic brothers! You will have noticed that Allah عَوَدَجَلَ was specially gracious to Sayyidunā Khālid bin Walīd معنی الله تعالی عنه It was indeed a divinely-bestowed saintly miracle of Sayyidunā Khālid bin Walīd معنی الله تعالی عنه that a deadly poison caused him no harm. There are countless types of saintly miracles one of which is to remain protected against deadly things. There have been several instances when poison and other harmful things did not cause any harm to the Auliyā [friends] of Allah عند.

Fire or Garden?

A heretic king once captured a saint محمد الليوتعالى عليه along with his companions and said in a threatening tone, 'Show some saintly miracle otherwise I will have you martyred along with all your companions.' Pointing towards some camel dung, the saint محمد الله تعالى عليه said, 'Bring it and see what it is.' When the dung was brought, it had turned into the pieces of pure gold.

Then, picking up an empty bowl, he مَحْمَدُ أَشُوتَعَالَ عَلَيَه spun it round and turned it upside down and then gave it to the king. The bowl was now full of water but despite it being turned upside down, not even a single drop of water fell from it. In spite of witnessing these two saintly miracles, the king said, 'All this is witchcraft and magic!' The king then ordered that fire be burned. When the flames shot high into the air, the saint and his companions jumped into the fire, taking the young prince with them. When the king saw his young son fall into the fire, he became extremely sad.

After a short while, the prince was placed in the king's lap in such a state that there was an apple in his one hand and a pomegranate in the other. The king asked, 'Where were you, my son?' His son replied, 'I was in a garden.' Upon seeing this, the courtiers of the oppressive and heretic king said, 'All this is unfounded (and magic).' The king then said to the saint is unfounded (and magic).' The king then saint a saint is unfounded (and magic).' The king then saint a saint is unfounded (and magic).' The king then saint a saint is unfounded (and magic).' The kin

May Allah عَزَمَعَلَ have mercy on them and for give us for their sake!

> Fānūs ban kay jis kī ḥifāẓat ĥawā karay Woĥ sham'a kyā bujĥay jisay roshan Khudā karay

How can the candle be extinguished that the Almighty Himself has lit Even the wind becomes a chandelier of protection for it

Dear Islamic brothers! Without doubt, the greatness of Islamic saints and their saintly miracles cannot be expressed in words! Devotion to these saints is a prominent feature of Dawat-eيشم الله Blessings of

Islami, a global & non-political religious movement of the Quran and Sunnaĥ. Those associated with Dawat-e-Islami are blessed with such divine grace that one is left amazed.

Astonishing Accident

On Sunday 26th Rabī'-un-Nūr 1420 A.H. (11 July, 1999) a preacher of Dawat-e-Islami, Muhammad Munīr Ḥusaīn 'Aṭṭārī (a resident of Islampura) was badly crushed beneath a lorry at noon on a busy highway in Lala Musa, a famous city of Punjab, Pakistan.

The accident was so tragic that the upper part of his body was separated from the lower part but still he was astonishingly alive and conscious enough to repeatedly recite astonishingly alive and conscious enough to repeatedly recite the doctors of Lala Musa hospital expressed disappointment over the chances of him remaining alive, he was taken to Aziz Bhatti hospital in Gujrat city.

The Islamic brother taking him to hospital has sworn that تَعَمَّدُ لِلْهُ عَزَدِعَلَ Muhammad Munīr Ḥusaīn 'Aṭṭārī التَحَدُ لِلْهُ عَزَدِعَلَ kept reciting Ṣalāt-'Alan-Nabī شَنَهُ and Kalimaĥ Ṭayyibaĥ throughout the way. When the doctors of Aziz Bhatti hospital saw this Madanī scene, they were also amazed how he was still alive and conscious enough to repeatedly recite Kalimaĥ Ṭayyibaĥ and Ṣalāt-'Alan-Nabī & Salām. They remarked, 'We have never seen such a courageous and marvellous man!'

After a short while, Muhammad Munīr Ḥusaīn 'Aṭṭārī, a fortunate devotee of Rasūl, desperately offered his heartfelt pleading in the court of the Beloved Prophet صَلَ الله تعالى عليه واله وسَلَم in these words:

Yā Rasūlallāĥ صَلَّى المُعْتَعَالَى عَلَيُوهُ البِهِ مَتَلَّمُ please come! Yā Rasūlallāĥ صَلَّى المُعْتَعَالَى عَلَيُودَالهِ وَسَلَّمُ please help me! Yā Rasūlallāĥ صَلَّى المُعْتَعَالَى عَلَيُودَالهِ وَسَلَّم

After this, he recited لَا الله مُحْمَدً رَّسُوْلُ الله and his soul left his body, blessing him with martyrdom. According to Islamic jurisprudence, the Muslim who has passed away in an accident is a martyr.

May Allah $\tilde{z}_{\tilde{z}\tilde{z}\tilde{z}}$ have mercy on him and forgiven us for his sake!

Waking Muslims for Ṣalāt-ul-Fajr is Sunnaĥ

Dear Islamic brothers! This incident was published in many newspapers at that time. الكمَدُلِلْه عَزَدَمَلَ Islami, Muhammad Munīr Ḥusaīn 'Atṭārī مَلَيْوَاتَكَمَ اللَّهِ الْعَالَةُ مَنْ الْمُعَانَةُ اللَّهِ اللَّهِ اللَّهِ الْعَانِي الْعَانِي اللَّهِ الْعَانِي الْعَانِي الْعَانِي اللَّهِ الْعَانِي اللَّهِ الْعَانِي الْعَانِي الْعَانِي اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْعَانِي اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْعَانِي اللَّهُ مَنْ اللَّهُ مَنْ اللَّهُ الْعَانِي اللَّهُ اللَّهُ اللَّهُ الْعَانِي الْعَانِي الْعَانِي اللَّهُ الْمُعَانِ اللَّهُ الْعَانِي اللَّهُ اللَّهُ الْعَانِي اللَّهُ اللَّهُ اللَّهُ الْعَانِي اللَّهُ مَنْ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَ وَالْعَانَةُ اللَّهُ الْ المَاللَّهُ اللَّهُ الْ

Sayyidunā Abū Bakraĥ موى اللهتعالى عنه (who was a companion from the tribe of Banī Šaqīf) has stated, 'I went for Ṣalāt-ul-Fajr with the Noble Prophet صَلَى الله تعالى عليه واله وسَلَم. When he صَلَى عليه واله وسَلَم passed by a sleeping person, he would call him for Ṣalāĥ or wake him up with his blessed foot.' (Sunan Abī Dāwūd, pp. 33, vol. 2, Hadīš 1264) يشم الله Blessings of

Who Can Wake Others With Foot?

The fortunate brothers doing Ṣadā-e-Madīnaĥ attain the reward of practicing a Sunnaĥ, آلَتَحَمَّدُلِلْه عَزَيَعَلَ. Remember! Not everyone is permitted to wake up a sleeping person with foot. Only a pious and elderly person can wake up the sleeping person with foot as the sleeping one would not resent it. However, there is no harm in waking up a sleeping person by gently pressing his feet with hands provided there is no Shar'ī prohibition.

Indeed, if our Beloved Prophet حَلَّى عَلَيْهِ وَعَالَى عَلَيْهِ وَاللَّهِ وَسَلَّم wakes up a devotee of his with his blessed foot, the sleeping fortune of that devotee will be woken up. And if he حَلَّى اللَّهُ تَعَالى عَلَيْهِ وَاللَّهِ وَسَلَّم places his blessed foot over the head, eyes or chest of a fortunate one, by Allah حَلَّى اللَّهُ تَعَالى عَلَيْهِ وَاللَّهِ مَعَالى عَلَيْهِ وَاللَّهُ مَعَالى عَلَيْهِ وَاللَّهُ مَعَالى عَلَيْهِ وَاللَّهُ مَعَالَى عَلَيْهِ وَاللَّهُ مَعْنَى مَاللَهُ مُعَالى مُعَالِي وَاللَّهُ مُعَالى مَعْنَى مُعَالِي مُعَالَى عَلَيْهِ وَاللَّهُ مُعَالى مَعْنَى مُعَالَى مُعَالَى مُعَالَى مُعَالَى مُعَالَى عَلَيْهِ وَاللَّهُ مُعَالى مُعَالَى عَلَيْهِ مُعَالَى مُعَالِي مُعَالًى مُعَالَى مُعَالِي مُعَالَى مُعَالِي مُعَالَى مُعَالَى مُعَالَى مُعَالِي مُعَالَى مُعَالَى مُعَالِي مُعَالِي مُعَالِي مُعَالَى مُعَالَى مُعَالَى مُعَالَى مُعَالَى مُعَالِي مُعَالَى مُعَالَى مُعَالِي مُعَالِي مُعَالِي مُعَالِي مُعَالَى مُعَالَى مُعَالِي مُعَالِي مُعَالَى مُعَالَى مُعَالَى مُعَالِي م

Aīk thokar mayn Uhud kā zalzalah jātā rahā Rakhtī hayn kitnā waqār اللهُ أَكْبَرُ ayřiyān

In one kick the tremor of Uhud died down How great power the blessed heels own

Yeĥ dil yeĥ jigar ĥay yeĥ ānkĥaīn yeĥ sar ĥay Jidĥar chāĥo rakĥo qadam Jān-e-'Ālam

Place your foot wherever you wish, O Prophet 🖗 dear My heart, eyes and head are all in wait here

Excellence of Reciting Kalimaĥ at Time of Death

آلَحَمْنُ لِلْه عَنَوْعِلَمَّ , It seems Muhammad Munīr Ḥusaīn Aṭṭārī's services to Dawat-e-Islami have born fruit as he has got the privilege of reciting Kalimaĥ Ṭayyibaĥ in the last moments of his life. Indeed the one blessed with reciting Kalimaĥ at the

> Fazl-o-karam jis par bhī huwā Us nay martay-dam Kalimah Parh liyā aur Jannat mayn gayā لَآ الله الله

At the time of death, whoever recites Kalimaĥ Will enter Paradise by divine Raḥmaĥ

A Strong & Healthy Satan

Two Satans once met each other. One of them was strong & healthy while the other was weak and feeble. The healthy Satan asked the feeble one, 'Brother! Why are you so weak?' He replied, 'I am (deputed) to be with such a pious person who recites بشم السلّه before entering his house and eating & drinking anything; so I have to stay away from him but, my dear, you are very strong and healthy; what is the secret behind it?'

The fat Satan replied, 'I am appointed to be with such a heedless person who does not recite يشم الله before entering his house and eating & drinking anything, so I take part in all of his activities and I keep riding him as one rides an animal (and this is the only secret of my good health).' (Asrār-ul-Fātiḥaĥ, p. 155)

يشيم الله Blessings of

Names of 9 Satans and Their Tasks

Dear Islamic brothers! We have learnt from the foregoing narration that if we desire blessings in our acts with protection from satanic involvement in them, we should always recite في المالية before commencing every permissible act. Otherwise the accursed Satan will get involved in every act. Satan has a lot of offspring that have particular (satanic) duties.

'Allāmaĥ Ibn Ḥajar 'Asqalānī قُدِّسَ سِرُّهُ الرَّبَّانِ has quoted that Amir-ul-Mūminīn, Sayyidunā 'Umar Fārūq A'ẓam رضى الله تعالى عنّه has stated that Satan has 9 offspring:

(1) Zalītūn (2) Wašīn (3) Laqūs (4) A'wān (5) Ĥaffāf
(6) Murraĥ (7) Musawwiț (8) Dāsīm (9) Walĥān

- 1. **Zalītūn** is appointed at marketplaces with his flag sunk over there.
- 2. **Wašīn** is appointed to make people suffer unforeseen problems.
- 3. Laqūs is appointed on fire worshippers.
- 4. **A'wān** is appointed on rulers.
- 5. **Ĥaffāf** is appointed on alcoholics.
- 6. **Murraĥ** is appointed on those singing songs and playing musical instruments.
- 7. **Musawwit** is appointed to spread rumours. It makes people believe and spread rumours, keeping them unaware of the truth.

- 8. Dāsīm is appointed at houses. If a person does not recite بشم الله when stepping in his house, nor does he make Salām after he has entered, then this Satan engenders family discords, even causing divorce or decree absolute¹ or physical assault.
- Walĥān is appointed to cause satanic deception in one's heart during Wuḍū, Ṣalāĥ and other acts of worship. (Al-Munabbiĥāt, p. 91)

Solution to Family Discords

A renowned exegetist of the Quran, Ḥakīm-ul-Ummat, Mufti Aḥmad Yār Khān عَلَيَهِ مَحْمَةُ المَتَّان has stated, 'When entering his house, one should recite بِسْمِ اللَّهِ الرَّحْمَٰنِ الرَّحِيْم and place the right foot first into the house. One should then say Salām to the household. If no one is present in house, one should say say التَّبِيُ وَرَحْمَةُ اللَهِ وَبَرَكَاتُكُ reciting مِسْمِ اللَّهِ الرَّحْمَٰنِ الرَّحِيْم and Sūraĥ Ikhlāş as they entered their houses in the beginning of the day. This brings about harmony in the household preventing quarrel, and increases blessing in sustenance.' (*Mirāt-ul-Manājīḥ, pp. 9, vol. 6*)

> Yā Ilāhī عَدَمَةُ أَمَا لَهُ لَا مَعَامَةُ لَعَدَهَا لَهُ عَدَمَةً لَمَا لَعَمَا لَمَا لَعَمَا لَهُ عَدَمَةً لَ Day jagah Firdaus mayn nīrān say maḥfūz rakh

O Almighty عَدَى الله الله العناد العندية المعند المعندية الم معندين المعندين المعندية المعندية المعندية المعندية المعندية المعندية المعندية المعندية المعندين المعندية المعندي معندين المعندين المعندين المعندين المعندين المعندين المعندية المعندين المعندين المعندين المعندين المعندين المعن المعندين المعن المعندين المعندين المعندين المعن المعندين المعندينين المعندي المعندينين المعنين المعندينين المعندينين المعندين ال

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد

¹ Decree absolute is an order from a court that finally ends a marriage, making the two people divorced. [Translator's Note]

يشم الله Blessings of

Do Recite بناللي Before Eating

It is a Sunnaĥ to recite بِسْمِ اللَّه before eating and drinking (any permissible thing). Sayyidunā Ḥużayfaĥ تَحقَى اللَّهُ تَعَالى عَنَهُ أَلَى عَنَهُ العُنْعَالَى عَنَهُ مَعْنَ اللَّهُ تَعَالى عَنَهُ مَعْنَ اللَّهُ تَعَالى عَنَهُ وَاللهِ وَسَلَّم العُنْ اللَّهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم اللَّهُ مَعَالى عَلَيْهِ وَاللهِ وَسَلَّم اللَّهُ مَعَالى عَلَيْهِ وَاللهِ وَسَلَّم اللَّهُ مَعْنَ اللَّهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّمُ اللَّهُ مَعْنَ اللَّهُ مَعْنَ اللَّهُ مَعْنَ اللَّهُ مَعْنَ اللَّهُ مَعْنَ اللَّهُ مَعْنَ الْعُنْ عَنْهُ مَعْنَ اللَّهُ مَعْنَ اللَّهُ مَعْنَ اللَّهُ مَعْنَ الْعُنْ عَنْهُ مَعْنَ الْعُنْ عَنْهُ مَعْنَ الْعُنْعُ مَعْنَ اللَّهُ مَعْنَ اللَّهُ مَعْنَ اللَّهُ مَعْنَ الْعُنْهُ مَعْنَ الْمُعْتَعُنَ عَلَيْهُ وَاللهُ وَسَلَّمُ اللَّهُ مَعْنَ الْعُنْعُانَ عَلَيْهُ مَعْنَ الْعُنْهُ مُعْنَ الْعُنْ عَالَى عَنْهُ مَعْنَا الْعُنْعُمَا الْعُنْعُمَالَ عَلَيْهُ وَاللَّهُ مَعْنَ الْعُنْ عَامَةُ مُعْنَا عَلَيْهِ وَاللَّهُ مُعْنَا الْعُنْعُ مَعْنَا الْعُنْ عَالَى عَامَةُ مَعْنَ عَنْ عَنْ الْعُنْ عَامَةُ مَعْنَا عَامَةُ مَعْنَ عَنْهُ مَعْنَا عَالَيْ وَاللَّهُ مُعْنَا عَامَةُ مَعْنَا عَامَةُ مَعْنَا عَامَةُ مَعْنَا عَالَيْ عَالَى عَامَةُ مَعْنَا عَامَةُ مَعْنَا عَامَةُ مُنْعُنَا عَلَيْ عَامَةُ مُعْنَا عَامَةُ مَعْنَا عَامَا عَامَا عَامَا عَامَةُ مَعْنَا عَامَةُ مَعْنَا عَلَيْ عَامَةُ عَامَا عَامَا عَامَا عَامَا عَامَ عَامَا عَامَا عَامَا عَامَ عَامَةُ عَانَا عَامَةُ عَامَ مَعْنَا عَامَ عَامَا عَامَةُ مَعْنَا عَامَةُ عَامَةُ مَاعَا عَامَةُ مَعْنَا عَامَا عَامَةُ مَالَعُنَا عَامَا عَامَةُ مَ وَعَامَ عَامَا عَامَةُ عَامَا عَامَةُ عَامَا عَامَةُ عَامَا عَامَ عَامَا عَامَ عَامَ مَا عَامَةُ مَعْنَا عَامَةُ مُعْمَا عَامَ عَامَ مَعْنَا عَامَ عَامَ عَامَا عَامَا عَامَ عَامَ عَامَ عَامَ عَامَ عَامَ عَامَ عَالَى عَامَا عَامَ عَالَ

Save Food from Satan

The food before eating which بِسَمِ اللَّهُ تَعَالَى عَنَهُ is not recited contains no blessings. Sayyidunā Abū Ayyūb Anṣārī بَضِي الله تَعَالَى عَنَهُ has narrated, 'We were once present in the blessed company of the Prophet of Raḥmaĥ, the Intercessor of Ummaĥ مَتَى اللهُ تَعَالَى عَلَيْهِ وَاللهِ وَسَلَّم when food was served. At the beginning of the meal there was so much blessing that we had never seen such blessing before, but near the end, we observed no blessings.

We asked the Beloved and Blessed Prophet حَمَّلَ اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم 'Yā Rasūlullāĥ حَمَّلَ اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم what is the reason for this?' He جَسَّم اللَّهُ replied, 'All of us had recited مِنَّ اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم sat down to eat, and Satan also ate with him.' (*Sharḥ-us-Sunnaĥ, pp. 62, vol. 6, Hadīš 2818*)

... بساللي If One Forgets to Recite

Umm-ul-Mūminīn, Sayyidatunā 'Āishaĥ Ṣiddīqaĥ مَحْى اللهُ تَعَالى عَنْهَا has narrated that the Noble Prophet مَلَّ اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم has stated, 'When a person eats food, he should mention the name

بِسْمِ اللَّه Blessings of

of Allah بِسَم اللَّه i.e. recite بِسَم اللَّه If he forgets to recite بَوَدَجَلَّ in the beginning, he should recite أَوَلَهُ وَأَخِرَهُ Dāwūd, pp. 356, vol. 3, Hadīš 3767)

Satan Threw Up!

Sayyidunā Umayyaĥ Bin Makhshī محقق الله تعالى عنه has stated, 'A person was eating food without reciting بشم الله presence of the Beloved and Blessed Prophet متما الله تعالى عليه واله ومال. When he was about to eat the last morsel, he recalled and recited مع وأخر وأخر وأخر (Seeing this) The Holy Prophet recited متل الله تعالى عليه واله ومال. (Seeing this) The Holy Prophet this person. When he mentioned the name of Allah مترة بقد مع من الله تعالى عليه واله ومال. Satan spewed up what was in his stomach.' (Sunan Abī Dāwūd, pp. 356, vol. 3, Hadīš 3767)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد

Nothing is Hidden from Blessed Eyes of Mustafa

Dear Islamic brothers! One should recite بِسْمِ اللَّهِ الرَّحْمٰنِ الرَّحِيْم whenever one eats food. If someone eats without reciting , a Satan named 'Qarīn' joins him in the meal.

It is evident from the Hadīš narrated by Sayyidunā Umayyaĥ bin Makhshī مَعْنَى اللهُ تَعَالى عَنَهُ That the blessed eyes of the Prophet of mankind, the Peace of our heart and mind, the most Generous and Kind مَلَ اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم saw everything, which is why he صَلَى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم

بِسْمِ اللَّه Blessings of

A renowned exegetist of the Quran, Hakīm-ul-Ummat, Mufti Aḥmad Yār Khān عَلَيْهِ رَحْمَةُ المَتَّانَ عَلَيْهِ وَاللهِ وَمَلَّه is able enough to see even hidden creatures. The Ḥadīš is very explicit in its meaning and does not require any elaboration or interpretation. As we do not eat the food in which a fly has fallen (and is still present in it), similarly, Satan cannot digest the food before eating which the name of Allah عَدَدَعَلَ is mentioned. Though the food thrown up by Satan is of no use to us, Satan falls sick and has to remain hungry, and the lost blessing of our food is restored. Thus, there is one advantage for us and two disadvantages for Satan.

It is also possible that Satan may not even eat with us in the future for fear that perhaps we would recite بشم الله during the meal and he would have to again vomit the food he has eaten. The person mentioned in the Hadīš was probably eating alone. Had he been eating in the company of the Beloved and Blessed Prophet مَلَ الله تعالى عليه واله وتعلّم المله he would not have forgotten to recite بشم المله aloud and would instruct others to do the same.' (*Mirāt Sharaḥ-e-Mishkāt, pp. 30, vol. 6*)

آلكمَدُولِلْه عَزَيمَلْ , In the Madanī Qāfilaĥs of Dawat-e-Islami, Du'ās with بِسْمِ اللَّه مَنَا عَد والله ع يشم الله are often recited loudly both before and after the meal. One travelling with Madanī Qāfilaĥs often gets the privilege of learning Du'ās and Sunnaĥs.

You should also routinely travel with Madanī Qāfilaĥs. Words cannot express the blessings of Madanī Qāfilaĥs of the devotees of Rasūl! Listen to one of such accounts and rejoice.

Siddiq Akbar رَضِيَ اللهُ عَنْهُ Performed Madani Operation

Here is a summary of the account given by a devotee of Rasūl: 'Our Sunnaĥ-Inspiring Madanī Qāfilaĥ travelled to Naka Khari (Baluchistan, Pakistan). One of the participants of the Qāfilaĥ had migraine¹ because of four small lumps on his head. When the pain occurred, he would writhe miserably, causing the affected part of his face to turn black. One night, he was writhing in agony, so we gave him some painkillers and made him sleep.

When he woke up in the morning, he was very happy. He told us, 'By the grace of Allah تَوَدَجَلَّ, I was blessed with the vision of the Noble Prophet حَمَّى الله تَعَالى عَلَيْهِ ما his four closest companions مَحْىَ الله تَعَالى عَلَيْهِ ما his four closest the Beloved and Blessed Prophet حَمَّى الله تَعَالى عَلَيْهِ وَالهِ وَسَلَّم said to Şiddīq Akbar مَحْى الله تَعَالى عَلَيْهِ مَاله he beloved is best of the beloved here here here here here here here with the beloved here.

So the Holy Prophet's companion of the cave and the shrine, Sayyidunā Abū Bakr Ṣiddīq ترضي الله تعَالى عنه performed a Madanī operation in such a way that he opened up my head, removed four black lumps from my brain and then said, 'Son, nothing will happen to you now.'

That brother was really cured. On his return from the Madanī Qāfilaĥ, when he went for a medical check up, the doctor exclaimed with wonder, 'Brother! This is amazing! All the four lumps have vanished from your brain!' Upon this, he tearfully mentioned his dream and the blessing of travelling with the Madanī Qāfilaĥ.'

¹ Migraine is a type of severe headache affecting only one side of the head.

يسْمِ اللَّه Blessings of

Highly impressed by listening to this, 12 members of hospital staff including some doctors made the intention of travelling with a 12-day Madanī Qāfilaĥ. Some doctors also intended to adorn their faces with the symbol of devotion to the Holy Prophet صَلَى الله تَعَال عَلَيْهِ وَاللهِ وَسَلَّه. i.e. the Sunnaĥ of beard.

Ĥay Nabī i kī nazar Qāfilay wālon par Āo sāray chalayn Qāfilay mayn chalo Sīkĥnay Sunnatayn Qāfilay mayn chalo Lūinay raḥmatayn Qāfilay mayn chalo

To learn Sunnaĥ and reap blessings, travel with Qāfilaĥ To be blessed with mercy of Prophet $\overleftrightarrow{\mathbb{H}}$, travel with Qāfilaĥ

Dear Islamic brothers! This incident of a person being cured in the state of dream is not new. By the bestowment of Allah عَزَدَجَلَ , the Prophet of Raḥmaĥ, the Intercessor of Ummaĥ, the Owner of Jannaĥ صَلَى الله تَعَال عَلَيُودَ الهِ وَسَلَم

Refresh your faith by listening to the following five accounts, about people being cured by virtue of dreams, narrated by Sayyidunā Imām Yūsuf bin Ismā'īl Nabĥānī عُسِّسَ سِرُّهُ النَّبَانِي عَلَى الْعُلَمِيْنِ فِنْ in the second volume of his renowned book entitled حُجَّةُ الله عَلَى الْعُلَمِيْنِ فِنْ

1. Prophet 🖗 Restored Eyesight

Sayyidunā Muhammad bin Mubārak Ḥarbī عَلَيُو مَحْمَةُ اللَّهِ القَوى has reported, 'Alī Abul Kabīr عَلَيُومَرُ was visually impaired. He once had a dream in which he beheld the Beloved and Blessed Rasūl حَلَى اللهُتَعَالَى عَلَيُهِوَ المِوَسَلَم The Holy Prophet حَلَى اللهُتَعَالَى عَلَيُهوَ المِوَسَلَم passed his cure-providing hand over the eyes of 'Alī Abul Kabīr. When he woke up in the morning, he had gained his eyesight!' (Hujjatullāĥi-'alal-'Ālamīn, pp. 526, vol. 2)

Ānkĥ 'aṭā kījiye, us mayn ziyā dījiye Jalwaĥ qarīb ā gayā tum pay karauřon Durūd

Bless me with insight so that I may behold your vision May blessings be upon you in millions

2. Prophet A Cured Tumorous Lumps

Sayyidunā Taqiyyuddīn Abū Muhammad 'Abdus Salām علَيَهِ رَحْمَةُ مَتِ الْأَنَامِ has stated, 'My brother Ibrāĥīm had lumps in his throat and was in severe agony. He once had a dream in which he beheld the Holy Prophet مَنَى اللهُ تَعَالى عَلَيْهِ وَالهِ وَسَلَّم (In his dream) He requested, 'O Beloved Prophet اصَلَى اللهُ تَعَالى عَلَيْهِ وَالهِ وَسَلَّم the voide the suffered from acute pain due to this illness.' The Prophet of Raḥmaĥ, the Intercessor of Ummaĥ المحمَّل لِلْهُ عَتَالى عَلَيْهِ وَالهِ وَسَلَّم has been listened to.' المُعْتَعَالى عَلَيْهِ وَالهِ وَسَلَّم kas been listened to.' المُعْتَعَالى عَلَيْهِ وَالهِ وَسَلَّم , my brother was cured.' (*Hujjatullāĥi-'alal-'Ālamīn, pp. 526, vol. 2*)

Sar-e-bālīn unĥayn raḥmat kī adā lāyī ĥay Ḥāl bigřā ĥay to bīmār kī ban āyī ĥay

He has come to his dying devotee Manifesting his attribute of mercy

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد

يشم الله Blessings of

3. Prophet Are Cured Asthma

A noble saint حَمَّةُ اللَّهِ تَعَالَى عَلَيْهِ has stated, 'I was seriously ill and was bedridden in my home. My elderly father حَمَّةُ اللَّهِ تَعَالَى عَلَيْهِ was also confined to bed with asthma on the upper floor of home. Neither I was able to go upstairs nor could my father come downstairs.

آلَحَمْدُلِلْه عَزَوَجَلَ, One night, I was fortunately blessed with the vision of the Holy Prophet مَتَى الله تَعَالى عَلَيه وَاله وَسَلَّم in my dream. I presented a pillow to the Holy Prophet مَتَى الله تَعَالى عَلَيه وَاله وَسَلَّم and he sat down leaning against it. I pleaded with the Beloved and Blessed Prophet مَتَى الله تَعَالى عَلَيه وَاله وَسَلَّم for the cure of my illness and that of my elderly father. Upon hearing my plea, he مَتَى الله تَعَالى عَلَيه وَاله وَسَلَّم went upstairs.

At the time of Ṣalāt-ul-Fajr, I heard sounds of someone groaning with pain. In fact, it was my respected father descending from upstairs. He came to me and said, 'Son, I have been blessed tonight with the bounty of the Beloved and Blessed Prophet مَتَى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَم for beloved father! The Noble Prophet مَتَى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَم had already blessed this sinner [me] before he مَتَى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَم went upstairs to shower you with bounties.' مَتَى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَم before he مَتَى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَم some upstairs to shower you with bounties.' مَتَى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَم أَلهُ وَعَالى عَلَيْهِ وَاللهِ وَسَلَم before he مَتَى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَم (Hujjatullāĥi-'alal-'Ālamīn, pp. 527, vol. 2)

Marīzān-e-jaĥān ko tum shifā daytay ĥo dam bĥar mayn Khudarā dard ka ĥo mayray darmān Yā Rasūlallāĥ 🍻

You cure the ill of the world within an instant, Yā Rasūlallā \hat{h} is Please remove my worries and troubles for the sake of Allah

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالى عَلى مُحَمَّد

4. Prophet A Cured Leprosy

Sayyidunā Shaykh Abū Ishāq عَلَيَهِ مَحْمَةُ اللَّهِ الرَّرَان has stated, 'I had a spot of leprosy on my shoulder. المحمد للله عنزد علل المعنون المحمد المعنون ال والمعنون المعنون ا

> Marz-e-'iṣyān kī taraqqī say ĥuwā ĥo jān balab Mujĥ ko acĥā kījiye ḥālat mayrī acĥī naĥīn

To the verge of death the disease of sins has led me My condition is not good, please cure me

5. Prophet A Cured Hand Blisters

A noble saint مَحْدًا اللَّهِ تَعَالَى عَلَيْهُ has stated that Shaykh Hammād مَحْدًا اللَّهِ تَعَالَى عَلَيْهُ got blisters on his hand. The painful blisters had ruptured. The physicians unanimously opined that the hand be amputated. Sayyidunā Hammād مَحْدَةُ اللَّهِ تَعَالَى عَلَيْهُ has stated, 'I spent that night in severe pain and restlessness on the roof of my home. I humbly made Du'ā in the court of Allah عَزَىجَلَّ for cure.

When I slept, my sleeping fortune awoke, blessing me the vision of the Holy Prophet صَلَّى الله تَعَالى عَلَيْهِ وَالهِ وَسَلَّم in dream. I pleaded, 'Yā Rasūlallāĥ صَلَّى الله تَعَالى عَلَيْهِ وَالهِ وَسَلَّم responded, 'Stretch out your hand.' I did as advised. The Beloved Rasūl صَلَى اللهُ تَعَالى عَلَيْهِ وَالهِ وَسَلَّم يشم الله Blessings of

hand over it and said to me, 'Get up!' As I stood up, ٱلْحَسُرُلِلَّه عَنْرَبَعَلَ my hand blisters had been cured by the blessings of the Beloved

Prophet صَلَّى الله تتعالى عليووالجوتسلَّم (Hujjatullāĥi- 'alal- 'Ālamīn, pp. 528, vol. 2)

Yeĥ marīz mar raĥā ĥay, tayray ĥātĥ mayn shifā ĥay Ay Ṭabīb jald ānā, Madanī Madīnay wālay

This patient is dying and the cure is in your hand, O healer! Come sooner, O sovereign of Madīnaĥ, come sooner

Satanic Deception

Only Allah عَدَّدَجَلَ provides cure. By listening to the above parables, one is perplexed by such satanic deception as: Can anyone other than Allah عَزَدَجَلَ provide cure?

Cure for Satanic Deception

Without doubt, by one self, only Allah عَدَوَجَتَ provides cure but by the bestowment of Allah عَدَوَجَتَ, His servants can also provide cure. However, if anyone believes that so-and-so person can provide cure to others without the power given by Allah بعَدَوَجَتَ, then such a person is certainly Kāfir [unbeliever]. Whether it is cure or medicine, no one can give even an iota to others without the power given by Allah عَدَوَجَتَ Every Muslim has the belief that whatever the Prophets عَدَوَجَتَ and saints مَحَقَوَاللَّهُ مَعَالًا لَهُ اللهُ عَدَائِهُ اللهُ عَدَوَجَتَ give (to others) they give it only by the power given to them by Allah عَدَوَجَتَ has not empowered any Prophet or saint to cure diseases or to grant anything, then such a person is denying the commandment of the Holy Quran. Read verse 49 of Sūraĥ Āl-e-'Imrān in the 3rd part with its translation, الله عَنَوَبَعَال satanic deception will be eradicated and Satan will be unsuccessful and disappointed. Therefore, mentioning the blessed saying of Sayyidunā 'Īsā علَيْهِ السَّلَام , the Noble Quran states:

وَٱبْرِئُ الْأَكْمَةِ وَالْاَبْرَصَ وَأَحْى الْمَوْتَى بِإِذْنِ اللَّهِ ۚ

And I heal the inborn blind and the leper, and I revive the dead, by the command of Allah.

[Kanz-ul-Īmān (Translation of Quran)] (Part 3, Sūraĥ Āl-e- 'Imrān, verse 49)

Did you notice? Sayyidunā 'Īsā على تَبِينَا وَ عَلَيْهِ الصَّلَّوَةُ وَالسَّلَامِ is clearly and openly proclaiming that he gives eyesight to the inborn blind, cures the lepers, and even resurrects the dead by virtue of the divinely-bestowed power.

Various kinds of powers and authorities have been bestowed upon the Prophets عَلَيَوه by Allah عَلَيَوه . Further, by the blessing of the Prophets, powers are also given to the Auliyā [saints], and they can also provide cure and bestow a lot more.

When Sayyidunā 'Īsā عَلَى تَبِيَّادَ عَلَيْهِ الطَّمَلُوةُ وَالسَّلَامَ possesses such a high status [as mentioned in the Quranic verse], just imagine how phenomenal the status of the Beloved Mustafa صَلَى اللهُ تَعَالى عَلَيْهِ وَالمُحَالِي would be, who is the sovereign of all Prophets including even Syyiduna 'Īsā عَلَى تَبِيَّادَ عَلَيْهِ وَالسَّلَامِ أَ

Remember that the Noble Prophet حَمَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم possesses all the virtues of all Prophets and those of the entire creation. In fact, whoever has got any favour or boon has got it by virtue of the Beloved and Blessed Prophet حَمَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم

So we have learnt that if Sayyidunā 'Īsā عليوالسَلام can cure the ill, give eyesight to the blind, and resurrect the dead, the Holy Prophet Muhammad سَلَّاللهُ تَعَالى عليهوالهوتسلَّم can give all these favours and boons (to his devotees) to even a greater degree.

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالى عَلى مُحَمَّد

76,000 Virtues

It is narrated by Sayyidunā Ibn Mas'ūd تبخى الله تعالى عنه الله تعالى عنه الله تعالى عنه (that the Prophet of mankind, the Peace of our heart and mind, the most Generous and Kind حَلَّى اللهُ تعالى عليه والهوت أنه stated, 'One who recites حَلَّى اللهُ الرَّحْمَنِ الرَّحِيْم Allah عَدَوَعَلَ Mill record 4,000 virtues in his book of deeds for very letter, forgive 4,000 of his sins and raise his rank by 4,000 degrees.' (*Firdaus-ul-Akhbār, pp. 26, vol. 4, Hadīš 5573*)

Dear Islamic brothers! Rejoice! The immense mercy of Allah يَسْمِ اللَّهِ الرَّحْمْنِ الرَّحِيْم : is beyond imagination! Let's compute: مِتْمَا اللَّهِ الرَّحْمْنِ الرَّحِيْم consists of 19 letters. Therefore, by reciting مِشْم اللَّه الرَّحْمُنِ الرَّحْمَن الرَحِيْم once, one will receive 76 thousand virtues, his 76 thousand sins will be forgiven, and his rank will be raised by 76 thousand degrees, وَاللَّهُ ذُوالْفَصْل الْعَظِيْم.

at Time of Slaughter الرَّحْمن الرَّحِيْم Wisdom in Not Reciting

Whilst mentioning the infinite mercy of Allah عَدَدَجَلَ Mufti Aḥmad Yār Khān عَلَيُو مَحْمَةُ الْمَتَان has stated, 'Ponder over the fact that بِشِمِ اللَّهِ الرَّحْمِنِ الرَّحِيْم tis not written in Sūraĥ Taubaĥ.

Similarly, complete بِسْمِ اللَّهِ is not recited at the time of the slaughter of an animal; instead, just 'بِسْمِ اللَّهِ ٱللَّهُ ٱكْبَرَ

Have you ever pondered as to what the wisdom behind this is? The wisdom is that the whole Sūraĥ Taubaĥ, from start to finish, is about Jihad [war] and killing, which is wrath for the unbelievers. Likewise, the life of the animal is taken at the time of its slaughter, which is also a moment of wrath and coercion. Therefore, one is prevented from mentioning mercy on this occasion.

Hence whoever [makes a habit of reciting] المُمْخَنَ الله عَنْوَعَلَ emplete المُسْخَنَ الله عَنْوَعَل , i.e. بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِمْنِ الرَّحِمْنِ الرَّحِمْنِ الرَّحِمْنِ الرَّحْمَنِ المَعْنَ اللهُ المَعْنَ اللهُ المَ

بِسْمِ اللهِ الرَّحْمٰنِ الرَّحِيْم Wisdom in 19 Letters of

The number of the letters in بِسَمِ اللَّهِ الرَّحْمَٰنِ الرَّحِمْنِ الرَّحِيْم is 19 and so is the number of the punishment-inflicting angels in Hell. Thus it is hoped that the punishment from each angel will be averted by the blessing of every letter of يَسْمِ اللَّهِ الرَّحْمَٰنِ الرَّحِيْم.

Another excellence is that day and night consist of 24 hours 5 of which are devoted to the five daily Ṣalāĥ, whereas for the remaining 19 hours, 19 letters of بِسْمِ اللَّهِ الرَّحْمَٰنِ الرَّحِيْم have been granted.

Thus every hour of the one who keeps reciting بِسْمِ اللَّهِ الرَّحْمُنِ الرَّحِيْم will be considered to have been spent in worship and the sins of each hour will be forgiven, الله عَزَدَجَلَ (*Tafsīr Kabīr, pp. 156, vol. 1*)

يشم الله Blessings of

Relief from Grave Torment

Once Sayyidunā 'Īsā على تَرِيتِكَاءَ عَلَيْهِ الصَّلَوَةُ وَالسَّلَامَ passed by a grave and noticed that the buried person was being punished. After a while, when he passed by it again, he saw that the grave was shining from the inside, and divine mercy was being showered on it.

Astonished, Sayyidunā 'Īsā على تَدِيتِا تَعَلَيْهِ الصَّلَّاةُ وَالصَّلَامَ أَلَهُ اللهُ وَالصَّلَاةُ وَالصَّلَاءَ اللهُ requested in the court of Allah عَدَّدَعالَ that the secret behind this be told to him. Allah عَدَّدَعالَ said, 'O 'Īsā! (عليه السَلَام) This person was being punished because he was a grave sinner. When he died, he left his wife pregnant who gave birth to a baby boy. Today, his boy was sent to a Madrasaĥ where the teacher made him recite بِسَمِ اللَّهِ I had Ḥayā (shyness) to punish the man under the earth whose son is mentioning My name upon the earth.' (*Tafsīr Kabīr, pp. 155, vol. 1*)

May Allah عَزَّدَجَلَّ have mercy on him and forgive us for his sake!

Ay Khudā-e-Mustafa مَنْهُ mayn tayrī raḥmataun pay qurbān Ĥo karam say mayrī bakhshish, baṭufaīl-e-Shāĥ-e-Jīlān مَحْدُالْمُوتَعَالَ عَلَى ال

> Your mercy is infinite, O Rab of Mustafa المنتخفة محمدة المهتكال عليه Torgive me for the sake of Shāĥ-e-Jīlān محمدة المهتكال

السُبْحَنَ اللَّـ عَنَوَعِلَ We should all teach our children to mention the name of Allah عَتَوَجَلَ from their early age instead of teaching them such words as 'Tata' or 'Papa.' Not only will the deceased parents receive the blessings of this, the one teaching and the one learning will also gain its immense blessings.

Therefore, whilst playing with your children, repeatedly say 'Allah' 'Allah' to them with the intention of teaching them.

ان شما الله عرَّد على الله عرَّد على As soon as they are able to speak, they will be uttering the word 'Allah' before they learn to speak any other word.

Madanī Upbringing of Child

Sayyidunā Saĥl bin 'Abdullāĥ Tustarī عليّيوتخمة اللوالقوى has stated, 'When I was three years old I used to get up at night and see my maternal uncle, Sayyidunā Muhammad bin Sawār offer Ṣalāĥ. One day, he asked me, 'Do you not remember Allah عَدَيَجَتَ who has created you?' I asked, 'How should I remember Him?' He replied, 'At night, before you go to sleep, imagine as if you are uttering the following sentences thrice in your heart without moving your tongue:

اَللَّهُ مَعِيَ، اَللَّهُ نَاظِرٌ إِلَىَّ، اَللَّهُ شَاهِدِي

Allah عَدَوَجَلَ is with me, Allah عَدَوَجَلَ is watching me, Allah عَدَوَجَلَ is my witness¹.'

Sayyidunā Saĥl مَحْمَةُ اللَّهِ تَعَالَى عَلَيْهِ اللَّهِ تَعَالَى عَلَيْهِ وَعَالَى عَلَيْهِ وَعَالَى عَلَيْه sentences for a few nights and then informed my uncle of this. He asked me to repeat them seven times. I did as was advised and informed him again after a few nights. He then instructed me to recite them eleven times, so I did as was instructed, and this time I felt the pleasure of those words in my heart. After a year passed, my uncle advised, 'Continue to recite what I have taught you until you reach your grave. النَّ سَلَّ عَالَلُهُ عَدَوَعَةَلَ. This will benefit you in the worldly life as well as in the afterlife.'

¹ If possible, write these sentences on a piece of paper and display it at such a place of the house, shop etc. where it can repeatedly come in your sight.

يشيم الله Blessings of

Sayyidunā Saĥl bin 'Abdullāĥ Tustarī عليَهِ مَحْمَةُ اللَّهِ القوى has further stated, 'Making Żikr in solitude, I continued to recite these words for many years until I felt its great spiritual pleasure in my heart. One day, my uncle asked, 'O Saĥl! Can a person disobey Allah عَزَدَجَلَ , whereas Allah عَزَدَجَلَ is with him, sees him and is his witness? No, certainly not! Therefore, refrain from sins.'

Then, my respectable uncle got me admitted to a Madrasaĥ. As I did not want my practice of Żikr to be interrupted I persuaded my teacher to let me go home after he teaches me for an hour. آلحَمْدُلِلْه عَزَدَجَلَ, When I was six or seven years old, I had memorized the entire Quran. آلحَمْدُلِلْه عَزَدَجَلَ, I would keep fast every day and eat barley bread [at Saḥarī].

I kept on doing this practice up to the age of 12 years. When I was thirteen, I confronted a religious issue. To find a solution to the issue I took permission from my parents and travelled to Basra (Iraq). I consulted the scholars of Basra about my issue but none of them were able to give me a convincing reply, so I travelled to a place called 'Abbādān. I presented my issue to a renowned scholar of 'Abbādān, Sayyidunā Abū Ḥabīb Ḥamzaĥ bin Abī 'Abdullāĥ 'Abbādānī گَرْسَ سِرُّهُ الرَيَانِي who provided me with a satisfactory and convincing reply.

I remained in his company for a long time, enhancing my knowledge, gaining spiritual enlightenment and learning manners. I then moved to Tustar. In order to meet my needs, I would purchase one dirham's barley to make bread for me. Every night at the time of Saḥarī, I would eat a piece of bread, made of just 70 grams of saltless barley, without any curry. This one dirham would be sufficient for me for an entire year. I then intended to eat once every three days. Then I started remaining hungry for 5 days, then for 7 days and then for 25 days (that is, I would eat once every 25 days). I continued to do this practice for 20 years. Later, I travelled and toured for many years. Then I again returned to Tustar where I would perform worship at night for as long as Allah $\exists z \in W$ willed.

Sayyidunā Imām Aḥmad عَلَيَهِ رَحْمَةُ الرَّحَد has stated, 'I never saw Sayyidunā Saĥl bin 'Abdullāĥ Tustarī عَلَيْهِ رَحْمَةُ اللَّهِ الْقَرِى eat salt throughout his life.' (*Iḥyā-ul-'Ulūm, pp. 91, vol. 3*)

May Allah عَوَّدَجَلَ have mercy on him and forgive us for his sake!

Dear Islamic brothers! Fortunate and wise are the parents who are more concerned about the betterment of their children's afterlife than their worldly life. Here is a summary of a faithrefreshing account of a wise mother who made 'individual effort' that finally led to the reform of her son's character. Read and rejoice!

Marvel of Dawat-e-Islami's Tarbīyyatī Course

A devotee of Rasūl from Jhang (Pakistan) has related, 'My mother was ill from a long time. She had always longed for me to give up sins and get reformed. Since she very much liked Dawat-e-Islami, she provided me with the expenses and insistently sent me to Faizān-e-Madīnaĥ, Dawat-e-Islami's global Madanī Markaz situated at Bāb-ul-Madīnaĥ, Karachi. بِسْمِ اللَّه Blessings of

She had also advised me to do Tarbīyyatī course there with the devotees of Rasūl in the merciful atmosphere of Faizān-e-Madīnaĥ and make Du'ā for her recovery.

المحمد المعدينية المحمد المعدينية المحمد المحم المحمد المحم المحمد ال

آلَحَمْدُلِلْه عَزَدَعِلَ , By the blessings of the Tarbīyyatī course, I became steadfast in Ṣalāĥ and joined the Madanī environment of Dawat-e-Islami. I developed an enthusiasm to serve Sunnaĥ and to travel with Madanī Qāfilaĥs. It is my heartfelt desire that every member of my family adopt the Madanī environment of Dawat-e-Islami and that our problems be solved.'

> Faīzān-e-Madīnaĥ mayn Allah تَحْدَىكَ kī raḥmat ĥay Ammī ko muyassar ab siḥḥat kī sa'ādat ĥay Faīzān-e-Madīnaĥ mayn ānay ĥī kī barakat ĥay Khūb aur bařĥī mujĥ ko Sunnat say maḥabbat ĥay

Mother has been cured and I have become a devotee of Sunnaĥ By the grace of Allah عَنَوَجَلَ and by the blessings of attending Faīzān-e-Madīnaĥ

Those who make their children a devotee of the world preventing them from good company, seriously endanger their afterlife. At times, such people have to regret even in the world.

Preventing Others from Madanī Qāfilaĥ Causes Harm

Making individual effort, a devotee of Rasūl (from Madīna-tul-Auliyā Ahmedabad, India) persuaded a young man to travel with a Madanī Qāfilaĥ but the father of the young man prevented him from the travel of religious education for fear of the loss of his worldly education. The young man was unfortunately deprived of the company of the devotees of Rasūl.

As a result, he adopted the company of some wicked friends, turning into an alcoholic. Now, his father realized his grave mistake and requested the same devotee of Rasūl to take his son with a Madanī Qāfilaĥ so that he might give up drinking. The devotee of Rasūl made individual effort again, but the young man had been so addicted to drinking and wicked company that he was no longer prepared to travel with the Madanī Qāfilaĥ.

Parents should provide their children with a righteous and Madanī environment from their early age. Otherwise, if children become spoilt as a result of the wicked company, parents will have to regret.

Once my¹ elder sister told me that an Islamic sister tearfully requested her to make Du'ā for the reform of her son's character. 'Alas, she said, 'I have myself spoiled my son! I enrolled him in the Hifz [Quranic memorization] class of Madrasa-tul-Madīnaĥ. When he came home after learning Sunnaĥs and etiquettes, he would tell them to us, but we would make fun of him.

¹ The author, Amīr-e-Aĥl-e-Sunnat دَامَتْ بَرَكَاتُهُمُ الْعَالِيَة.

يَسْمِ اللَّه Blessings of

Disheartened, he eventually gave up going to Madrasa-tul-Madīnaĥ. Now, he has become a loafer due to the company of wicked friends. Coincidentally, I have joined the Madanī environment of Dawat-e-Islami. Now I deeply regret to have mocked him. Alas! What will become of me!'

صُحبتِ صالِح تُرا صالِح كُنَند صحبت طالِح تُرا طالِح كُنَند

(The company of the pious will make you pious, whereas that of the wicked will make you wicked).

House of Beasts

Dear Islamic brothers! Sayyidunā Saĥl bin 'Abdullāĥ Tustarī علَيْهِ صَحْمَةُ اللَّهِ القَرِى was a Ṣiddīq (i.e. a saint from amongst the group of the highest rank). He would refrain from tastes and pleasures. He would not use salt in his food because the use of salt makes the food tasty. Indeed, even if many kinds of spices are added to food, it will remain tasteless unless salt is added to it.

It is also noteworthy that a specified amount of salt is essential for the human body, so this was actually a saintly miracle of Sayyidunā Saĥl bin 'Abdullāĥ Tustarī تلكو تقتد الله القوى that he remained alive without consuming salt for a long time. His blessed house situated in Tustar used to be called 'Baīt-us-Sibā' (i.e. house of beasts) because many beasts (like lions, tigers etc.) would come to his house where he would feed meat to them.

In the last part of his life, he سَمَعُ اللهِ تَعَالى عَلَيْهِ had become disabled but whenever it was time for Ṣalāĥ his disability would vanish,

enabling him to offer his Ṣalāĥ. As soon as he finished Ṣalāĥ, he would become disabled again like before. (*Risāla-tul-Qushaīriyyaĥ*, p. 387)

May Allah عَوَّدَعِلَ have mercy on him and forgive us for his sake!

Cure for Fever

It is narrated that a person once got fever. His respected teacher Shaykh Faqīĥ Walī 'Umar bin Sa'īd عَلَيَهِ مَحَمَّةُ اللَّهِ اللَّهِ اللَّهِ عَلَيْهِ مَحْمَةُ اللَّهِ اللَّهِ اللَّهِ اللَّهُ عَلَيْهِ مَعْنَا لَعُوالُمُوعَالِيَّالُ (amulet), the Shaykh advised him not to unfold and see what the Ta'wīż contained. After the Shaykh left, he wore the Ta'wīż and was instantly cured of fever.

Amazed, he couldn't help seeing what the Ta'wīż contained. As he unfolded it he saw that بِسْمِ اللَّهِ الرَّحْسَنِ الرَّحِيْم was written on it. A satanic deception occurred to him that anyone could have written this! As soon as his reverence for his Shaykh diminished, his fever immediately recurred.

Worried, he went to his Shaykh and apologized for his mistake. The Shaykh again prepared a Ta'wīż and fastened it to his arm with his own blessed hands, curing the fever again instantly. Though the Shaykh had not prohibited him this time from unfolding and seeing the inside of the Ta'wīż, he himself refrained from doing so due to his previous experience. Eventually, when he unfolded it after a year, he saw that

May Allah عَنَوَجَلَ have mercy on him and forgive us for his sake!

57

يشيم الله Blessings of

Dear Islamic brothers! Indeed بِسَمِ اللَّهِ الرَّحْسَنِ الرَّحِيْمِ contains immense blessings. It also has cures for diseases. The foregoing parable gives the lesson that if a saint ever prohibits someone even from any Mubāḥ (permissible) act, he should abstain from it even if he is unable to comprehend the wisdom behind it. Another lesson is that one should not unfold and see the inside of the Ta'wīż as one's reverence may be affected by this. Further, the Ta'wīż is folded in a special way and sometimes particular invocations are also recited whilst it is being folded. Therefore, unfolding and seeing it may reduce its benefits.

5 Madanī Cures for Fever

لَا يَرَوْنَ فِيهُا شَمْسًا وَّلَا زَمْهَرِيرًا ٢

They will neither see the hot sunshine in it, nor the bitter cold.

[Kanz-ul-Īmān (Translation of Quran)] (Part 29, Sūraĥ Ad-Daĥr, verse 13)

- Recite this blessed verse 7 times (with Ṣalāt-ʿAlan-Nabī شَنَّ once before and after it) and then make Dam¹ (i.e. blow on the patient). النُ شَنَّ اللَّه عَزَوَجَلَ
 The severity of fever will be reduced, and the patient will feel tranquillity. (Note that it is not necessary to recite the translation of the verse).
- 2. Sayyidunā Imām Ja'far Ṣādiq موى الله تعالى عنه has stated, 'Recite Sūraĥ Fātiḥaĥ 40 times (with Ṣalāt-'Alan-Nabī ش once before and after it) and then make Dam (i.e. blow on) water and sprinkle some drops of this water on the face of the person suffering from fever. ان م تالله عزيمال. Fever will be cured.'

¹ In this book, the word '*Dam*' has been used in the sense of a spiritual remedy with its pronunciation as ' d_{A} m.' It must not be pronounced as 'dæm.' Note that this word has been italicized in the whole book with its '*D*' capitalized. [Translator's Note]

3. When the Beloved and Blessed Prophet حَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم had fever, Sayyidunā Jibrāīl عَلَيْهِ السَّلَام recited the following Du'ā and made Dam:

Translation: With the name of Allah عَدَوَجَلَ I make *Dam* on you for every such disease that causes you harm, and (for your protection from) the evil of others and from the evil eye of the jealous. May Allah عَدَوَجَلَ cure you. I make *Dam* on you with the name of Allah عَدَوَجَلَ.

(Ṣaḥīḥ Muslim, pp. 1202, Ḥadīš 2186)

Recite the Du'ā in Arabic only (with Ṣalāt-'Alan-Nabī in and then make *Dam* on the patient of fever.

- The person suffering from fever should frequently recite بِسَمِ اللهِ الْكَبِير.
- It is narrated in a blessed Hadīš, 'If anyone of you gets fever, sprinkle cold water on him on the morning for 3 days.' (*Al-Mustadrak, pp. 223, vol. 4, Hadīš 7438*)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالى عَلى مُحَمَّد

آلَحَمْدُلِلْه عَزَدَعِنَّل, The Islamic brothers and sisters who are associated with Dawat-e-Islami, a global & non-political religious movement of the Quran and Sunnaĥ, are proud of being the devotees of the Beloved and Blessed Prophet حَلَّ المُقْتَعَالَ عَلَيْهِ وَالهِ وَسَلَّم. At times, by
the blessings of the Du'ā made during the Sunnaĥ-Inspiring Madanī Qāfilaĥs of Dawat-e-Islami in the company of the devotees of Rasūl, even the patients suffering from such diseases declared incurable by doctors get cured, regaining their lost happiness, آلحمُدُلِلْهُ عَزَدَمَلَ

Eyesight Restored

Once a preacher of Dawat-e-Islami from Liaqat colony, Hyderabad (Bāb-ul-Islam Sindh, Pakistan) invited a young man to travel with a Madanī Qāfilaĥ of Dawat-e-Islami. The young man, annoyed and upset, said, 'The operation of my mother's eyes has failed, because of which she has become blind. We are in extreme trouble and you are asking me to travel with the Madanī Qāfilaĥ!'

Keeping his temper in check and continuing his individual effort, the preacher said in a sympathetic tone making Du'ā for his mother, 'May Allah عَدَوَعالَ bless your mother with cure! What do the doctors say?' He replied, 'The doctors say that she cannot be cured even if taken to America for treatment.' Patting the young man's back sympathetically, the preacher said in a consoling tone, 'Brother! If doctors have disappointed you, why do you give up hope! Doctors cannot cure anyone. It is Allah عَدَوَجَلَ who cures everyone. The Du'ā of the traveller is accepted. If you travel with the Madanī Qāfilaĥ in the company of the devotees of Rasūl and make Du'ā for your mother over there, you will get its blessings, '.

Impressed and inspired by the sincere individual effort of the preacher, that grieved young man travelled with a Madanī Qāfilaĥ during which he humbly made Du'ā for his mother.

When he returned home after the Madanī Qāfilaĥ, he was overjoyed to see that his mother had regained her lost eyesight.

Lūtnay raḥmatayn Qāfilay mayn chalo Sīkĥnay Sunnatayn Qāfilay mayn chalo Chashm-e-bīnā milay sukĥ say jīnā milay Pāo gey rāĥatayn Qāfilay mayn chalo

To reap mercies, travel with the Qāfilaĥ, to learn Sunnaĥs, travel with the Qāfilaĥ To gain eyesight and peace in life, to find tranquillity, travel with the Qāfilaĥ

Dear Islamic brothers! The Holy Prophet صَلَى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم has stated, 'Three types of Du'as are accepted. There is no doubt about their acceptance.

- 1. The Du'ā made by an oppressed person.
- 2. The Du'ā made by a traveller.
- 3. The Du'ā made by a father for his son.' (*Jāmi' Tirmižī*, *pp. 280*, *vol. 5*, *Ḥadīš 3459*)

If one is travelling with a Madanī Qāfilaĥ in the company of the devotees of Rasūl, his Du'ā is more likely to be accepted. This parable also shows that tolerance is highly needed for individual effort. Even if you are rebuked or beaten, you should still continue to make individual effort without getting disappointed. If you become angry or impolite, then you would cause a great religious loss. Do not give up advising others, as advising will definitely bear fruit. Allah عَدَوَجَلَ has declared in verse 55 of Sūraĥ Żāriyāt in part 27:

وَذَكِّرُ فَإِنَّ الذِّكْرِى تَنْفَعُ الْمُؤْمِنِيْنَ ٢

And advise, for advice benefits the Muslims.

[Kanz-ul-Īmān (Translation of Quran)]

Cure for headache

Caesar of Rome once sent a letter to Amīr-ul-Mūminīn Sayyīdunā 'Umar Fārūq A'ẓam برضي الله تعالى عنه. In his letter, he mentioned, 'I have chronic headache; if you have any medicine for this, please send it to me.'

Amīr-ul-Mūminīn Sayyīdunā 'Umar Fārūq A'ẓam مرضى الله تعالى عنه sent him a cloth cap. Whenever Caesar of Rome wore that cap his headache would be relieved, and whenever he removed the cap, his headache would reoccur.

Amazed, he eventually unstitched the cap and found a piece of paper on which يشيم الله الرَّحْسَن الرَّحِيْم was written.

(Asrār-ul-Fātihaĥ, p. 163) (Tafsīr Kabīr, pp. 155, vol. 1)

بِسْمِاللَّه Method of treatment by

Dear Islamic brothers! We have learnt from the foregoing parable that if anyone has a headache, he should write يشيم الله الرَّحْسَنِ الرَّحِيْم on a piece of paper or have it written, and then fasten it as a Ta'wīż on his head. Write using permanent ink (such as a ball point pen/marker) and leave the circles of

open. بِسْمِ اللهِ الرَّحْمَٰنِ الرَّحِيْم of م and all the three م

A principle of Ta'wīż writing is that when writing an Āyaĥ or any particular text, the circle of every circle-containing letter should remain open, e.g. خ ف ق ق. It is not necessary to put diacritical marks.

After you have written it, wrap it in a wax paper or any plastic coating, then encase it in a leather covering or a piece of cloth and fasten it on the head. Those who adorn their heads with the crown of turban can sew the Ta'wīż inside the cap of their turban. Similarly, Islamic sisters can also sew it on that part of their scarf or veil which rests on the head. If this is done with a firm belief, the headache will be relieved, النُه عَزَدَعال.

It is not permissible for males to wear a Ta'wīż kept in a gold or silver or any other metallic casing. Likewise, it is also impermissible and a sin for males to wear a chain made of any metal whether or not the chain contains a Ta'wīż.

Further, it is not permissible for males to wear a locket, bracelet or bangle made of gold, silver, steel or any type of metal, whether or not anything is inscribed on it, or even if the blessed name of Allah متروجل or Kalimaĥ Ṭayyibaĥ etc. is inscribed. Women, however, are permitted to wear a Ta'wīż encased in a silver or gold box (i.e. a type of locket).

6 Cures for Ache in Half-Head

 If somebody has an ache in half head, recite Sūraĥ Ikhlāş once (with Ṣalāt-ʿAlan-Nabī شنه once before and after it) and make *Dam* [i.e. blow on him]. If necessary, repeat the *Dam* in this way 3 times, 7 times or 11 times.
 The ache will be relieved before the *Dam* is repeated 11 times.

- Rub a piece of dry ginger¹ in some water, and then rub that rubbed part of the ginger onto the forehead. The ache of half head will be relieved, إنْ شَاءَاللْهُ عَزَوْجَاً.
- 3. Soak some leaves of dry mint and a few raisins in some water for some hours and then drink the water. This will prove to be beneficial, ال شَنَّا الله عَزَدَعال. Ordinary water or water from clay churn should be used.
- 4. To drink pure ghee-mixed hot milk is also beneficial.
- 5. To drink coconut water relieves ache of half head and that of entire head.
- 6. Mix salt in tepid water in a large container and keep your feet in it for 12 minutes. This will relieve the ache, التُعَالِلُه عَزَدَعَلَ
 (Duration of this treatment may be changed depending upon the condition of the patient).

Seven Cures for Headache

1.

لَا يُصَدَّعُوْنَ عَنْهَا وَلَا يُنُزِفُوْنَ شَ

They will have neither headache nor any unconsciousness.

[Kanz-ul-Īmān (Translation of Quran)] (Part 27, Sūraĥ Al-Wāqi'aĥ, verse 19)

Recite this verse 3 times, with Ṣalāt-'Alan-Nabī شَنَّ once before and after it, and make *Dam* (i.e. blow) on the person who has a headache. He will feel relief, اِنْ شَاءَاللَه عَدَدَعِلَ

¹ Dry ginger can be purchased from a herbalist.

- 2. Recite Sūraĥ Nās 7 times, with Ṣalāt-ʿAlan-Nabī in once before and after it, and make Dam on the head of the person suffering from headache. Then ask him whether he still has the ache if he has, make Dam in the same way again. If he still has the pain, repeat this for a third time. No matter how severe the pain of the whole head or half head is, it will be relieved before the Dam is made for the third time, Jaluár Ja
- 3. Whether it is the pain of the whole head or half head, recite Sūraĥ Takāšur once after Ṣalāt-ul-ʿAṣr, with Ṣalāt-ʿAlan-Nabī شَبَّ once before and after it, and make Dam. The pain will be reduced, النَشَاءَ الله عادَد عال.
- 4. Place a pinch of salt onto the tongue and, after 12 minutes, drink a glass of water. No matter what type of headache it is, it will be reduced, النُ شَلَّ عَاللُه عَنْوَمَهَا. (The use of salt is harmful to the patients suffering from high blood pressure).
- 5. Put one spoon of turmeric into a cup of water and then boil it. After the water has come to the boil, drink it or inhale its steam, headache will be relieved, الن مَسَاءالله عنويجل. (Do use turmeric in curries and other foods. The one who consumes a pinch (i.e. about 1 gram) of turmeric every day will be protected from cancer, الن مَسَاءالله عنويجل).
- Before sunrise, eat fresh and warm Jalaybīs (i.e. an Asian sweet) fried in pure ghee. Headache will be relieved, النَشَـمَاتِالله عَزَدَجَلَ.
- 7. If one ever gets an occasional headache, dissolve 2 painkillers in water and drink it after the meal. The pain

يشمِ اللَّه Blessings of

will be relieved, النُهَاءَاللَّه عَدَدَعَلَ . (If one has to take any type of painkiller, one should take it after the meal as it can be harmful if taken on an empty stomach).

Madanī Suggestion: If someone's headache is not relieved even after the use of tablets or medicines, he should have his eyesight tested. If the eyesight is weak, he should wear glasses. This will relieve the headache, النُشَاءَالله عَرَدَعِلَا. If the headache is not still relieved, he should consult a neurologist. Any carelessness in this matter can be extremely detrimental.

Treatment for Nosebleed

If anybody's nose bleeds, he should write بِسَمِ اللَّهِ الرَّحْمُنِ الرَّحِيْم with his index finger starting from his forehead and finishing at the end of the nose. The bleeding will stop, اِنْ شَاءَ اللَّهُ عَذَه عَلَى اللَّهُ عَذَه عَلَى اللَّهُ عَلَى اللَّهُ عَلَى عَلَى اللَّهُ عَلَى عَلَى اللَّهُ عَلَى اللَّهُ عَلَى عَلَى عَلَى اللَّهُ عَلَى عَلَى عَلَى اللَّهُ عَلَى عَلَى اللَّهُ عَلَى اللَّهُ عَلَى عَلَى اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى عَلَى اللَّهُ عَلَى اللّهُ عَلَى اللّٰهُ عَلَى اللّٰهُ عَلَى اللَّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّٰهُ عَلَى اللّٰهُ عَلَى اللّٰهُ عَلَى اللّٰهُ عَلَى اللّهُ عَلَى اللّٰهُ عَلَى اللّٰهُ عَلَى اللَّهُ عَلَى اللّهُ عَلَى اللَّهُ عَلَى اللّٰهُ عَلَى اللّٰهُ عَلَى اللّٰهُ عَلَى اللّٰهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى عَلَى اللَّهُ عَلَى اللّٰ عَلَى اللَّهُ عَلَى اللّٰ عَلَى اللّٰ اللّٰ عَلَى اللّٰ عَلَى اللّٰ عَلَى اللّٰ عَلَى اللّٰ عَلَى اللّٰ عَلَى اللّٰ عَلَى اللّٰ اللّٰ عَلَى اللّٰ لَ

Parable about Medicine

Mufti Ahmad Yār Khān علَيَو مَحْمَةُ المَتَان has stated, 'If a patient recites بِسْمِ اللَّه before taking medicine, the medicine will be efficacious, اِنْ شَاءَ اللَّه عَزَيْمَا لَ

Once Sayyidunā Mūsā عَلَى تَبَيِّنَا وَ عَلَيْهِ وَالسَّلَامَ got extremely severe stomach pain. He humbly asked Allah عَنَّوَجَلَّ for relief and Allah عَنَّوَجَلَ ordered him to consume so-and-so herb from a jungle. Therefore, Sayyidunā Mūsā عَلَى تَبِيَّنَا وَ عَلَيْهِ الصَّلَاةُ وَالسَّلَامَ herb and was immediately cured of the pain.

After some days, the same disease reoccurred so he consumed the same herb again. Contrary to his expectation, his pain became even more severe. He humbly asked the Almighty, 'O Allah اعتَرَيجَلَ What is the secret behind this? One medicine has two entirely different effects! When I consumed it first time, it cured me but when I consumed it second time, it intensified my pain!' Allah عَرَّدَجَلَ said, 'O Mūsā! You used the herb that time with My command but you used it this time of your own accord. O Mūsā! Cure is in My name. Without My name everything of the world is a deadly poison and My name is its cure.' (*Tafsīr-e-Na'īmī, pp. 42, vol.1*)

May Allah عَدَّدَعَلَ have mercy on him and forgive us for his sake!

Trust Allah عَنَّهَجَلّ, Not Medicine

The foregoing parable shows that one should trust Allah عَدَوَجَلَ not the medicine. If Allah عَدَوَجَلَ wills, then the medicine will cure the disease. If He عَدَوَجَلَ does not will, then the same medicine will intensify the disease.

It is commonly seen that a particular medicine cures an ill person, but the same medicine, when taken by any other person, engenders negative reaction, causing other serious diseases or physical disability or even death. Whenever one takes any medicine, he should recite either 'بِسْمِ اللَهِ الرَّحْضُنِ الرَّحِيْم' or 'بِسْمِ اللَهِ السَّافِيْ بِسْمِ اللَهِ الْكَافِي

Contentment of Soul

Allah عَدَّة sent a revelation to Sayyidunā Mūsā عَدَّة خَلَه 'Every soul is thirsty when leaving the world except for the one that has recited بَشِمْ اللَّهِ الرَّحْمَنِ الرَّحِيْم (Asrār-ul-Fātiḥaĥ, p. 162)

يشم الله Blessings of

Excellently بِسْمِ اللهِ الرَّحْمنِ الرَّحِيْم Excellently

Sayyidunā 'Alī Murtadā حَرَّمَ النَّكُونُهُ الكَرِبُمُ has narrated, 'A person recited بِسْمِ اللَّهِ الرَّحْمَٰنِ الرَّحِيْمُ very excellently; so he was forgiven.' (*Shu'ab-ul-Īmān, pp. 546, vol. 2, Ḥadīš 2667*)

Sweetness of Divine Name Leads to Absolution

A man once saw a sinful person in a dream and asked '*How has Allah عَدَوَجَةَ treated you?*' He replied, 'Once, whilst walking past a Madrasaĥ, I heard بِشَمِ اللَّهِ الرَّحْمُنِ الرَّحِيْمِ being recited by somebody. The sweetness of the sweet name of Allah عَدَوَجَلَ had a great impact upon my heart. At the very same time, I heard a voice from Ghayb, 'We will not gather two things (1) Sweetness of the name of Allah عَدَوَجَلَ (2) Agonies of death.' (Anīs-ul-Wā'izīn, p. 4)

May Allah عَزَّدَجَلَّ have mercy on him and forgive us for his sake!

Dear Islamic brothers! The foregoing narration shows that the one taking pleasure in the blessed and sacred name of Allah عَدَوَجَلَ leaves this world under the shadow of mercy, and death brings for him a message of forgiveness and absolution. The mercy of Allah عَدَوَجَلَ is immense and infinite. Even the gravest sinners can be forgiven by virtue of apparently-minor looking deeds.

Rahmat-e-Ḥaq 'baĥā' na mī juwaīd Rahmat-e-Ḥaq 'baĥānaĥ' mī juwaīd

The mercy of Allah عَدَّدَجَلَّ does not seek a price The mercy of Allah تَدَيَجَلَ searches just for an excuse

Proof on Judgment Day

Mufti Aḥmad Yār Khān عليّة محمّة المتكان has stated, 'Describing the excellence and benefits of يسْم اللّه الله the author of *Tafsīr 'Azīzī* has stated that there was a saint of Allah who made a will on his deathbed that لم الترّج من الرّج من الرّجيم be written on a piece of paper and kept under his shroud. When asked about this, he replied, 'On the Day of Judgement this will be my written proof by which I will beg for divine mercy.' (*Tafsīr-e-Na'īmī, pp. 42, vol. 1*)

May Allah عَدَّوَجَلَّ have mercy on him and forgive us for his sake!

Milay gā dauno ʻālam kā khazānah pařh lo يشيم الله يشيم الله chāhay to ho Jannat ihikānah pařh lo توَدَيكَ

The treasure of the world and the Hereafter will go to you – recite $ي = 2 \sum_{k=1}^{n} | \vec{U}_k |$

يِسْمِ الله wills, your abode will be Paradise - recite عَنَّوَجَلَ If Allah

صَلُّوًا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد تُوَبُوًا إِلَى اللَّه اَسْتَغْفِرُ اللَّه صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد

Protection from Torment

It is stated in *Durr-e-Mukhtār*, a renowned book of Ḥanafī Fiqĥ (jurisprudence) that a person made the will that بِشَمِ اللَّهِ الرَّحِيْم be written on his chest and forehead after his death. When he died, his will was fulfilled.

A few days after his demise, someone saw him in dream and asked as to how he was treated. He replied, 'After I was buried in my grave, the angels of punishment came but when they saw 'يسَمِ اللهُ' written on my forehead, they said, 'You have been saved from punishment!' (*Durr-e-Mukhtār, pp. 156, vol. 3*)

May Allah عَدَّدَجَلَ have mercy on him and forgive us for his sake!

How to Write on Shroud?

Dear Islamic brothers! Whenever a Muslim has passed away, do write يشيم الله الترحيم and other holy words on his forehead etc. A slight attention of yours can bring about the forgiveness of the deceased. Further, this virtue of having sympathy for the deceased may also lead to your own forgiveness.

'Allāmaĥ Shāmī مَحْمَةُ اللهِ تَعَالَ عَلَيه has stated, 'It could also be done that 'لَا الله الله الله الله عُمَد ألله تعالى عله (الله عُمَد ألله عُمَد ألله عَمَد الله الله الله) be written on the forehead and the chest of the deceased respectively. Write these with the index finger without using ink, after giving Ghusl to the deceased but before shrouding him/her.' (*Rad-dul-Muḥtār, pp. 157, vol. 3*)

It is not necessary to put diacritical marks. It is permissible to keep Shajaraĥ and 'Aĥd Nāmaĥ in the grave. It is preferable to make a recess-like space in the wall in front of the face of the deceased towards the Qiblaĥ and then keep Shajaraĥ and 'Aĥd Nāmaĥ in it.

It is stated in *Durr-e-Mukhtār* that not only is it permissible to write 'Aĥd Nāmaĥ' on the shroud, there is also a hope of forgiveness for the deceased by virtue of this. (*Baĥār-e-Sharī'at*, *pp. 108, vol. 4*)

Bestowment of Forgiveness

On the Day of Judgment, the angels of punishment will capture a person. The angels will be ordered to search his body parts for any virtue. Therefore, they will search all of his body parts but will find no virtue. They will then ask the person to show his tongue so that they would see whether there is any virtue in it. When he takes out his tongue, the angels will see will see will see whether there is any written in white on his tongue. Immediately, it will be proclaimed, 'Go! We have forgiven you!' (*Nuzĥa-tul-Majālis, pp. 25, vol. 1*)

May Allah عَوَّدَعِلَ have mercy on him and forgive us for his sake!

Gunāĥgāron na gĥabrāo na gĥabrāo na gĥabrāo Nazar raḥmat pay rakĥo Jannat-ul-Firdaus mayn jāo

O sinners! Do not worry! Do not worry! Enter Jannat-ul-Firdaus setting your sight on mercy

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد

Dear Islamic brothers! This is the grace of Allah عَنَّوَبَعَلَ that He forgives whoever He wishes. Undoubtedly, that person must have recited 'بِسَمِ اللَّهِ الرَّحْمَٰنِ الرَّحِيْم' with sincerity, which in turn benefited him, as even an apparently minor-looking deed performed with sincerity is very great.

The Beloved and Blessed Prophet حَلَّ الله تَعَالى عَلَيهِ وَالله وَسَلَّم has stated, أَخْلِصُ دِيْنَكَ يَكُفِكَ الْعَمَلُ الْقَلِيْلُ 'Become sincere in your Dīn [religion]; even little deed will suffice.' (Al-Mustadrak, pp. 435, vol. 5, Hadīš 7914) يشم الله Blessings of

Hujjat-ul-Islam, Imām Muhammad Ghazālī عَلَيُوبَحْمَةُ اللَّوالَى has quoted a saint as saying, 'Sincerity (even) for a moment is a cause of absolution but sincerity is very rarely found.' (*Ihyā-ul-*'*Ulūm, pp. 399, vol. 4*)

Signs of Sincere Deed

The companions of Sayyidunā 'Īsā عَلْ تَدِيِّنَا وَ عَلَيْهِ الصَّلَوْ وَالسَّلَامِ asked him, 'Whose deed is sincere?' Sayyidunā 'Īsā عَلْ تَدِيتَا وَ عَلَيْهِ السَّلَامِ replied, 'The deed of only that person will be considered sincere who performs his deed just for the pleasure of Allah عَرَّدَجَلَ and dislikes being praised by people for that deed.' (*Iḥyā-ul-'Ulūm, pp.* 403, vol. 4)

May Allah عَرَّدَجلَ have mercy on him and forgive us for his sake!

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالى عَلى مُحَمَّد

O Allah اعتَوَمَعَلَ For the sake of Your sincere Prophet, Sayyidunā 'Īsā على نَبِيِّنَا وَعَلَيْهِ الصَّلُوةُ وَالسَّلَام , forgive us without any reason merely out of Your mercy. Amīn!

Alas! How sad! We are rapidly falling into the deep abyss of destruction at the hands of our Nafs and Satan! Alas! We are not satisfied unless our deeds and religious actions are admired and praised in the name of encouragement.

Mayrā ĥar 'amal bas Tayray wāsitay ĥo Kar īkhlāş aysā 'atā Yā Ilāĥī

My every deed be solely for Your pleasure, O Almighty Bless me with such a treasure of sincerity

Easy Invocation for Removal of Adversities

Sayyidunā 'Alī كَرَّمَ اللَّهُ تَعَالَى دَجْهَهُ الْكَرِيْم has narrated that the Holy Prophet حَرَّمَ اللَّهُ تَعَالَى دَجْهَهُ الْكَرِيْمِ) has stated, 'O 'Alī (كَرَّمَ اللَّهُ تَعَالَى عَلَيْهِ وَاللَّهُ تَعَالَى عَلَيْهِ وَاللَّهُ تَعَالَى عَلَيْهِ وَاللَّهُ مَعَالَى عَلَيْهُ مَعَالَى عَلَيْهُ مَعَالَى عَلَيْهُ مَعَالَى عَلَيْهُ مَعْنَا عَالَى وَجْهَهُ الْكَرِيْمِ Should I not tell you some words to be recited in times of adversity?' Sayyidunā 'Alī مَعَالَى وَجْهَهُ الْكَرِيْمِ replied, 'Of course! Please do tell me. May my life be sacrificed for you! I have indeed learnt all goodness only from you!' He صَلَى اللَّهُ تَعَالَى عَلَيْهِ وَالْهِ وَسَلَّمَ لَ

بِسْمِ اللهِ الرَّحْمٰنِ الرَّحِيْمِ وَلَاحَوْلَ وَلَا قُوَّةَ إِلَّا بِاللهِ الْعَلِيِّ الْعَظِيْم

Thus, with its blessings, Allah عَدَوَجَلَ will remove whichever adversities He wishes.' (*'Aml-ul-Yaum wal-Laylaĥ li-Ibn Sunnī, p. 120*)

Removal of Difficulties

Dear Islamic brothers! Whenever you face any adversity such as illness, debt, court case, opposition from enemy, unemployment, unforeseen problem, loss of something, or if you are hurt or beaten by someone, or if you stumble over something or are stuck in a traffic jam or suffer financial or commercial loss or are burgled or your car etc. breaks down - in brief, whether you have a major problem or a minor one, make the habit of reciting بشم الله الرّحمن الرّحين ولَاحَوْلَ وَلَا قُوْةَ إِلَّا بِاللَّهِ الْعَلِيَ الْعَطِيم . Virtuous intention will lead to destination - that is, if recited with a firm belief, it will benefit you, النه الرّفة الله عند عنه الله المناه .

Another action for the solution of problems is to make Ghusl before Salāt-ul-Jumu'aĥ and put on clean and pure clothes and then recite i 200 times whilst in solitude (with Ṣalāt-'Alan-

يشمِ الله Blessings of

Nabī بن thrice before and after it). No matter how major the problem is, it will be solved, and which type of need one has, it will be fulfilled, الن معتريجال.

الكمَسْدُلِلْه عَنْدَعِلَا، By the blessings of making Du'ā in the company of the devotees of Rasūl during the Sunnaĥ-Inspiring Madanī Qāfilaĥs of Dawat-e-Islami, the problems of countless Islamic brothers have been solved.

New Life

A labourer was hospitalized for the treatment of his kidneys failure. His wicked nephew came to visit him. Seeing his maternal uncle in an extremely critical condition, he became dejected and tears welled up in his eyes. He had heard that Du'ās made during the Sunnaĥ-Inspiring Madanī Qāfilaĥs of Dawat-e-Islami are accepted. Therefore, he also travelled with a Madanī Qāfilaĥ during which he tearfully made Du'ā for the recovery of his uncle.

When he returned, he was amazed to see that his uncle, who had now recovered from his disease and come home, was strolling towards the Masjid to offer Ṣalāĥ! Seeing this merciful scene, the young man repented of his sinful life and adopted the beautiful Madanī environment of Dawat-e-Islami!

> Marz gambĥīr ĥo, garcheĥ dilgīr ĥo Ĥaun gī ḥal mushkilayn, Qāfilay mayn chalo Gham kay bādal cĥatayn aur khushiyān milayn Dil kī kaliyān kĥilīn Qāfilay mayn chalo

يشم الله Blessings of

Diseases will be cured, travel with Madanī Qāfilaĥ Problems will be resolved, travel with Madanī Qāfilaĥ Clouds of grief will be cleared, travel with Madanī Qāfilaĥ Rain of happiness will be showered, travel with Madanī Qāfilaĥ

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالى عَلَى مُحَمَّد تُوْبُوًا إِلَى اللَّه ٱسْتَغْفِرُ اللَّه صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد

الْحَمْدُلِلْه عَزَدَعَلَ, The Du'ā made from the depths of the heart can never be rejected. Whatever Du'ā is made to Allah عَزَىجَلَ is definitely accepted. Our Merciful Allah عَزَدَعِلَ has declared:

وَقَالَ رَبُّكُمُ ادْعُوْنِيَ آسْتَجِبُ لَكُمُ

And your Rab عَزَّدَجَلَّ has proclaimed, 'Pray to Me, I shall answer your prayer.'

[Kanz-ul-Īmān (Translation of Quran)] (Part 24, Sūraĥ Al-Mūmin, verse 60)

Satanic Deception

Undoubtedly, Allah عَدَدَجَلَ has declared in the Noble Quran, *pray to Me, I shall answer your prayer*, but many times the effects of the fulfilment of our prayer do not appear. For example, someone prays that he get a job at a certain firm or organization but his desire isn't fulfilled [and thus it is assumed that the prayer was not answered].

يشيم الله Blessings of

Cure for Satanic Deception

Misunderstanding about the meaning of the fulfilment of prayer leads to satanic deceptions. There is no doubt about the fulfilment of prayer. However, a prayer may be fulfilled in different ways three of which are mentioned below:

 (Sometimes) what the praying person asks for is not given to him as it is not better for him, whereas Allah عَرَّدَجَلَ most Merciful, wants betterment for His servants.

وَعَلَى أَنْ تَكْرَهُوا شَيْئًا وَّهُوَ خَيْرٌ تَكْمُ أَوَعَلَى أَنْ تُحِبُّوا شَيْئًا وَهُوَ شَرُّ لَكُمْ أَوَ اللَّهُ يَعْلَمُ وَ أَنْتُمُ لَا تَعْلَمُوْنَ شَ

It is likely that you dislike a thing which is better for you; and it is likely that you like a thing which is bad for you; and Allah ترديكل knows, and you do not know. *[Kanz-ul-Īmān (Translation of Quran)] (Part 2, Sūraĥ Al-Baqaraĥ, verse 216)*

2. (At times) A great adversity or trouble is going to befall the praying person but he is protected from it by Almighty Allah متوجعَل by virtue of his prayer which apparently seems unfulfilled to him. For example, he was to sustain a fracture to his feet in a motorcycle accident after Ṣalāt-ul-Maghrib on Sunday. After Ṣalāt-ul-'Aṣr on Sunday, he made Du'ā: 'Yā Allah متوجعَل, so-and-so person owes me 1000 rupees. May he return my money to me!' After offering Ṣalāt-ul-Maghrib, he reached the house of the debtor safe and sound but the debtor did not pay the debt. He thought that his prayer was not answered but, in fact, he is unaware that by the blessing of his apparently unfulfilled looking prayer he has been protected from the trouble of the fracture of feet which was to befall him in an accident whilst he was on his way to the debtor's house.

3. (Sometimes) what the praying person asks for is not given to him but a great deal of reward is given to him in the Hereafter in return. It is mentioned in a blessed Hadīš, 'In the Hereafter, when a person sees the rewards of his prayers that were not answered in the world, he will desire, 'If only no prayer of mine had been answered in the world and all had been saved here for (my afterlife).' (*Aḥsan-ul-Wi'ā*, p. 37) It is mentioned in another blessed Hadīš, 'The doors of Paradise will be opened for the one who is blessed with the ability of making prayer.' (*Aḥsan-ul-Wi'ā*, p. 141)

A Devotee of

A preacher was once describing the excellence of بِسْمِ اللَّه in a congregation. A non-Muslim girl was also present. Impressed by listening to the virtues of بِسْمِ اللَّه , she embraced Islam and made the habit of reciting بيسْم اللَّه الرَّحْمَٰنِ الرَّحِيْم gat the time of sleeping, waking, standing, sitting, walking and doing household chores. In short, she started reciting بِسْمِ اللَّه all the time.

The parents of the girl who were unbelievers were extremely displeased with her. Due to their enmity against Islam they started torturing her and conspired to have her murdered under any false charge. One day, the father of the girl who was a courtier at the royal court gave the King's seal ring to his daughter to keep it in a safe place. يسم الله Blessings of

Reciting بِسَمِ اللَّهِ الرَّحْمَنِ الرَّحِيْم she took the ring and put it into her pocket reciting الرَّحْمَنِ الرَّحْمَنِ الرَّحْمَنِ الرَّحِيْم When night fell and the girl went to sleep, her father secretly took the ring from her pocket and threw it into the river. A fish of the river swallowed the ring.

The next morning, a fisherman cast his fishnet in the river, catching the same fish coincidentally. The fisherman then gifted the fish to the courtier who gave it to his daughter to cook. Reciting منه الله الرّحين الرّحِيْم she took the fish. When she cut the fish open reciting منه الله الرّحين الرّحين الرّحين she found the same ring. Reciting منه الله الرّحين الرّحين الرّحين الرّحين she found the same ring. Reciting منه الله الرّحين الرّحين الرّحين from her saked his daughter for the ring. Reciting from her pocket and handed it over to him. Seeing this, he was completely taken aback. In this way, Allah منه الله same from her gain and served the girl who was a devotee of $\mu_{\rm max}$ from being murdered. (Lam'ān-e-Ṣūfiyā)

May Allah عَرَّدَجَلَّ have mercy on her and forgive us for her sake!

Excellence of Writing

Sayyidunā Anas مَعْىَ اللهُ تَعَالَى عَنَهُ has reported that the Prophet of Raḥmaĥ, the Intercessor of Ummaĥ حَلَّى اللهُ تَعَالَى عَلَيْهِ وَاللهُ مَتَى اللهُ التَرْحِيْمُ has stated, 'The one who has written بِسْمِ اللهِ الرَّحْمَٰنِ الرَّحِيْمِ in a beautiful form for the honour of Allah عَدَّدَ عَلَى بِعَالَهُ kas stated, '.عَدَّدَ عَلَ (Ad-Dur-rul-Manšūr, pp. 27, vol. 1) The honourable father of A'lā Ḥaḍrat, Shaykh Sayyidunā Naqī 'Alī Khān Qādirī عَلَيَهِ مَحْمَةُ اللَّهِ التَّوِي passed away on a Thursday at the time of Żuĥr in the sacred month of Żul-Qa'da-tul-Ḥarām, in 1297 A.H. The last writing of his life was بِسْمِ اللَّهِ الرَّحْسِيْ اللَّهِ الرَّحْسِيْ

Describing the heart-rending moments of his father's demise, A'lā Ḥaḍrat جَعَةُ اللهِ تَعَالَى عَلَيْهِ has stated, 'On the day of his demise, he offered Ṣalāt-ul-Fajr. Before the time of Zuĥr started he had passed away. When his soul was going to leave his body, all those present witnessed that he was repeatedly making Salām with his eyes closed (this seems to be an indication that the blessed souls of the Auliyā [saints] were gathering to welcome him).

During his last breaths, he passed his hands over the parts of his body washed in Wuḍū as though he was making Wuḍū. He even cleaned his nose from the inside. شبخن الله عزوجل, He acted as if he was offering Ṣalāt-uẓ-Ṣuĥr in the state of unconsciousness.

When his blessed soul was going to leave his body, this Faqīr¹ was present close to his head. By Allah اعتَوَدَعَلَ</sup> A beautiful Nūr (light) was clearly visible to everyone. It arose from his chest and shone on the face like bright lightning, as sunlight reflects in a mirror. This happened for a moment and then disappeared, and his soul also left his body at the very same moment. The last word he uttered was 'Allah 'عَوَدَعَلَ' and the last words he wrote were 'مِتَحَدَّمَ اللَّهُ الرَّحْسَنِ الرَّحِيْنِ الرَّحِيْنِ الرَّحِيْنِ الرَّحِيْم source which he had written on a piece of paper 2 days before his demise.'

¹ A'lā Ḥaḍrat مَحْدُّاللَّه تَعَالَى عَلَيْهِ humbly refers to himself as 'Faqīr' that means a worthless person. [Translator's Note]

After some time, I (i.e. A'lā Ḥaḍrat سَلَمَة اللهِ تَعَالى عَلَيَه) had a dream in which I saw my honourable Murshid مَنْنَى عَنْهُ مَعَالى عَنْهُ of my honourable father مَنْنَى عَلَيْه so I asked, 'Your highness! You are here?' He replied, 'From today or from now, I will be staying here.' (*Hayāt-e-A'lā Ḥaḍrat, pp. 50, vol. 1*)

May Allah عَرَّدَجَلَ have mercy on them and forgive us for their sake!

Dear Islamic brothers! To attain the great reward of writing بيسم الله الرَّحْصَنِ الرَّحِيْم, if possible, whilst in the state of Wudū, one should occasionally write it on a piece of paper in a beautiful manner. Never write it at such a place where it may be desecrated.

Likewise, do not write verses and sacred words on walls as the paint with sacred writings on them may peel off the wall and fall on the ground. (Take the same care in Masājid as well). As for writing something on the ground or floor, this has been explicitly prohibited by our Beloved Rasūl صَلَى اللهُ تَعَال عَلَيْهِ وَاللهِ مِسَلَّم.

Writing on Ground

The Prophet of mankind, the Peace of our heart and mind, the most Generous and Kind صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم once passed by a place where something was written on the ground. The Holy Prophet صَلَى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم asked a nearby sitting young man, 'What is written there?' The young man replied, 'بِسْم اللَّه' Said, 'Curse be upon the person who has done this. Keep (the writing of) at its (proper) place [that is, respect it].' (*Ad-Dur-rul-Manšūr, pp. 29, vol. 1*)

Az-Khudā khawāĥīm taufīq adab Bay-adab maḥrūm gasht az fazl-e-Rab

(We seek the ability of respecting holy things as the disrespectful are disgraced and deprived of divine bounties)

Respect Alphabets of Every Language

Dear Islamic brothers! One should not write the letters of any language on the ground. Some people are under the impression that there is no need to respect the English language, but this is a grave misunderstanding of theirs. Just ponder! If 'ALLAH' is written in English, will you not respect it? Indeed, you will respect it from the bottom of your heart. If, Allah $\exists z t t t t t t$ forbid, someone places his foot on (the word 'ALLAH' written on a piece of paper etc.) or throws away it with the intention of desecrating it, he will become an unbeliever. Therefore, one should respect the letters of all the languages of the world including English.

It is mentioned on page 396 of the first volume of *Tafsīr Kabīr* that all languages spoken in the world are 'Ilĥāmī' [divinely revealed]. It is obvious that writing the words of any language on the ground is its desecration. These days, some words are painted on the roads by the traffic department for the guidance of drivers, this is wrong. If only they had used signs of different colours (except green) for this purpose. Likewise, doormats with the word 'WELCOME' printed on them should not be placed near doors.

Regretfully, it has become almost impossible these days to respect the letters of languages. Often, the name of the company or manufacturer is printed on rugs, floor sheets, mattresses, duvet covers, bed sheets, bed spreads and bedstead

covers etc. Such names are inscribed even on toilets, slippers, shoes and soles. Company name is also printed on the edge of the fabric. Sometimes, the trousers or pyjama gets sewn in such a way that the company name printed on the fabric remains under backside, continuously disrespecting the letters. The most distressing thing is that writing is usually seen even on the bottom of floor tiles. [To avoid disrespect] the writing engraved on floor tiles can be removed by an angle grinder. Those buying these items in bulk can have them prepared without company name by asking the manufacturer to do so at the time of placing their order. But who will take great pains and develop this Madanī mindset! Well, with the ability granted by Almighty Allah

Once, in Bāb-ul-Madīnaĥ Karachi, Sag-e-Madīnaĥ¹ was deeply hurt to have seen a red brick with the word 'Umar' inscribed on it. Such red bricks are used in making walls, floors, bathrooms and even toilets. When writing these words, a heart-rending experience of past comes to my mind. Let me share that with you.

Heart-Rending Recollection of Madīnaĥ

At the eastern side of the sacred Masjid-un-Nabawī, in front of Bāb Jibrāīl, there was an ancient street which led towards Jannat-ul-Baqī'. The devotees used to call it 'Street of Paradise.' Many memorable sites were once located there including the sacred houses of the blessed family of the Holy Prophet صَلَ الله تعالى عليه واله وسلّم. Now, that sweet and beautiful Madanī street has been demolished.

¹ The author, Amīr-e-Aĥl-e-Sunnat دَامَتُ بَرَكَاتُهُمُ العَالِيَة, refers to himself as 'Sag-e-Madīnaĥ' out of humbleness.

On a delightful evening of 1400 A.H., I (the author) was passing the same 'Street of Paradise' when my eye fell on some Arabic words engraved onto a manhole cover. When I looked closer, I saw that the words 'بخاری الدینه' were engraved on it. I kissed the words with sentimental reverence and felt inexpressible hatred for those unfortunate people who had engraved the name of my sweet and beloved city Madīnaĥ (رابعا الله شركة) onto the cover of a manhole. Meanwhile, an old Yemeni who had seen me kiss the blessed words came and told me off. I lowered my head and moved on swiftly. I had only walked a short distance when I heard someone say Salām to me. When I turned around to see who he was, I noticed that he was a person from Pakistan. He met me politely. The odd thing was that he began to apologise to me and said, 'Please don't mind what the old Yemeni has said.'

He further said, 'I am very impressed by your manner of showing respect and reverence at the sacred Masjid-un-Nabawī. I have been consistently following you and taking note of every single movement and action of yours. Please come and stay at my home.' I replied, 'I replied, 'I please come and stay at my home.' I replied, 'I replied, 'I do not need food yet.' Then he said, 'Please accept some money from me as a gift.' Thanking him I explained, 'I am not a needy person; I have enough provisions, المحمد الله عنوبالله عنوبال.' Anyway, he was someone who possessed correct beliefs and was very affectionate towards me. He was a stranger to me, and I did not meet him again since that casual meeting. May Allah

آمِينْ بِجَاهِ النَّبِيّ الْأَمِينُ مَنَّ اللَّهُ تَعَالَى عَلَيْهِ وَاللهِ وَسَلَّم

Maḥfūẓ Khudā rakĥnā sadā bay-adabaun say Aur mujĥ say bĥī sarzad na kabĥī bay-adabī ĥo

Protect me always from blasphemers, O Almighty May I never commit any type of blasphemy

Argument of Sharp-Witted

In Arabic, the word 'Madīnaĥ' means 'a city' so there is nothing wrong with writing 'Madīnaĥ' on the cover of a manhole.

Reply by a Devotee

In Arabic, the word 'Balad (بَلَد)' is also commonly used for city. Even city council of Madīnaĥ is called 'Baladiyyaĥ' so what prompted them to write the beautiful name of Madīnaĥ on a manhole cover! With the exception of Arabic language, when 'Madīnaĥ' is used in any other language of the world including Urdu, it will mean the holy Madīnaĥ city of the Beloved and Blessed Prophet صَلَى المُقْتَعَانَ عَلَيْهِوَ المُعَتَى المُ

Moreover, renowned scholars have included the single word 'Madīnaĥ' in the numerous blessed names of Madīna-tul-Munawwaraĥ (راومَاﷲ مَرَّانَ وَاللَّهُ مَرَّانَ وَاللَّهُ مَرَّانَ وَاللَّهُ مَرَّانَ وَاللَّهُ مَرَّاتَ اللَّهُ مَا history of Madīna-tul-Munawwaraĥ also affirm the fact that the single word 'Madīnaĥ' refers to the blessed city of the Holy Prophet صَلَى اللَّهُ تَعَالى عَلَيْهِ وَالْهِ وَسَلَّم

For example, on page 22 of volume 1 of his book *Wafā-ul-Wafā*, 'Allāmaĥ Nūruddīn 'Alī bin Aḥmad Assamĥūdī عليَهِ محمدُ اللَّهِ القَرِى has stated so many blessed names of Madīna-tul-Munawwaraĥ one of which is the single word 'Madīnaĥ.' Anyway, the hearts of devotees can never accept the writing or engraving of the word 'Madīnaĥ' or 'Al-Madīnaĥ' on a manhole cover. What is Al-Madīnaĥ! Only the hearts of true devotees can understand the sanctity of 'Al-Madīnaĥ.'

The leader of devotees, Imām of the Aĥl-e-Sunnat, reviver of religion, Maulānā Shāĥ Aḥmad Razā Khān علَيْهِ رَحْمَةُ الرَّحْنَ has explained the significance of Madīnaĥ in his following couplet:

Nām-e-Madīnaĥ lay diyā chalnay lagī nasīm-e-khuld Sauzish-e-gham ko ĥam nay bĥī kaysī ĥawā batāī kyūn

Mention of Madina has made a breeze of Paradise blow And has caused the grief of our heart to further grow

(Hadāiq-e-Bakhshish)

The brother of A'lā Ḥaḍrat برَحْمَةُ اللهِ تَعَالَى عَلَيَه , Maulānā Ḥasan Razā Khān عَلَيْهِ مُحْمَةُ الْحَتَّان has expressed his devotion to Madīnaĥ in the following couplet:

Raĥayn un kay jalway, basayn un kay jalway Mayrā dil banay yādgār-e-Madīnaĥ

May holy visions remain in my heart May thoughts of Madīnaĥ capture my heart

(Żauq-e-Na'at)

Satanic Deception

After all, it is very disgusting to kiss the cover of a manhole.

Cure for Satanic Deception

The cover is on the mouth of the manhole while the waste matter is inside. Therefore, there is no justification in declaring the dry manhole cover unclean which has no apparent signs of يشم الله Blessings of

uncleanliness upon it. No Mufti of the Islamic world would declare it impermissible to kiss, out of love and devotion, the word 'Al-Madīnaĥ' which has attachment to the holy city Madīna-tul-Munawwaraĥ, even if written or engraved on a dry manhole cover. Indeed, it is only a trait of the devotees of Madīnaĥ cover. Indeed, it is only a trait of the devotees of 'Al-Madīnaĥ' engraved on a cover placed in a blessed street of the sacred city of the Noble Prophet مَتَى اللهُ تَعَالى علَيْهِ وَالهِ وَسَلَّمُ O the devotees of beloved Madīnaĥ and the Prophet of Madīnaĥ

Al-Madīnaĥ say ĥamayn to piyār ĥay النَشَاءَاللُه عَرَدَعِنَ Apnā bayřā pār ĥay

We have love for Al-Madīnaĥ indeed النُشَاءَالله عنوَد على الله الله عنوَد على الله عنوَد على الله الله عنو

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد

Drinker Forgiven

There were two brothers. One of them was pious, whereas the other was a drinker. The pious person once called his brother and punished him for his habit of drinking alcohol. Whilst returning, the drinker fell into some deep water and drowned. Eventually, he was buried in a grave. At night, the pious person had a dream in which he saw his deceased brother stroll in Paradise. Amazed, he asked, 'You were a drinker and had died in the state of intoxication, how have you entered Paradise?' His deceased brother replied, 'Whilst returning after being beaten by you, I saw on the way a piece of paper with 'شَرَعْتُ الرَّحْسَنِ الرَّ

After I was buried, Munkar and Nakīr came into my grave and asked questions. I politely said, 'You are questioning me, whereas the pure name of my Beloved Almighty Allah عَنَدَعَ is in my abdomen!' As I said this, a voice from Ghayb said, is an wabdomen!' As I said this, a voice from Ghayb said, '*My servant has spoken the truth.* Undoubtedly, I have forgiven him.' (Nuzĥa-tul-Majālis, pp. 27, vol. 1)

May Allah عَوَّدَجَلَ have mercy on him and forgive us for his sake!

صَلُّوًا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد تُوَبُوًا إِلَى اللَّه السَّعَفِرُ اللَّه صَلُّوًا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد

If only every Muslim joins the fold of the Sunnaĥ learning and teaching devotees of Rasūl by associating himself with Dawate-Islami, a global & non-political, religious movement of the Quran and Sunnaĥ. If only we all get the privilege of attending every Dars and Sunnaĥ-Inspiring Ijtimā' and wholeheartedly make struggle for these righteous acts.

Reward of Forgiveness

An Islamic brother has stated, 'The 3 day Sunnaĥ-Inspiring Ijtimā' of Dawat-e-Islami, a global & non-political, religious movement of the Quran and Sunnaĥ, was going to be held in Bāb-ul-Madīnaĥ Karachi. Large-scale preparations for the Ijtimā' were underway. Special trains from different cities were arranged so that devotees of Rasūl could attend the Ijtimā' from all over the country.

During those days a relative of mine passed away. A few days after his demise, someone from his family saw him in a dream. When asked about his state, the deceased replied, 'I had booked a seat on one of the special trains with the intention of attending Dawat-e-Islami's Sunnaĥ-Inspiring Ijtimā' going to be held in Karachi. Allah z_{zzz} has forgiven me because of that true intention of mine.'

Raḥmat-e-Ḥaq 'baĥā' na mī juwaīd Raḥmat-e-Ḥaq 'baĥānaĥ' mī juwaīd

The mercy of Allah عَدَّدَجَلَّ does not seek a price The mercy of Allah عَدَّدَجَلَ searches just for an excuse

Blessings of Good Intention

Dear Islamic brothers! Did you see how tremendous the virtues of a good intention are? Although that brother could not get the opportunity of attending the Ijtimā', he was fortunately forgiven because of his intention of attending the Ijtimā'. Sayyidunā Ḥasan Baṣrī مرضى الله تعالى عنه has stated, 'Man will attain Paradise, not because of a few days' good deeds, but because of good intentions.' (*Kīmiyā-e-Sa'ādat, pp. 861, vol. 2*)

Remember that intention refers to the intention of the heart (i.e. the willingness of heart to do something). If a person (apparently) agrees to do some righteous act but has no intention in his heart, he won't gain the reward of intention. For example, someone is asked to come somewhere tomorrow, and he also responds by saying, 'Yes', but he has the intention in his heart that he will not go there. This will be a false promise, and making a false promise is a Harām act leading to Hell. When the Holy Prophet حَلَى اللهُتَعَالَى عَلَيُودَ المِحَسَلَمُ departed for the battle of Tabūk, he حَلَى اللهُتَعَالَى عَلَيُودَ للمِحَسَلَمُ there are certain people who are with us whenever we cross a valley or invade a place, annoying the unbelievers. Further, when we spend any money or are hungry, they are (also considered) to be with us in all these things despite the fact that they are in Madīna-tul-Munawwaraĥ.' The blessed companions مَعْنَى اللهُ تَعَالَى عَلَيُو وَالمُوتَعَالَى وَالمُعَالَى مَعْنَى اللهُ تَعَالَى عَلَيُو وَالمُوتَعَالَى عَلَيو وَالمُوتَعَالَى عَلَي وَعَالَي مَالمُعَالَى عَلَي وَعَالَى مَالمُوتَعَالَى عَلَي وَالمُعَالَى عَلَي وَالمُعَالَى عَلَي وَعَالَي مَالمُ مَالَعُ مَالَي مَالمُ مَعْلَى مَالَي وَلَي مَعْلَي وَعَالَى عَلَي وَعَالَي مَالَعُ مَالَعُ مَالَعُ مَعْلَى مَا مُعَالَى مَالَعُ مُ

Quoting a blessed Hadīš in his renowned book '*Kīmīyā-e-Sa'ādat*' Hujjat-ul-Islam Imām Muhammad Ghazālī عَلَيَهِ مَحْمَةُ الْوَالِي has stated that the Beloved and Blessed Prophet صَلَى اللَّفَتَعَالَى عَلَيْهِوَالمِوَسَلَم has said, 'The one borrowing (money etc.) with no intention of returning it is a thief.' (*Attarghīb Wattarĥīb, pp. 602, vol. 2*)

Divine Hidden Plan

Indeed the mercy of Allah عَزَّدَجَلَ is immense and infinite. He عَزَّدَجَلَ is independent. No one knows what the Divine Hidden

Plan about him is. When the mercy of Allah عَدَوَجَلَ dominates, He عَدَوَجَلَ blesses a person with the marvellous favours of Paradise by virtue of an apparently minor-looking deed but when He عَدَوَجَلَ intends to punish a person, He عَدَوَجَلَ punishes him for even any minor sin. Therefore, one should never miss any good deed and should always refrain from every sin. One should always fear the indifference of Allah عَدَوَجَلَ.

A Hair-Raising Parable

'Allāmaĥ 'Abdur Raḥmān Ibn Jawzī عليه تحمة القوى has narrated that Sayyidunā Ḥasan Baṣrī عليه تحمة الله الله (was once sitting somewhere along with his friends when some people came dragging the corpse of an executed person. As Sayyidunā Ḥasan Baṣrī عليه تحمة الله glanced at the executed person's face, he instantly fell to the ground unconscious. When he recovered, someone asked him the story. He replied, 'This executed man was once a great worshiper and an ascetic person.'

More curious, people requested, 'Yā Sayyidī! Please tell us the incident in detail.' The eminent saint then related, 'One day, this worshiper left his house to offer Ṣalāĥ. On the way he caught sight of a non-Muslim girl, and immediately fell in love with her. Unable to resist, he asked her to marry him. The non-Muslim girl asked him to embrace her religion. At first, he prevented himself but eventually yielded to his lust and embraced her religion renouncing Islam.

When he informed the girl that he had embraced her religion, she turned furious and said admonishing him, 'O unfortunate! You have no good. You are not loyal even to your religion, how could you be loyal to anyone else! O ill-fated! You have endangered your lifelong worship, asceticism and even your religion in the craziness of your lust! Listen! You have become an apostate renouncing Islam but ٱلحَدَّالِلَه عَنَوَجَاً I have embraced Islam renouncing that untrue religion.'

Having said this, she recited Sūraĥ Ikhlāş. Someone asked her in astonishment, 'How did you learn this Sūraĥ by heart?' She replied, 'In my dream, I saw that I was about to fall into Hell when someone came there and comforted me saying, 'Don't be afraid. That man has been made atonement for you [i.e. he will enter Hell instead of you].' Then, I saw this unfortunate lover being brought to be thrown into Hell in place of me. Later, the respectable man took me to Paradise where I saw the following words written:

يَمْحُوا اللهُ مَا يَشَآءُ وَيُثْبِتُ * وَعِنْدَةُ أُمُّ الْحِتْبِ ٢

Allah عَزَّدَجَلَ wipes out what He wills and establishes (what He wills) and with Him is the Actual writing.

[Kanz-ul-Īmān (Translation of Quran)] (Part 13, Sūraĥ Ar-Ra'd, verse 39)

Then the respectable man taught me Sūraĥ Ikhlāş and when I woke up I had learnt it by heart.'

Sayyidunā Ḥasan Baṣrī عليه محمة الله القوى then said, 'The fortunate girl became a Muslim but the ill-fated worshipper became an apostate yielding to his lust, and was executed today. نَسْأَلُ اللَهُ الْعَافِيَة We beseech Allah عَزَدَ عَلَه for protection.' (Bahr-ud-Dumū', p. 76)

Dear Islamic brothers! Everyone should always fear the Absolute Independence and Hidden Plan of Allah عَزَىجَلَ. None of us knows whether or not we will die with Īmān [faith].

91

يشم الله Blessings of

Alas! By Allah عَدَوَجَلَ Because of being born in the world, we are confronted with extremely severe trials and tribulations. In this matter, even animals and insects are better off as they neither have the fear of losing Īmān and suffering the agonies of death nor do they have the fear of facing the horrors of grave, Judgement Day and punishment of Hell.

Kāsh kay mayn dunyā mayn paīdā na ĥuwā ĥotā Qabr-o-ḥashr kā sab gham khatm ĥo gayā ĥotā Āh! Salb-e-Īmān kā khauf kĥāye jātā ĥay Kāsh! Mayrī mā nay ĥī mujĥ ko na janā ĥotā Āĥ! Kašrat-e-'işyān ĥāye khauf dozakh kā Kāsh! Is jaĥān kā mayn na bashar banā ĥotā

If only I had never been born in the world The grief of the grave and resurrection would all have ended Alas! The fear of losing faith is eating away at me If only my mother had not given birth to me Alas! This abundance of sins, and the fear of Hellfire If only I were not a human in the world

Allah عَدَّوَجَلَ is indifferent. We should always fear Him. We should never be heedless of protecting our Īmān. Wicked company is extremely disastrous while pious company and devotion & spiritual link with the pious is very beneficial leading to protection (in the worldly life as well as in the afterlife).

Whoever joins the Madanī environment of Dawat-e-Islami, a global & non-political, religious movement of the Quran and Sunnaĥ, and remains associated with it throughout his life is showered with such mercy that others get astonished!

A Pilgrim of Madīnaĥ

Here is a summary of the account given by a preacher of Dawat-e-Islami from Nayaabad area of [Bāb-ul-Madīnaĥ, Karachi]. He has stated: My 70-year-old respectable father, Hāji 'Abdur Raḥīm Aṭṭārī (Paṫnī) spent the early part of his life enjoying the beauties of the world but later he was fortunately blessed with the Madanī environment of Dawat-e-Islami, which caused a Madanī transformation in his life, آلكَمَدُولِلْهُ عَزَرَعَالَ.

On the eve of his second Hajj-pilgrimage in 1995, he was extremely delighted and excited. As the moment of his departure approached he got more and more happy. He remained busy the whole night delightedly making preparations for his departure. The house was full of guests gathered to see him off. At last, the moment of his departure had nearly arrived, enhancing his happiness. We were to go to the airport at 4:00 a.m.

At around 3:00 a.m., he placed Iḥrām beside him and lay down in his room to take rest. I also went to my room for some rest. Hardly 15 minutes had passed when I heard a knock on the door of my room. As I opened the door, I saw that my respected mother was standing in a state of anxiety and worry. She told me that my father was having severe pain. I immediately went to his room and saw that he was passing his hand over his chest in agony. He was rushed to hospital where doctors informed us that he had suffered a heart attack. A deep anxiety prevailed in home. Everyone was extremely saddened by the thought that the time of his departure to Madīnaĥ has arrived and he has been hospitalized.

Alas! The plane left for Madīnaĥ without him. He remained in hospital for 5 days. During his stay in hospital, he suffered four more heart attacks. As long as he remained conscious he did not miss any Ṣalāĥ by the blessings of the Madanī environment of Dawat-e-Islami. As soon as he was told that the time of Ṣalāĥ had started, he would immediately open his eyes. He would then make Tayammum with someone's help, and offer his Ṣalāĥ by gestures due to weakness. He suffered from another attack, falling unconscious.

When the Ażān for Ṣalāt-ul-'Ishā was uttered, he blinked slightly, so I said, 'Father, shall I help you make Tayammum for Ṣalāĥ?' He nodded. المحمَدُ لِلْه عَرَدَعَلَ الله helped him make Tayammum. Folding his hands he uttered 'آللهُ أَكْبَرَ' and then fell unconscious again. I anxiously ran out and called out the doctor. He was immediately transferred to the I.C.U. After a few minutes, the doctor came and told me that my father was very fortunate because he recited من الله محمدًا رَسُولُ الله محمدًا رَسُولُ الله عنه والله الله عنه والله عنه والله الله محمد الله محمد الله محمد الله الله محمد الله مع مع مع مع مع الله الله الله عنه محمد الله محمد ال

A Sayyid (descendent of the Prophet) gave Ghusl [ritual bathing] to my respectable father. My father would count the number of his invocations on his fingers. After he passed away, his fingers were in a position as if he was reciting his invocations doing count. Though repeatedly straightened, his fingers would return to the same state as if he was counting invocations. آلحَمَّالِلْهِ عَرَدِعَلَ

آلَحَمْدُلِلْه عَزَدَعِلَمُ My elder brother had also arranged to go for Hajj the same year. He was blessed with the privilege of performing

Hajj. He (my elder brother) has stated, 'In Madīna-tul-Munawwaraĥ, I made tearful pleas in the court of the Holy Prophet صَلَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم that the state of my deceased father be revealed to me. As I went to sleep at night I dreamt that my respected father wearing Iḥrām has come and said, 'I have come here (in Madīnaĥ) to make the intention of 'Umraĥ. You remembered me, so I have come to you. آل مَعْدُيلُلُه عَزَدَعاَلَ المَعْدَى اللهُ

The next year, my nephew saw, in complete wakefulness, his respected grandfather (i.e. my deceased father Ḥāji 'Abdur Raḥīm 'Aṭṭārī) offer Ṣalāĥ next to him in Masjid-ul-Ḥarām in front of the blessed Ka'baĥ. Having finished Ṣalāĥ, he looked for him a lot but could not find him.

May Allah عَرَّدَعِلَ have mercy on him and forgive us for his sake!

Madīnay kā musāfir Sindh say puĥanchā Madīnay mayn Qadam rakĥnay kī nawbat bĥī na āyī tĥī safīnay mayn

The pilgrim to Madīnaĥ has reached Madīnaĥ from Sindh Without having the need of travelling by any means

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالى عَلى مُحَمَّد

Allah عَدَوَجَلَ is very pleased with those respecting His name. He عَدَوَجَلَ showers His grace and bounty on such people. It is also His Hidden Plan that He can become pleased even with an apparently minor-looking deed performed by an extreme sinner and alcoholic and blesses him with the ability of repenting of sins, making him a Walī [saint].
A Drinker Became a Walī

Before repenting of his sins, Sayyidunā Bishr Ḥāfī عليه ومنه الله الكالي التكانى عليه عليه ومنه الله التكانى عليه الله المراجع بعنه الله عليه ومنه الله التركيم التركيم الله التركيم التركيم التركيم الله التركيم الله التركيم الله التركيم التركيم الله التركيم الترك التركيم التيم الت

At night, a saint مَحْمَدُ اللَّهِ تَعَالَى عَلَيْهُ had a dream in which he heard someone say, 'Go and tell Bishr that he made My name fragrant, honoured it and placed it at a high place, We will also purify him.' After the saint woke up, he thought to himself, 'Bishr is an alcoholic; there is perhaps some misunderstanding on my part about the dream.' Then, making Wuḍū and offering Nafl Ṣalāĥ, he went to sleep again but had the same dream for the second and then for the third time with the same instruction, i.e. 'Our message is indeed for Bishr! Go and convey Our message to him!'

Therefore, the saint went out of his house looking for Sayyidunā Bishr مَحْمَدُ اللَّهِ تَعَالَ عَلَيَه and learnt that Bishr was in the gathering of alcoholics. Reaching the gathering he called out 'Bishr' but was told by people that Bishr was in a drunken stupor. The saint said to people, 'Go and somehow tell him that a man with a message for him is standing outside.'

Someone went and told him of this. Sayyidunā Bishr Ḥāfī علَيْهِ مَحْمَةُ اللَّهِ الْكَانِي said, 'Ask him as to whose message he has brought.' When asked, the saint replied, 'I have brought the message of Allah عَدَدَجَلَّ When informed of this, Sayyidunā Bishr مَحْمَةُ اللَّهِوتَعَالَ عَلَيْهِ barefooted. Hearing divine message, he sincerely repented of his sins and attained such a high spiritual rank that he began to remain barefooted due to the extreme degree of witnessing divine omnipotence. This is why he مَحْمَدُ الله تَعَالى عَلَيْه became famously known as Ḥāfī (i.e. the one remaining barefooted). (*Tażkira-tul-Auliyā*, p. 68)

May Allah عَرَّدَعِلَ have mercy on him and forgive us for his sake!

Virtues of Showing Respect

Dear Islamic brothers! A grave sinner and an alcoholic became a Walī of Allah عَدَّدَجَلَ merely because of respecting and revering a piece of paper on which the blessed name of Allah عَدَّدَجَلَ was written. So, why will then we sinners not be blessed with the grace and bounty of Allah عَدَّدَجَلَ if we also respect those blessed individuals whose hearts, with the name of Allah عَدَّدَجَلَ engraved on them, remain occupied in divine remembrance. Furthermore, how dear the respect of Sayyidunā Muhammad مَنَ سَلَى اللهُ تَعَالى عَلَيُودَالِهِ وَسَلَم is the Sovereign of all Prophets and saints!

Indeed, respecting the name of a holy individual brings about blessings. Sayyidunā Bishr Hāfī علتيومخمة اللوالكاني got a high spiritual rank by respecting the name of Allah عترتيم . If we also respect the name of the Beloved and Blessed Prophet حتى الله تعالى علتيو واله وتسلّم why will we not gain respect? On hearing the blessed name, if we kiss our thumbs and touch them to our eyes out of respect, why will we not get its blessings? Sayyidunā Bishr Hāfī we also sprinkle of Allah علتيو محمد الله المالي الكاني applied fragrance to the paper on which the name of Allah حتيو اله تسلّم الله المالي الكاني is made so why would we not be purified?

Even Animals Pay Respect to Walī

Sayyidunā Bishr Ḥāfī عَلَيْهِ مَحْمَةُ اللَّهِ الكَانِي would always walk barefooted. As long as he was alive in Baghdad, no animal defecated on the pathways of the city out of respect and reverence so that Sayyidunā Bishr Ḥāfī علَيْهِ مَحْمَةُ اللَّهِ الكَانِي would not have inconvenience while walking barefooted.

One day, an animal defecated on a pathway; his owner became worried fearing that Sayyidunā Bishr Ḥāfī عَلَيْهِ سَحْمَةُ اللَّهِ الكَانِي fhas perhaps passed away or else the animal would never defecate on the path. After a short while he heard that the great saint had passed away. (*Ahsan-ul-Wi'ā*, p. 137)

May Allah عَرِّدَحَلَّ have mercy on him and forgive us for his sake!

Forgiveness for the Respectful

After the demise of Sayyidunā Bishr Ḥāfī عليومخمة اللوالكاني, Qāsim bin Munabbeĥ saw him in dream and asked, مَا فَعَلَ اللهُ بِكَ؛ *How has Allah عَدَوَجَلَ treated you?* He replied, 'Allah عَدَوَجَلَ has forgiven me and told me, 'O Bishr! I have forgiven you as well as all those who attended your funeral Ṣalāĥ.' I then requested, 'O Rab عَدَوَجَلَ forgive even those who love me.' Allah عَدَوَجَلَ said, 'I have forgiven all those who would love you till the Day of Judgment.' (*Sharḥ-uṣ-Ṣudūr, p. 289*)

A'māl na daīkĥay yeĥ daīkĥā, ĥay mayray Walī kay dar kā gadā Khāliq عَرَّدَعَلَ سُبْحْنَ اللَّه عَرَدَعَلَ شَبْحْنَ اللَّه عَرَدَعَلَ مُ

My devotion towards a Walī, not my deeds, was acknowledged My Creator عَزَدَجَلَ has forgiven me for this privilege Dear Islamic brothers! By the blessings of respecting بِسَمِ اللَّهِ الرَّحْمَٰنِ الرَّحِيْمِ got such a علَيْهِ رَحْمَانُ اللَّهِ الكَانِي Sayyidunā Bishr Hāfī بِسَمِ اللَّهِ الرَّحْمَٰنِ الرَّحِيْمِ great spiritual rank that its blessings are benefitting even us. When he made Du'ā to Allah عَدَّدَعَلَ , he was given the glad tidings of the forgiveness of those loving him. الله عندَ عالى , We shall also be successful as we love all the friends of Allah عَدَدَعَلَ including the great saint Sayyidunā Bishr Hāfī . على عليه محمد الله عند عند الم

> Bishr Ḥāfī say ĥamayn to piyār ĥay الله عدَدعلَ Apnā bayřā pār ĥay

We love Bishr Hāfī indeed اِنْ شَــآ اَللَّه عَدَدِعَلَ

Ĥum ko sāray Auliyā say piyār ĥay الله عنَّة علَّه عنَّه عنَّه عنَّه عنَّه عنَّه عنَّه عنَّه عنَّه عن

We love all the Auliyā indeed انْ شَــاً اللَّه عَدَدَعَلَ

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالى عَلى مُحَمَّد

Excellence of Picking up a Sacred Paper

Sayyidunā 'Ali Murtaḍā تَحَرَّهُ التَّرَيْ has narrated that the Beloved and Blessed Prophet صَلَّ اللَّهُ تَعَالَى عَلَيْهِ وَاللَّهِ وَسَلَّمُ has stated, 'Whoever picks up such a piece of paper, from the ground, on which any name from the names of Allah عَزَدَجَلَ is written, Allah عَزَدَجَلَ will raise the name of that person in 'Illiyyīn (i.e. the greatest place of souls) and will reduce the punishment of his parents even if they are unbelievers.' (*Majma'-uz-Zawāid, pp.* 300, vol. 4)

Mufti A'zam Hind Respects Papers and Alphabet

The beloved son of A'lā Ḥaḍrat, a practising scholar, a Walī of Allah, a devotee of Rasūl, Al-Ḥāj Muhammad Mustafa Razā Khān عليه رحمه المتان famously known as 'Mufti A'ẓam Hind' would respect even blank papers and individual letters of the alphabet as these are used in writings of Quran, Aḥādīš and rulings of Sharī'aĥ.

In 1391 A.H., he came to Dar-ul-'Ulūm Rabbāniyyaĥ Banda (India) in order to attend a degree-conferring ceremony. After he got off the vehicle and walked a few steps, his eye fell on a few pieces of tattered papers with some Urdu writings on them. Picking them up instantly, he said, 'One should respect papers and Arabic alphabet¹ as these are used in the compilation of the Holy Quran, blessed Aḥadiš and exegeses etc.' (*Derived from Mufti A'zam kī Istiqāmat-o-Karāmat, p. 124*)

May Allah عَزَوَجَلّ bless him and forgive us for his sake!

Mufti A'zam Hind رَحْمَةُ اللهِ عَلَيْه Comforts the Troubled

Dear Islamic brothers! Did you notice the enthusiasm of Mufti A'zam Hind for respecting Islamic writings etc! The one who respects alphabet and even blank papers, how conscious he would be about treating Muslims with respect!

Mufti A'ẓam Hind مَحْمَّاللَمُوتَعَالَ عَلَيَّهُ would not miss any opportunity of comforting and sympathizing with the troubled Muslims. He would always avoid breaking the heart of Muslims, and was extremely eager to benefit them. Why wouldn't he be eager

¹ Apart from a few, most of Urdu language letters of the alphabet are also Arabic.

to do so as the Holy Prophet حَلَى اللَّفَتَعَالَى عَلَيْتِوَاللَهُ وَسَلَّم whose devotee he was has stated: خَيْرُ النَّاسِ اَنْفَعُهُمْ لِلنَّاسِ That is, '*Better person is the one who benefits people.' (Al-Jāmi'-uṣ-Ṣaghīr, pp. 246, Ḥadīš 4044)* Here is now a unique parable showing a Madanī glimpse of the observance of this Ḥadīš.

Mufti A'ẓam Hind مَحْمَّ اللَّهِ تَعَالَى عَلَيْهِ was once invited to a special occasion at Madrasaĥ Faīz-ul-'Ulūm (Jamshedpur, Jharkhand India). After the ceremony ended, he got out of the Madrasaĥ to return. He had just got in the rickshaw to go to the railway station when a person came and requested, 'Your highness! Please give me some Ta'wīż for my such-and-such problem.' The head of the Madrasaĥ 'Allāmaĥ Arshad-ul-Qādirī said to that person, 'The train is about to leave, and you have come now to take Ta'wīż!'

Mufti A'ẓam Hind مَحْمَدُ اللَّهِ تَعَالَى عَلَيَهِ forbade 'Allāmaĥ Arshad-ul-Qādirī (زَيْدَ عَجَدُهُ)¹ from stopping the person. 'Allāmaĥ Arshad-ul-Qādirī requested, 'Your highness! The train will leave!' Listening to this, what Mufti A'ẓam Hind مَحْمَدُ اللَّهِ تَعَالَى عَلَيَهِ replied shows his divine fear and his sincere yearning for the comfort of the troubled Ummaĥ and is worthy of being written in gold letters. Therefore, he said, 'Let the train leave, I'll take another train. If, on the Judgment Day, Allah عَدَدَعَلَ عَدَدَعَلَ عَدَه عَلَمَه اللَّهُ عَالَى اللَّهُ عَلَى اللَّهُ مَعْلَمُ اللَّهُ عَلَيْهُ عَلَيْهُ اللَّهُ عَلَيْهُ مَعْلَمُ اللَّهُ عَلَيْهُ عَلَيْهُ اللَّهُ عَلَيْهُ اللَّهُ عَلَيْهُ عَلَيْهُ اللَّهُ عَلَيْهُ عَلَيْهُ اللَّهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ اللَّهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ اللَّهُ عَلَيْهُ عَلَيْهُ اللَّهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ اللَّهُ عَلَيْهُ اللَّهُ عَلَيْهُ عَلَيْهُ اللَّهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ اللَّهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ اللَّهُ عَلَيْهُ عَلَيْهُ اللَّهُ عَلَيْهُ اللَّهُ عَلَيْهُ عَلَي

May Allah عَدَّدَعلَ have mercy on him and forgive us for his sake!

¹ This account was probably written in the life of 'Allāmaĥ Arshad-ul-Qādirī as the Arabic words زِيْدَ عَجَدُهُ are commonly used with a living person.

Blessing of Sacred Paper

The cause for the repentance of Sayyidunā Manşūr bin 'Ammār عليو محمدة اللوالققار was that once he found a piece of paper, with يشم الله الرّحمن الرّحيم written on it, lying on the ground. When he could not find any appropriate place to put the paper, he swallowed it so that it would not be desecrated. The following night he had a dream in which he saw someone say, 'By the blessings of the respect you showed for the sacred piece of paper, Allah عَدَدَعا أَخَدَعَا لَهُ مُعَالًا المُعَادَي المُوالعُ العُرابِ (*Risāla-tul-Qushaīriyyaĥ, p. 48*)

May Allah عَوَّدَجَلَّ have mercy on him and forgive us for his sake!

Dear Islamic brothers! Did you see? The one respectfully picking up a piece of paper on which بِسَمِ اللَّهِ الرَّحِـمْنِ الرَّحِيْم was written was blessed by Allah عَدَدَعَلَ with repentance as well as with the rank of Wilāyaĥ and even that of 'Awtād.'

It is stated in *Baĥjat-ul-Asrār* that Sayyidunā Shaykh Abū Bakr bin Ĥawār عَلَيْهِ مُحْمَةُ اللَّهِ القَفَارِ has said, 'There are 7 Awtād of Iraq:

- 1. Sayyidunā Shaykh Ma'rūf Karkhī
- 2. Sayyidunā Shaykh Imām Aḥmad bin Ḥanbal
- 3. Sayyidunā Shaykh Bishr Hāfī
- 4. Sayyidunā Shaykh Manşūr bin 'Ammār
- 5. Sayyidunā Shaykh Junaīd
- 6. Sayyidunā Shaykh Saĥl bin 'Abdullāĥ Tustarī
- 7. Sayyidunā Shaykh 'Abdul Qādir Jīlānī .

(Our beloved Ghauš-e-A'ẓam تَحَدُّ اللَّهِ تَعَالَى عَلَيْهُ was not yet even born when Sayyidunā Shaykh Abū Bakr bin Ĥawār عَلَيْهِ مَحْدُ اللَّهِ اللَّهُ said this. Therefore, listening to this news of Ghayb, people asked) 'Who is 'Abdul Qādir Jīlānī?' Sayyidunā Shaykh Abū Bakr bin Ĥawār أَلَى تَلَيَّهِ مَحْدَدُ اللَّهِ التَقَار 'Sharīf' (the Arabs refer to the honourable descendents of the Prophet as 'Sharīf' and 'Ḥabīb', whereas the word 'Sayyid' is used in place of 'Sir.' Therefore, what is meant here is that 'Abdul Qādir Jīlānī will be a non-Arab Sayyid) who will reside in Baghdad. He will be born in the 5th century Ĥijrī and will be from among the Ṣiddīqīn (i.e. the highest ranking category of saints). Awtād are those who are the sovereigns of the world and the Qutubs of the earth.' (*Baḥjat-ul-Asrār, p. 385*)

May Allah \tilde{z} have mercy on them and forgive us for their sake!

A Qutb is such a Walī of Allah who is in charge of the (spiritual) administration of a part of the world (i.e. a city etc.).

Parable of Four Du'ās

By the blessings of respecting the piece of paper on which بِسْمِ اللّٰه was written, Sayyidunā Manṣūr bin 'Ammār متتيون was raised to the rank of the greatest saints. He would earnestly spread the call to righteousness and countless people would come to listen to his speeches reverentially.

In his congregation, a deserving beggar once asked for four dirhams. Sayyidunā Manṣūr bin 'Ammār تقليه الله التقال announced, 'If someone gives this person four dirhams, I will make four Du'ās for him in return.' Coincidentally, a slave was passing there. As he heard the merciful voice of the saint,

he instantly came to the congregation and gave four dirhams to the beggar. Sayyidunā Manṣūr مَحْمَدُ اللهِ تعالى عليه then asked the slave, 'Which four Du'ās would you like me to make for you?' The slave replied:

- 1. (Make Du'ā that) I be freed from slavery.
- 2. I receive recompense for these dirhams.
- 3. I and my master be blessed with sincere repentance.
- 4. I, my master, you and all those present be forgiven.

Raising his hands Sayyidunā Manşūr bin 'Ammār عنيومغتة اللوالغال made these Du'ās. The slave then left. Since the slave reached home late, his master asked him the reason of being late. The slave related the whole incident to his master. Hearing this, the master asked, 'What was your first Du'ā?' The slave replied, 'I asked for my freedom from slavery.'

On hearing this, his master said spontaneously, 'Go! You are free from slavery.' He then asked, 'What was your second Du'ā?' The slave replied, 'I asked for recompense for the four dirhams I gave.' His master said, 'In return for your four dirhams, I will give you four thousand dirhams.' He then asked, 'What was your third Du'ā?' The slave replied, 'I requested that I and my master be blessed with sincere repentance from sins.'

As soon as the master heard this, he immediately made Istighfār and said, 'I repent of all of my sins in the court of Allah عَرَيَعَلَى.' He then asked about the fourth Du'ā. The slave replied, 'I requested that I, my master, the saint and all the participants of the congregation be forgiven.' When the master heard this, he said, 'I have done the three things which were in my authority. The fourth thing, forgiveness for all, is beyond my power.' That night, the master had a dream in which he heard a voice say, 'You have done what was in your power. I am 1^{1} ; I have forgiven you, your slave, Manşūr and all those who were present in the congregation.' (*Raud-ur-Riyāḥīn, p. 222*)

May Allah عَزَىجَلَ have mercy on them and for give us for their sake!

> Du'ā-e-Walī mayn woĥ tāšīr daykĥī Badaltī ĥazāraun kī taqdīr daykĥī

By the effect of the supplication of a saint Destiny of thousands of people is changed

Broken Clay Pot

One day, Shaykh Sayyidunā Mujaddid Alf-e-Šānī وَنَيْسَ سِرُوْالرَّبَانِ a great saint of the Naqshbandīyyaĥ order, saw in a public toilet a filth-covered slightly broken large pot, used for the cleaning of the toilet. On looking closer he became anxious to notice that the word 'ALLAH' was engraved on the pot! Leaping forward, he picked up the pot, asked his servant to bring him a jug of water and cleaned it thoroughly with his own blessed hands, making it pure. Then, wrapping it in a white cloth he placed it at a high place out of respect. The great saint would then drink water in that pot.

¹ The Most Merciful of all those who show mercy.

يَسْمِ اللَّه Blessings of

One day, he مَحْدُ اللَّهِ تَعَالَى عَلَيْه for received an Ilĥām (i.e. a voice) from Allah (عَدَرَجَلَ , 'As you have respected my name, I will also elevate your name in the world as well as in the Hereafter.' The great saint ait ait at a would often say, 'The high rank I have achieved by respecting the name of Allah عَدَرَجَدَ , could not have been achieved even by a hundred years of worship and devotion!' (Derived from Hazarat-ul-Quds, pp. Duftar duwum, p. 13 Mukāshafa number 35)

Respect of Blank Paper

A great saint of the Naqshbandīyyaĥ order, Sayyidunā Shaykh Aḥmad Sarĥindī, famously known as Mujaddid Alf-e-Šānī قَرْسَ سِرُّوْالرَّزَيَانِ , would even respect blank papers. One day, he was resting on his bed when he suddenly came down from it in anxiety and said, 'It seems as though there is some piece of paper beneath the bed.' (Zubdat-ul-Maqāmāt, p. 192)

Do Not Kick Papers Whilst Walking

Dear Islamic brothers! The foregoing parable shows that one should respect even blank papers as the Holy Quran, Aḥādīš and Islamic rulings are written on them.

المحمَّدُلِلْه عَزَرَعِلَ اللَّهِ عَزَرَعِلَ اللَّهِ عَزَرَعِلَ عَزَرَعِلَ اللَّهِ عَزَرَعِلَ اللَّه ع ف المحمد الله عنه عنه عنه الله عنه عنه عنه عنه الله عنه الله عنه عنه عنه عنه a clear-cut saintly miracle of Sayyidunā Mujaddid Alf-e-Šānī be became aware of the presence of a piece of paper beneath the bed without apparently seeing it and came down from the bed, giving his devotees a lesson of respecting pieces of paper.

It is stated in 'Bahar-e-Shari'at', 'It is prohibited to make Istinjā¹ with paper even if it is a blank one or even if the word

¹ For details about Istinjā, see the booklet '*Method of Istinjā*' published by Maktabatul-Madīnaĥ. [Translator's Note]

Abū Jaĥl, the name of an unbeliever, is written on it.' (*Maţbū'aĥ Madīna-tul-Murshid, pp. 114, part 2*)

The Arabic letters of the word 'أبو جَهْل' (Abū Jaĥl)' include ر ج ,و ,ب , which are all Quranic. Therefore, the written word أبو جَهْل (not the person Abū Jaĥl) will be respected in the sense that it is not allowed to place it at an impure or dirty place or to stamp on it.

Those making and using paper-packets from newspapers should take some lesson from this ruling. امتازالله عنوبالله عنوباللله عنوبالله عنوباللله عنوبالله عنوبالله عنوبالله عنوبالله عنوبالله عنو

Furthermore, متعادَ الله عدينها, it is an inappropriate habit of some people that whilst walking in streets they kick different things which have writings on them such as cardboard boxes, newspapers and other types of papers. In actual fact, the virtuous act is to pick up such papers and cardboards and put them at a proper place where they would not be disrespected, or to dispose of them appropriately [e.g. by putting them into sea].

In any case, it is extremely essential to avoid kicking them and throwing them here and there. Similarly, it is also necessary to avoid cleaning or drying dishes or tables with newspapers or papers which have writing on them, drying one's hands with them, stamping on them, or spreading them on the ground to sit on etc.

Shavings of Wooden Pen

It is stated in Bahar-e-Sharī'at, 'The shavings of an unused wooden pen or pencil can be thrown away but those of a 'used' one should not be disposed of at a place where they may be disrespected. (This shows that even the shavings have to be respected, then why wouldn't the used pen or pencil be respected?) Furthermore, it is Makruĥ to put anything on a piece of paper on which the blessed name of Allah i=i=i is written. However, it is not Makruĥ to put money into a polythene bag even if divine names are printed on it. To wipe hands with a piece of paper after eating is also Makruĥ.' (Bahāre-Sharī'at, pp. 119, part. 16)

However, respected scholars have allowed the use of tissue papers for wiping hands. Similarly, it is also allowed to use toilet papers for drying private parts when free clods etc. are not available. This is because the tissue papers and the toilet ones are obviously made for the above-mentioned purposes, not for writing, whereas ordinary paper is made to be used for writing.

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد

Respect for Even Dot of Ink

Sayyidunā Muhammad Ĥāshim Kishmī عتيوتخمة اللوالغوى has stated, 'I was once present in the blessed court of Sayyidunā Mujaddid Alf-e-Šānī قريت سرو المرابقية, a great saint of the Naqshbandīyyaĥ order. He was busy with his written work when he needed to go to the toilet. He went but immediately came out and asked for a jug of water. Then, washing the nail of his blessed left hand thumb, he went to the toilet again. Having relieved himself, he came out and said, 'As soon as I sat down in the toilet, my eye fell on an ink dot on the nail of my left hand thumb which I had put to test the pen (whether or not it was working). As I had put this dot with the pen by which I write Quranic letters I considered it disrespectful to remain there with this ink dot on my thumb. (All letters of Arabic language and most ones of Persian and Urdu are Quranic). Though there was an intense need of urination, the pain of the disrespect for (that dot) was much severer than that of urination. Therefore, I came out instantly and removed the dot.' (*Zubdat-ul-Maqāmāt, p. 180*)

Do Not Paste Posters on Walls

الله الله الله الله ! A great saint of the Naqshbandīyyaĥ order, Sayyidunā Mujaddid Alf-e-Šānī الله التري المن الله would respect even a dot from the ink of a pen, whereas our state is that if our hand is stained with dots and marks whilst we are writing, we normally wash them off into the drain. When a pen or pencil becomes unusable, we dispose of it in the waste bin from where it is then thrown into the rubbish dump.

Most of those writing on blackboards with chalk wipe off unhesitatingly even sacred writings of Aḥadiš, let alone ordinary ones, not caring about the respect for the particles of chalk dust. Openly ignoring people rights, different words and slogans are chalked on walls; posters with different writings on them including religious ones are put up on others' hoardings as well as on the external walls of peoples' houses and shops etc. without their permission. In case of the resentment of the owners, these acts will be considered Harām leading to Hell. In addition, everyone is aware that religious posters pasted on walls eventually peel off walls and fall onto the ground in pieces which are then so badly disrespected that even its thought makes one tremble. If only the trend of hanging card pasted posters at appropriate places be developed instead of pasting posters directly on walls. These posters should be removed after the need is over. Similarly, banners should also be removed after their need is over or else they may also fall in pieces scattering on the ground.

Do Not Sell Newspapers as Waste

Dear Islamic brothers! These days, newspapers (in Islamic countries) usually contain بشم الله الرَّحْسَنِ الرَّحِيْم, sacred Quranic verses, blessed Aḥadiš and Islamic writings, and people sell them off to waste paper collectors just for the sake of some coins. Extremely regretfully! These types of newspapers are even seen in dirty drains and sewers. If only we had respected sacred writings!

O my courageous Islamic brothers! Instead of selling newspapers just for some meagre money, please put them into the deep part of sea. إلى مترّدة الله عترّدة لله you will get its blessings in the worldly life as well as in the afterlife. O my trading Islamic brothers! You should also avoid making paper packets from newspapers in honour and devotion to Allah عترّدة and His Beloved Prophet متلك المتالية المتراجعة الم

Some people separate religious writings containing parts of the newspaper and then use the rest to wrap up bundles and other things, assuming that they are not committing any disrespect. These people are requested to put the entire newspaper into sea because whether it is a news item or a film advertisement, it contains many Islamic names including even the words 'Allah' and 'Muhammad' such as 'Abdullāĥ, 'Abdur Raḥmān, Ghulām Muhammad etc.

Whether it is Urdu or Sindhi, English or Hindi, there is a possibility of the presence of sacred names in every newspaper of the world whichever the language. In fact, the alphabet of every language of the world should be respected as, according to the author of *Tafsīr Ṣāwī*, all languages spoken in the world are Ilĥāmī. (*Tafsīr Ṣāwī*, pp. 30, vol. 1) Therefore, it is better and safer to put them into sea. Allah I_{i} will certainly reward you for your act of respecting sacred writings.

Insanity of Father

A young man once came to Sag-e-Madīna \hat{h}^1 and said, 'Please make Du'ā for my father who is insane. He has the crazy habit of picking up newspapers and pieces of written papers from streets, and then putting them into sea. He does not also take the money I offer to him.'

Realising the situation I asked the young man, 'Are you a government employee?' He replied in the affirmative. I then said, 'Convey my Salām to your respectable father with a request to make Du'ā for my forgiveness; you should serve and look after him. The reason why he collects newspapers etc. is that newspapers contain sacred writings, and the reason why he does not take your money is that you are a government employee, and most of government employees receive unlawful salaries

¹ The author, Amīr-e-Aĥl-e-Sunnat دَامَتْ بَرَكَاتُهُمُ العَالِيَهُ, refers to himself as 'Sag-e-Madīnaĥ' out of humbleness.

because of not fulfilling their duties properly.' Hearing this, he admitted that he did not properly fulfill his working duties.

Dear Islamic brothers! Like the father of the young man تَقَرَّرَ اللهُ تَعَالَى آمَنْالَهُمْ [that is, may Allah تَوَدَجَلَ increase the number of such people], if every Muslim gets 'Madanī insanity' then indeed the light of piety and blessings will prevail everywhere, turning our society into a 'Madanī society.'

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالى عَلى مُحَمَّد

Dear Islamic brothers! In order to develop a 'Madanī mindset', make it a habit to travel with Madanī Qāfilaĥs with the devotees of Rasūl. Listen to a faith-refreshing incident of the bounties of the Noble Prophet مَنَى اللَّهُ تَعَالى عَلَيْهِ وَالِهِ وَسَلَّم on the participants of Dawat-e-Islami's Madanī Qāfilaĥs.

Bounty of Prophet Ar for Madanī Qāfilaĥ Travellers

Here is a summary of the account given by a devotee of Rasūl. He has stated: Our Sunnaĥ-Inspiring Madanī Qāfilaĥ travelled from Hyderabad (Bāb-ul-Islam, Sindh) to Khyber Pakhtunkhwa. Having spent three days in a Masjid, we left for another area but got lost on the way, ending up in a jungle. Night had fallen and darkness had prevailed everywhere. There were no signs of population far and wide. Every passing moment increased our concern and worry. Then, there was a glimmer of hope as we caught a glimpse of what seemed to be a lamp flickering in the distance. We hurried towards it out of joy, but it suddenly disappeared just after a few moments, leaving us standing in astonishment and anxiety. We were unable to decide what to do and where to go! We remained in the state of fear for a while. All of a sudden, the light appeared again from the same direction. Mentioning the name of Allah عَدَدَجَلَ and plucking up the courage, we headed swiftly towards the light again, hoping to get help from someone. When we approached, we saw a standing person with a lamp in his hand. He met us warmly and took us to his house where we found 12 cups already arranged for 12 participants of the Madanī Qāfilaĥ. Tea had also been prepared in advance! He served us with hot tea. We were astonished at this timely help from Ghayb and the prior arrangement of 12 cups of tea.

When asked, our strange host revealed, 'I was asleep when my sleeping fortune awoke, blessing me with the vision of the Beloved and Blessed Prophet حَنَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّهُ in my dream. He حَنَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّهُ aid, 'The travellers of a Madanī Qāfilaĥ of Dawat-e-Islami have got lost on the way. Stand outside with a lamp in order to help them.' I awoke and stood outside with the lamp. I kept standing in wait for a while but couldn't see anybody. A thought occurred to me that I had perhaps had a misunderstanding in dream. I felt very sleepy so I returned home and went to sleep again.

My eyes closed but the door of my heart opened, and I was privileged to see the blessed face of the Prophet of Raḥmaĥ, the Intercessor of Ummaĥ حَمَّى اللهُ تَعَالى عَلَيْهِ وَاللهِ وَسَلَّم blessed lips moved and the following words were uttered: 'O devotee! There are 12 travellers in the Madanī Qāfilaĥ; arrange tea for them and immediately stand outside with a lamp.' Preparing tea instantly I stood outside with a lamp. Soon the Madanī Qāfilaĥ of the devotees of Rasūl also arrived.'

Meal from Prophet

Dear Islamic brothers! This incident has made it clear that the Holy Prophet صَلَّى اللَّه تَعَالَى عَلَيْهِ وَاللَّهِ وَسَلَّم possesses the knowledge of Ghayb and holds Dawat-e-Islami dear, a movement of the rightly-guided Muslims. آلحَمْدُ لِلْه عَزَوَجَلَ, Our Holy Prophet مَلَى اللَّهُ تَعَالى عَلَيْهِ وَاللَهِ وَسَلَّم always keeps his devotees in his merciful gaze, helps them when in trouble, and feeds them when hungry.

Imām Yūsuf bin Ismā'īl Nabĥānī فَرَّسَ سَرُّوْ النَّبَانِ has narrated that Shaykh Abul 'Abbās Aḥmad bin Nafīs Tūnisī تَعَايَدِهِ مَحْمَةُ اللَّهِ القَوى has stated, 'During my stay in Madīna-tul-Munawwaraĥ, I once experienced extreme hunger. Presenting myself at the blessed tomb of the Holy Prophet مَعَلَى اللَّهُ تَعَالى عَايَدِهِ اللَّهُ العالى عَالَى اللَّهُ وَاللَّهُ عَالى عَالَيْهُ مَعَالى عَالَيْهُ وَاللَّهُ عَالى عَالَيْهُ مَعَالى عَالَيْهُ مَعَالى عَالَيْهُ عَالى عَالَيْهُ مَعَالى عَالَيْهُ مَعَالى عَالَيْهُ مَعَالى عَالَيْهُ عَالى عَالَيْهُ مَعَالى عَالَيْهُ عَالى عَالَيْهُ مَعَالى عَالَيْهُ مَعَالى عَالَيْهُ مَعَالى عَالَيْهُ عَالى عَالَيْهُ مَعَالى عَالَيْهُ عَالى عَالَيْهُ عَالى عَالَيْهُ مَعَالى عَالَيْهُ مَعَالَى عَالَيْهُ عَالَى عَالَيْهُ مَعَالى عَالَيْهُ عَالَى عَالَيْهُ مَعَالَى عَالَيْهُ عَالَى عَالَيْهُ مَعَالى عَالَيْهُ عَالَى عَالَيْهُ عَال عالَمُ عَالَيْهُ عَالَى عَالَيْهُ عَالَى عَالَيْهُ عَالَى عَالَيْهُ عَالَى عَالَيْهُ عَالَى عَالَيْهُ عَالَى عَا مَالَ عَالَيْهُ عَالَى عَالَيْهُ عَالَى عَالَيْهُ عَالَى عَالَيْهُ عَالَى عَالَيْهُ عَالَى عَالَيْهُ عَالَى عَالَى عَالَي

> Pītay ĥayn tayray dar kā, kĥātay ĥayn tayray dar kā Pānī ĥay tayrā pānī dānaĥ ĥay tayrā dānaĥ

> > What we drink is from your court What we eat is from your court

> > > (Sāmān-e-Bakhshish)

Respect Alphabet of Every Language

Dear Islamic brothers! Never write 'يِسْمِ اللَّهِ الرَّحْمٰنِ الرَّحِيْم' or any other sacred names at such things where there is a possibility

of them being desecrated. Nothing should be written on the ground in any language, and the alphabet of all languages should be respected. Do not place your foot on such a thing or place where something is written in any language. The doormats with the word 'WELCOME' printed or embroidered on them should not be placed outside the door. If the name of the company is printed on footwear, even if in English, one should remove the name before one uses the footwear.

Often, labels with manufacturer name printed in English, Arabic or Urdu are attached to even prayer-mats. Sadly, these labels are often sewn near the foot of the prayer-mat. Further, such written labels are also seen on plastic mats, blankets, towels etc. These labels should be removed and disposed of appropriately by being put into sea.

Labels with manufacturer name are often found on bed mattresses. If only these companies would not test us in this way! Carefully consider the jurisprudential clause stated on page 237 of the 16th part of Bahar-e-Shari'at with reference of *Rad-dul-Muhtar*, 'If anything is written on bedding or prayermat then it is not permissible to use it regardless of whether the words are printed or embroidered or written with ink. The same ruling will apply even if separate letters are written as separate letters are also to be respected.'

The author of Bahar-e-Sharī'at ترجمت الله تعالى عليه has further stated, 'Writing is often seen on dining mats. This sort of dining mat (with company name or couplets printed or written on it) should not be used, nor should food be served on it. (In some parts of the subcontinent) couplets are written on some people's pillows; these should not also be used.'

In any case, whether it is a prayer-mat or a carpet, a floor covering that one has hired¹ or bought for his home, a pillow or a mattress – anything one sits or places his foot on should contain no writing in any language, nor should any printed label be attached to it.

The manufacturing company name and address containing sticker is usually pasted underneath carpets and rugs; wet this type of sticker and peel it away after a few minutes.

Arabic writings should particularly be respected as Arabic is the sacred language of our Arab Prophet حَنَّى اللهُ تَعَالى عَلَيُو وَاللهِ وَسَلَّم as well as the language of the Holy Quran and that of the Paradise dwellers. Allah عَدَّدَجَلَ forbid, it is extremely disrespectful and unfortunate to throw away Arabic writings or put them into garbage bins even if printed on food and drink packaging.

Sacred Links of Numbers

Sometimes, though no word, a number is often printed on footwear. A devotee does not like to place his foot on any number as every number has some sacred link.

For example, it is stated on page 22 of *Aḥsan-ul-Wi'ā* about the repetition of Du'ā in odd number, 'Allah $\frac{1}{2}$ is 'Witr' (alone) and likes Witr (i.e. odd numbers such as 1, 3, 5, 7 etc.). 5 is better, and Allah $\frac{1}{2}$ very much likes the number 7, and the very least is 3. (In other words, whenever one makes Du'ā, he should repeat it seven times or else five times or at least three times).'

¹ It is common in some parts of the subcontinent to hire floor coverings and crockery, especially on the occasion of some gathering. [Translator's Note]

Even numbers also have a great deal of sacred links. For example, the sacred link in the number 2 is that the 'Urs of Sayyidunā Ma'rūf Karkhī عليه محمدة الله القوى and that of Sadr-ush-Sharī'aĥ متخدة الله تعالى عليه , the author of *Baĥār-e-Sharī'at* is observed on 2 Muḥarram-ul-Harām and 2 Żul-Qa'da-tul-Harām respectively.

The number 4 is linked with the 4 nearest and dearest companions of the Prophet. Whoever is a devotee to the 4 dearest companions will succeed in the worldly life as well as in the afterlife, النُسَ آءَاللَّه عَدَدَعَالَ

The number 6 is linked with 6 Rajab-ul-Murajjab, the 'Ursday of Gharīb Nawāz بَحْمَةُ اللهِ تَعَالى عَلَيَه , whereas the link of the number 8 is that there are 8 Paradises, and the 'Urs of Maulānā Ḥashmat 'Alī Khān عَلَيْهِ بَحْمَةُ المَنَّان is also solemnized on 8 Muḥarram-ul-Harām.

The link of the number 10 is that it marks the day of 'Āshūrā, the day when Sayyidunā Imām Ḥusaīn بخوى الله تعَالى عنه was martyred, and it is also connected with Eid-ul-Adḥā. The prominence of the sacred links of 11 and 12 is widespread and celebrated amongst all devotees.

Kiyā ghaur jab Giyārĥwīn Bārĥwīn mayn Mu'ammaĥ yeĥ ĥam par kĥulā Ghauš-e-A'ẓam جَحَاللَّهِتَعَالَى عَلَيَه Tumĥayn waşl bay-faşl ĥay Shāĥ-e-Dīn say Diyā Haq nay yeĥ martabaĥ Ghauš-e-A'ẓam جَحَدَاللَهِتَعَالَى عَلَيَه

When I pondered over the '11th' and the '12th' I realised the actual matter, O Ghauš-e-A'zam بخداللوتعالى عليه You have unbroken linage with the Prophet بشب This is your grand status, O Ghauš-e-A'zam بحدد الموتعالى عليه يسْمِ اللَّه Blessings of

Method of Putting Sacred Papers into Sea

Enviable are the fortunate Muslims who pick up newspapers, sacred papers and pieces of cardboard etc. from the ground, on seeing them, and put them into the deep part of the sea or river, respecting them. Sacred papers should not be put into the shallow part of the sea as this generally causes them to float to the shore.

The method of putting them into the sea is as follows: Place them in an empty bag or sack with a heavy stone inside the sack and then do make some cuts in the sack so that water would enter it immediately and it would reach the bottom of the sea.

If the sack is put into the sea without any cut in it, the seawater will not enter the sack which then sometimes floats for many miles, reaching the shore. At times, the uncivilised or unbelievers empty out the sack at the coast in the greed of getting what it contained, leading to such severe acts of desecration that even its thought makes the heart of a devotee tremble. In order to ensure that the sacred papers containing sack reaches the deep part of the sea, one can take help from a Muslim boatman. In any case, cuts must be made in the sack.

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالى عَلى مُحَمَّد

Method of Burying Sacred Papers

It is also permissible to bury sacred papers. Describing the method of burying sacred papers, Ṣadr-ush-Sharī'aĥ مَحْمَدُاللَمِيَتَالَى عَلَيْهِ has stated on page 121 of the 16th part of *Baĥār-e-Sharī'at* with

reference of '*Alamgīrī*: 'If a copy of the Holy Quran has become so old that it can no longer be used for recitation, and there is likelihood that its pages will come off the binding and be lost, it should then be wrapped in a pure cloth and be buried at a safe place. For this, make a Laḥad (by digging the ground and making an opening, in the Qiblaĥ-facing side of the wall, large enough for all sacred papers to be placed in it) so that soil would not fall on sacred papers. Alternatively, (place the papers into the dug ground), cover it with a plank and then cover the plank with soil so that soil would not fall on the papers. If a copy of the Holy Quran has become old, it should not be burned.'

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد

29 Madanī Pearls of إسالله الم

(The first 10 Madanī pearls are extracted from *Tafsīr-e-Na'īmī*, page 44, part 1).

- بِسْمِ اللَّهِ الرَّحْمَٰنِ الرَّحِيْمِ is a complete verse of the Holy Quran, not a part of any Sūraĥ. It has been revealed to separate one Sūraĥ from the other. This is why it is recited in low voice during Ṣalāĥ. However, the Hāfiẓ completing the recitation of the entire Quran in Ṣalāt-ut-Tarāwīḥ should recite بِسْمِ اللَّهِ الرَّحْمَٰنِ الرَّحِيْمِ اللَهِ الرَّحْمَٰنِ الرَّحِيْمِ اللهِ الرَّحْمَٰنِ الرَّحِيْمِ
- 2. One should begin the recitation of every Sūraĥ with منه الله الرّحمن الرّحيم except for Sūraĥ Taubaĥ. If, however, one is going to start recitation from Sūraĥ Taubaĥ, then he should recite يشم الله الرّحمن الرّحيم for the commencement of recitation.

- It is stated in the book Shāmī, it is better not to recite ينسب الله before smoking a Ḥuqqaĥ [water-pipe] or before eating odorous things (e.g. raw onion, garlic etc.).
- 4. It is prohibited to recite بِسْمِ اللُّ in the lavatory.
- 5. Whilst one is offering Ṣalāĥ, it is Mustaḥab for him to recite بِسْمِ اللَّهِ الرَّحْمٰنِ الرَّحِيْم in low voice before he begins the recitation of a Sūraĥ.
- Any respectable piece of work started without the recitation of بشيم المله will have no blessings in it.
- At the time of laying the deceased into the grave, those doing this job should recite بِسَمِ اللهِ وَعَلى مِلَّةِ رَسُوْلِ اللهِ.
- 8. The sermon of Jumu'aĥ, Nikāḥ and (both) Eids etc. should be started with 'الحُمْدُ لِله', that is, بِسْمِ اللّه should be recited in low voice (in the beginning). When the Khaţīb (i.e. the one delivering the sermon) is going to recite a verse of the Holy Quran during the sermon, he should recite يُسْمِ اللّه aloud (before he recites the verse).
- 9. It is Wājib to recite بِسْمِ اللَّه [i.e. to mention the name of Allah عَوَّدَجَلَ at the time of slaughtering an animal. If it is missed deliberately (i.e. the name of Allah عَوَّدَجَلَ is not mentioned), the slaughter will be unlawful and the animal will not be Halāl to be consumed. However, if one forgets to recite it, the animal will be Halāl.
- 10. (In case of Żabĥ-e-Idțirārī, i.e. compelled slaughter) If someone, for example, hunts an animal or a bird with a hunting arrow or a spear or something sharp and recites بنسيم الله at the time of shooting the arrow etc. at the

animal, the animal will be Halāl (to be consumed) even if it dies before the hunter reaches it.

If a pet animal runs away from the owner, for example, a cow escapes and falls into a well, or a camel runs away, and someone kills it by an arrow or a spear or a sword after he has recited بشم الله, the animal is Ḥalāl, i.e. lawful to be consumed. (However, after reciting بشم الله, if someone kills a wild animal or a bird with a stick or a stone or a bullet or a gunshot, the animal or the bird will be Harām because it has died of injury, not because of blood release & flow that is necessary for lawful slaughter. If it was captured whilst injured, it will become Ḥalāl by Żabĥ-e-Shar'ī [Islamic slaughter]. Żabĥ-e-Ikhtiyārī is necessary to render the wild animal or bird Ḥalāl that is in one's captivity, that is, it must be slaughtered as per the stipulated method of Sharī'aĥ with the mention of the name of Allah).

- Sayyīdunā Shaykh Abul 'Abbās Aḥmad bin 'Alī Būnī بِسْمِ اللَّهِ الرَّحْمَٰنِ الرَّحِيْم اللَّهِ الرَّحْمَٰنِ الرَّحِيْم (if anyone recites مَحْمَّالمَتَعَالَى عَلَيه 786 times daily (with Ṣalāt-'Alan-Nabī بَشَهُ once before and after it) for seven consecutive days, النَّه عَزَدَعَا لَهُ عَزَدَعَا لَهُ bis every need will be fulfilled whether it is the need of getting rid of any adversity or attaining any good or that of having prosperity in his business.' (Shams-ul-Ma'ārif, p. 73)
- Before going to sleep, whoever recites بِسَمِ اللَّهِ الرَّحْمٰنِ الرَّحِيْم 21 times (with Ṣalāt-'Alan-Nabī شَنَّ once before and after it), will be protected that night from Satan, burglary, sudden death and all types of calamities and troubles, النَّشَ عَاللُه عَدَمَعَلَ (Shams-ul-Ma'ārif, p. 73)

- 13. Whoever recites بِسْمِ اللَّهِ الرَّحْمَٰنِ الرَّحِيْمِ 50 times (with Ṣalāt-'Alan-Nabī شَلَّ once before and after it) in front of an oppressor, the oppressor will feel fear in his heart from the reciter, and the reciter will remain safe from the mischief of the oppressor. (Shams-ul-Ma'ārif, p. 73)
- 14. Whoever recites بِسَمِ اللَّهِ الرَّحْمَٰنِ الرَّحِمْنِ الرَّحِيْمِ 300 times and Ṣalāt-'Alan-Nabī شَهُ 300 times at the time of sunrise, whilst facing the sun, will be given sustenance by Allah تَوَتَحَة from such a source that he cannot even imagine. Further (by reciting it daily) he will become wealthy within a year, لَا مَا مَا مُا مُا مُعَادَة مَا مُعَادًا لَهُ مَا مَا مُعَادًا لَهُ مَا مُعَادًا مُعانا مُعادًا مُعادًا مُعادًا مُعادًا مُعادًا مُعادًا مُعادًا مُعانا مُعادًا مُعادًا مُعادًا مُعادًا مُعادًا مُعادًا مُعادًا مُعالًا مُعادًا مُعادًا مُعادًا مُعادًا مُعادًا مُعادًا مُعادًا مُعادًا مُعالًا مُعالًا مُعالًا مُعادًا مُعادًا
- 15. If a person who has a weak memory recites بِسْمِ اللَّهِ الرَّحْمَٰنِ الرَّحِيْم 36 times (with Ṣalāt-ʿAlan-Nabī شَلَّه once before and after it) and makes *Dam* (i.e. blow on) water and then drinks the water, his memory will improve and he will remember whatever he listens to, النَّسَ عَادَمَا (*Shams-ul-Ma'ārif, p. 73*)
- 16. If a drought occurs, recite بِسَمِ اللَّهِ الرَّحْمَٰنِ الرَّحِمْنِ الرَّحِيْمِ 61 times (with Ṣalāt-'Alan-Nabī بَشَنَ once before and after it and then make Du'ā), there will be rain (in the drought affected area), النَّشَ عَاللَه عَنَوَعَلَ (Shams-ul-Ma'ārif, p. 73)

- 18. One who writes التَّرْحَمْنِ الرَّحْمَنِ الرَّحْمَنِ الرَّحْمَنِ الرَّحْمَنِ الرَّحْمَنِ الرَّحْمَنِ الرَّحْمَنِ الرَّحْمَنِ الرَّحْمَةِ 130 times (or gets it written on a piece of paper) on 1st Muḥarram-ul-Ḥarām and keeps it with him (or puts it on as a Ta'wīż after covering it in a plastic coating and getting it sewn in some cloth or leather)¹ الله عَزَوَمَهَلَ , he and all of his family members will remain safe from every type of evil throughout their life. (Shams-ul-Ma'ārif, p. 74)
- 19. If the children of a woman do not survive [i.e. die in infancy] she should write يشيم الله الرَّحْمن الرَّحِيْم 61 times (or have it written) and keep it with her. الن مَن َالله عندما الله عندما الله العند (By coating it in plastic or sealing it in wax paper and then sewing it in cloth or leather, she may also put it on around her neck or tie it around her arm). (Shams-ul-Ma'ārif, p. 74)
- 20. Write بِسَمِ اللَّهِ الرَّحْمَنِ الرَّحْمَنِ الرَّحْيَم 70 times on a piece of paper and place it inside the shroud of the deceased, the matter pertaining to Munkar and Nakīr² will become easier, رَانَ مَعْنَ عَادَمَهَا. [It is better to make an arch in the wall towards the Qiblaĥ in front of the face of the deceased and place it inside the arch, along with the 'Aĥd Nāmaĥ and Shajaraĥ of the Pīr³ Sahib of the deceased]. (Shams-ul-Ma'ārif, p. 84)

 $^{^1\,\}text{Do}$ not wear any type of Ta'wīż in a metal box. Its ruling has already been mentioned on page 63.

² The questioning angels of the grave.

³ Spiritual guide.

بِسْمِ اللَّه Blessings of

- Always recite بِسَمِ اللَّهِ الرَّحْمَٰنِ الرَّحِيْم with correct pronunciation and articulation. Recite بِسَمِ اللَّه to a Qārī or an Islamic scholar. If the letters are not pronounced correctly then learn it. Otherwise it is feared that one may suffer loss instead of gaining benefit.
- 22. It is not necessary to put diacritical marks when writing منه الله. Whenever you write a verse or text to use it as a Ta'wīż for wearing, drinking or hanging, then ensure that the circles of circle-containing letters are left open. For example, the circle of 'Ĥa (٥)' in الله and that of 'Mīm (٩)' in رَحْمَن (Raḥmān) and رَحِيم (Raḥīm) should be left open.
- 23. If one recites بِسْمِ اللَّهِ before one takes off clothes, jinns cannot see his Satr. ('Aml-ul-Yaum wal-Laylaĥ li-Ibn Sunnī, p. 8) Whenever you open or close a door, window, cupboard, drawer or whenever you pick up or put down clothes, utensils or any other thing, make it your habit to recite بِسْمِ اللَّهِ الرَّحْمَٰنِ الرَّحِيْم evil jinns will not be able to enter your home, steal or use your belongings, النُّه عَادَهُ عَالَيْهُ اللَّهُ المَّالَى المَالَى المَالَى الرَّحَيْمَالَ لَمَالَى المَالَى مَالَى المَالَى مَالَى المَالَى المَالَى مَالَى المَالَى المَالَى مَالَى المَالَى مَالَى المَالَى مَالَلَهُ مَالَى المَالَى مَالَلَهُ مَالَلَهُ مَالَلَهُ مَالَلَهُ مَالَلَهُ مَالَلَهُ المَالَى المَالَى مَالَى المَالَى المَالَى مَالَلَهُ مَالَلَهُ مَاللَهِ المَالَى مَالَلَ مَالَى مَالَلَيْ مَالَلَهُ مَالَلَهُ مَالَى مَالَلَهُ مَالَلَهُ مَالَلَ مَالَلَ مَالَلَهُ مَالَلُهُ مَالَلَهُ مَالَلَهُ مَالَلَ مَالَلِ مَالَى مَالَى مَالَى مَالَيْ مَالَى مَالَلَ مَالَى مَالَلَ مَالَلَ مَالَلَ مَالَلَ مَالَى مَالَلَ مَالَى مَالَلَ مَالَلَ مَالَلَ مَالَلَ مَالَى مَالَلَ مَالَلَ مَالَى مَالَلَ مَالَى مَالَى مَالَلَيْلُمَالِي مَالَى مَالَى مَالَلَ مَالَى مَالَى مَالَى مَالَى مَالَى مَالَلَ مَالَلُهُ مَالَى مَالَى مَالَى مُالَلَ مَالَى مَال
- 24. If your vehicle skids or jolts, recite بِسَمِ اللَّهُ
- Recite بِسَمِ اللَّهِ الرَّحْمَٰنِ الرَّحِيْم before applying oil to hair; otherwise 70 devils will join in.
- 26. Do recite بِسَمِ اللَّهِ الرَّحْمَٰنِ الرَّحِيْم when closing the door of your house. (By the blessing of this) Satan and wicked jinns will not be able to enter the house, الَّهُ عَدَدَعَلَ (Ṣaḥīḥ Bukhārī, pp. 312, vol. 6)

124

According to a narration of *Ṣaḥīḥ Muslim*, 'During the year there is one such night in which epidemic descends; if the epidemic passes by an uncovered utensil or a water bag with its mouth open, then the epidemic enters it.' (*Ṣaḥīḥ Muslim, pp. 1115, Ḥadīš 2114*)

- 28. Before sleeping, one should recite بِسَمِ اللهِ الرَّحْمنِ الرَّحِيْم and dust off his bedding 3 times, one will remain safe from harmful things, النَّشَ آءَالله عَنَوَجالَ.
- 29. At the time of lawful trading of your business, whenever you receive something from someone and give something to someone, recite بيشم الله الرَّحْمن الرَّحِمن الرَّحِمن الرَّحِيم الله عنه . There will be a great deal of blessings, النه عنَّ عَالله عنه تَعَالله عنه .

Yā Allah بِسْمِ اللَّهِ الرَّحْـمْنِ الرَّحِيْمِ! Shower us with the blessings of اعَنَّدَمَكَ and enable us to recite بِسْمِ اللَّهِ الرَّحْـمْنِ الرَّحِيْم before we initiate every virtuous and lawful act.

آمِين بِجَا النَّبِيّ الْأَمِين مَنَّ اللَّهُ تَعَالى عَلَيْهِ وَالِهِ وَسَلَّم

7 Parables

1. Wood Cutter Became Wealthy

There was a woodcutter who would cut and collect wood and provide for his family by selling them. Since the jungle was situated at the other side of the river he would travel a long distance everyday to reach the jungle crossing the bridge built over the river. This would take a lot of time and was a hindrance to his affluence.

One day, he listened to the excellence of يشير الله الرَّحْسُنِ الرَّحِيْمduring the speech of a preacher in a Masjid, developing themindset that even the biggest problem can be solved by theblessing of مِسْم الله الله المُحمون الرَّحِيْم Therefore, when it was time to go to thejungle, instead of taking the route of the bridge, he startedwalking on the river water reciting مُوسَم الله الرَّحْسَنِ الرَّحِيْمand soonreached the other side easily. After he cut and collected wood, $he returned as he had come. By the blessings of <math>4 \mu h$, he became wealthy within a short period of time. (Derived from Shams-ul-Wā'izin)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد

Dear Islamic brothers! All these are the marvels of firm belief. If the belief is not firm, these fruitful results cannot be achieved. As regards 'firm belief' Hujjat-ul-Islam Sayyidunā Imām Muhammad Ghazālī علتيه مخمة الله الوالى has narrated an excellent parable in the exegesis of Sūraĥ Yūsuf.

In Baghdad, a person asked people for a dirham. A renowned Muḥaddiš Sayyidunā Ibn Sammāk مَحْمَدُ الله تقال عليه asked him,

'Which Sūraĥ do you know well by heart?' He replied, 'Sūraĥ Fātiḥaĥ.' The eminent scholar said, 'Recite it once and sell its reward to me. I will give you all of my wealth in return.'

The beggar replied, 'Your Eminence! I have come here in compulsion to ask for a dirham, not to sell the Quran!' Saying this, the beggar went to the graveyard. Meanwhile, it rained heavily with hailing. The beggar leapt under a roof for shelter where he came across a rider dressed in green clothes. The rider asked, 'Are you the person who had refused to sell the reward of Sūraĥ Fātiḥaĥ?' The beggar replied in the affirmative. Then, presenting him with a 10,000 dirhams containing bag the rider said, 'Spend this, and when you have spent them all I will give you 10,000 dirhams again, الذي عَزَوَعِاللَّهُ عَزَوَعِالَ.' The beggar asked, 'But, who are you?' The rider replied, 'I am your firm belief.' The rider then left. (*Derived from Tafsīr Sūraĥ Yūsuf lil-Ghazālī, p. 17*)

This parable also contains a lesson for those begging money by reciting the Holy Quran as well as for those attending the congregations of Quranic recitation, Na'at and Żikr merely due to their greed for money and food, and also for those reciting the Holy Quran in Tarawiḥ Ṣalāĥ for money. May Allah عَدَوَجَلَ bless us with the imperishable wealth of sincerity and firm belief.

آمِين بِجَا النَّبِيّ الْأَمِين مَنَى اللَّهُ تَعَالى عَلَيْهِ وَالهِ وَسَلَّم

Mayrā ĥar 'amal bas Tayray wāsitay ĥo Kar ikhlāş aysā 'atā Yā Ilāĥī عَنَى جَمَعَة

My every deed be solely for Your pleasure, O Almighty عَدَوَعَلَ Bless me with such a treasure of sincerity

Dear Islamic brothers! Indeed sincerity is a precious treasure. Whoever finds it becomes successful. Travel with Sunnaĥ-Inspiring Madanī Qāfilaĥs in the company of the devotees of Rasūl, the Madanī mindset of performing deeds with sincerity will be developed, الذ من عالله عنويجال. If deeds are sincere, then الذ من عالله عنويجال. holy visions will automatically come to their seeker as shown in the following account!

Vision of Prophet A During Cassette Ijtimā'

At the end of the 3-day international Sunnaĥ-Inspiring Ijtimā' of Dawat-e-Islami (held in Ṣaḥrā-e-Madīnaĥ, Madīna-tul-Auliyā Multan) a large number of Madanī Qāfilaĥs of the devotees of Rasūl travel to various villages, towns and cities in order to learn and teach Sunnaĥs. Here is a summary of the account given by a devotee of Rasūl from one of such Madanī Qāfilaĥs.

After the 3-day international Sunnaĥ-Inspiring Ijtimā' (held in 1423 A.H.) ended, a 12-day Sunnaĥ-Inspiring Madanī Qāfilaĥ of the devotees of Rasūl departed from Ṣaḥrā-e-Madīnaĥ, Madīna-tul-Auliyā Multan and reached district Layyah (Punjab, Pakistan).

In accordance with the schedule of the Madanī Qāfilaĥ, when the cassette Ijtimā' was held, a devotee of Rasūl was so greatly moved by the Sunnaĥ-Inspiring speech that he began to cry uncontrollably and eventually passed out.

After he recovered he was very delighted. He exclaimed, أَلَحَمْدُلِلُه عَزَدَعَلَ I, a sinner, have been blessed with the vision of the Holy Prophet صَلَى الله تَعَالى عَلَيُو وَالله وَسَلَّم ? The next day, when the cassette Ijtimā' was held again, he experienced the same (spiritual) condition and was blessed with the vision of the Beloved and Blessed Prophet صَلَّى اللَّهُ تَعَالَى عَلَيْهِ وَاللَّهِ وَسَلَّم again. This time he saw that all the participants of the Madanī Qāfilaĥ were also present in the blessed court.

Ānkĥayn jo band ĥo to muqaddar kĥulayn Hasan Jalway khud āyaīn ṭālib-e-dīdār kī ṭaraf

The eyes close but the fortune awakes, O Hasan! Towards their seeker, advance the holy visions

(Żauq-e-Na'at)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالى عَلى مُحَمَّد

Satanic Deception

Some people relate their dreams only to impress others, so anyone claiming to have seen the Beloved and Blessed Prophet صَلَى الله تَعَالى عَلَيْهِ وَالله وَسَلَم or any other holy individual in his dream should not be believed blindly; he should at least be made to swear to tell the truth.

Cure for Satanic Deception

The very first Ḥadīš of Ṣaḥīḥ Bukhārī says إِنَّمَا الْأَعْمَالُ بِالنَيَّاتِ, i.e. 'Deeds are dependent upon intentions.' If someone mentions his dreams to others for show-off, fame and ostentation, he is certainly a sinner, but if someone relates his dreams with good intentions, there is no harm in it. For instance, if a person who has fortunately had a good dream during a Sunnaĥ-Inspiring Madanī Qāfilaĥ of Dawat-e-Islami mentions his dream in this sinful era with the intention of motivating and persuading other people so that they would also travel in the path of Allah and get the satisfaction of heart realizing that Dawat-e-Islami

is a Sunnaĥ-Inspiring movement of the rightly-guided Muslims and Rasūl's devotees and so that they would be inspired to join Dawat-e-Islami and protect their faith; so this is a commendable intention, and the one mentioning his dream with this intention will get reward, النَشَاءَاللَه عَزَدَعِلَ.

Further, mentioning dreams with the intention of expressing gratitude for a divine bounty is also permissible. However, if there's a fear of ostentation, one should not declare one's name as it is safer to do so. Anyway, Allah متروبية knows the intention of heart. To unreasonably have a bad suspicion about a Muslim is a Ḥarām act leading to Hell. The act of having bad suspicions has been condemned by the Holy Quran and Ḥadīš. Therefore, verse 12, Sūraĥ Ḥujurāt, part 26 says:

ؖؽؘٱؿۢۿٵٵڷٙۮؚؽڹٵؗڡٮؙؙۅٵ؋ؾڹؚڹؙۅ۫ٵ<u></u>ػٙؿؚڽؙۯٵڡؚؚۜڹٵڶڟۜۜڹۨ[ٞ]ٳڹۜٙؠۼڞؘٵڶڟۜٞڹۣۜٳؿ۫ؗۿ

O those who believe! Avoid more suspicions; verily some suspicion is a sin. [Kanz-ul-Īmān (Translation of Quran)]

Similarly, it is stated in a Hadīš, 'Avoid bad suspicion as bad suspicion is the greatest lie.' (*Ṣahīḥ Bukhārī, pp. 166, vol. 6, Hadīš 5143*)

A'lā Ḥaḍrat Imām Aḥmad Razā Khān عَلَيَو مَحْمَةُ الرَّحْنُ has quoted in *Fatāwā-e-Razawiyyaĥ*, 'Sayyidunā 'Īsā عَلَيَو الشَّلَامُ said, 'Have you once saw a thief steal something so he علَيوالسَّلامُ said, 'Have you not stolen?' The thief replied, 'By Allah اعَزَدَجَلَ المُعلوةُ وَالسَّلامُ in anything.' Listening to this, Sayyidunā Īsā على نَيوِتَا وَ عَلَيَهِ الصَّلوةُ وَالسَّلامَ.

Dear Islamic brothers! The foregoing parable highlights the importance of respect for a Muslim, giving the lesson that one should hide a Muslim's faults remaining within the bounds of Sharī'aĥ. It should not happen that one brands a Muslim liar and fast-talker and unreasonably opens the door of bad suspicions, endangering his own afterlife and, Allah forbid, making himself deserving of Hell.

تُوْبُوْا إِلَى اللَّه أَسْتَغْفِرُ اللَّه

Torment for Relating Fabricated Dream

Even if someone relates a false and fabricated dream, he is himself responsible for it and is a grave sinner, deserving of the punishment of Hell. The Noble Prophet حَلَّى عَلَيْهِ وَاللهِ وَسَلَّم has warned, 'The one relating a false dream will be given the punishment of tying a knot in two grains of barley, on the Judgment Day, and he will never be able to tie the knot.' (*Şaḥīḥ Bukhārī*, pp. 106, vol. 8, Ḥadīš 7042)

Speaking Without Weighing Words!

It is stated in another Ḥadīš, 'A person talks and does not ponder over what he talks (whereas his talking contains Ḥarām acts such as lying, backbiting, faultfinding or relating fabricated dreams etc.), so because of this, he falls into (so much depth of) Hell that (the depth) is greater than even the distance between the east and the west.' (Ṣaḥīḥ Bukhārī, pp. 236, vol. 7, Ḥadīš 6477) By Sharī'aĥ, it is not Wājib to make the one relating his dream to swear to tell the truth. Further, if he is a liar he can even swear falsely, مَعَاذَاللَّه عَزَدَعِلَ

Satanic Deception

After all, it seems more appropriate to conceal the dream rather than relating it to others.
يشم الله Blessings of

Cure for Satanic Deception

The respected and revered Islamic saints knew better than us what appropriate is and what not. Sharī'aĥ has not prohibited relating good dreams so who are we to prevent this! The Holy Quran, Aḥadiš and the books of Islamic saints contain a great deal of dreams. Syyiduna Imām Abul Qāsim Qushayrī موجدة الله يقال عليه has quoted 66 dreams of Islamic saints on page 368 to 377 in the chapter 'Ruyal Qawm' of his book '*Risālaĥ Qushairiyaĥ*.'

Similarly, Ḥujjat-ul-Islam Sayyidunā Imām Muhammad Ghazālī عَلَيَوْمَحُمَّةُاللَّوَالْرَالِي has also quoted 49 dreams on page 540 to 543 in the chapter '*Manāmāt-ul-Mashāikh*' in the fourth volume of his book '*Iḥyā-ul-Ulūm*.'

Furthermore, 14 dreams of A'lā Ḥaḍrat, Imām-e-Ahl-e-Sunnat, reviver of Sunnaĥ, eradicator of Bid'aĥ, scholar of Sharī'aĥ, 'Allāmaĥ Maulānā Al-Ḥāj, Al-Qārī, Ash-Shāĥ Imām Aḥmad Razā Khān عليه الترضي have been narrated in his own words on page 424 to 432 of the book 'Ḥayāt-e-A'lā Ḥaḍrat' (published by Maktaba Nabawiyyaĥ, Ganj Bakhsh road, Lahore). One of these dreams is mentioned below.

رَحْمَةُ اللهِ عَلَيْه Dream of A'la Hadrat

Proving the permissibility of shaking hands with both hands, A'lā Ḥaḍrat مَحْمَةُ اللَّهِ تَعَالَى عَلَيْه A'lā Ḥaḍrat مَحْمَةُ اللَّهِ تَعَالَى عَلَيْه مَعَالَى عَلَيْه booklet entitled 'مَحَمَّةُ اللَّهِ تَعَالَى '(i.e. silver leaves in relation to shaking hands with the palms of both hands). On page 3 of the booklet, A'lā Ḥaḍrat مَحْمَةُ اللَّهِ تَعَالَى عَلَيْه has mentioned a detailed account of his dream in which he مَعْمَةُ اللَّهِ تَعَالَى عَلَيْه مَعَانَى عَلَيْهِ مَعَالَى عَلَيْهِ مَعَالَى عَلَيْهِ مَعَالَى عَلَيْهِ مَعْمَةً اللَّهُ مَعْمَةً اللَّهُ مَعْمَةً اللَّهُ مَعْمَةً عَالَى عَلَيْه مُعْمَةُ اللَّهِ مَعَانَى عَلَيْهِ مَعَانَى عَلَيْهِ مَعْمَةً اللَّهُ مَعْمَةً مَعْمَةً اللَّهُ مَعْمَةً اللَّهُ مَعْمَةً مَعْمَةً مُعْمَةً مُعْمَةًا مُعْمَةً مُعْمَانَ مَعْمَةً مُعْمَةً مُعْمَةً مُعْمَةً مُعْمَةً مُعْمَةً مُعْمَةً مُعْمَانَةً مُعْمَةً مُعْمَةً مُعْمَةً مُعْمَةً مُعْمَعُهُ مُعْمَةً مُعْمَةً مُعْمَعْهُ مُعْمَةً مُعْمَةً مُعْمَةً مُعْمَعْهُ مُعْمَةً مُعْمَة مُعْمَةً مُعْمَةًا مُعْمَةًا مُعْمَةًا مُعْمَا مُعْمَةًا مُعْمَةًا مُعْمَامًا مُعْمَةً مُعْمَةً مُعْمَةً مُعْمَةً مُعْمَةً مُعْمَةً مُعْمَةً مُعْمَةًا مُعْمَةً مُعْمَةًا مُعْمَعُمُ مُعْمُ مُعْمَةًا مُعْمَعُ مُعْمُ مُعْمًا مُعْمَةً مُعْمَةًا مُ Further, in order to save Muslims from satanic deceptions and enlighten them, A'lā Ḥaḍrat مَحْمَةُ الله تعَالى عَلَيْه has stated concrete evidences in the booklet proving the permissibility of relating dreams to others.

Prophet A Interprets Dream

A'lā Ḥaḍrat مَحْمَّا اللَّهِتَعَالَى عَلَيَّه has stated in the foregoing booklet that authentic Aḥādīš have proved that the Beloved and Blessed Prophet صَلَّى اللَّهُ تَعَالَى عَلَيَهِ وَاللَّهِ وَسَلَّم (i.e. dreams) and consider it highly significant to listen to, ask about, and relate dreams.

Stated here is a Ḥadīš narrated by Samuraĥ bin Jundab مَنِى المُعْتَال عَنَهُ in *Ṣaḥīḥ Bukhārī* and other books, 'After offering Ṣalāt-ul-Fajr, the Beloved and Blessed Prophet حَلَّى المُعْتَال عَلَيْهِ وَاللهِ وَسَلَّم would ask the attendees, 'Did anyone have any dream last night?' Whoever had a dream would relate it and the Holy Prophet حَلَّى المُعْتَال عَلَيْهِ وَاللهِ وَسَلَّم would interpret it.' (*Ṣaḥīḥ Bukhārī, pp. 127, vol. 2, Ḥadīš 1386*)

A'lā Ḥaḍrat مَحْمَّةُ اللهِ تَعَالى عَلَيَهِ has further stated, 'Abū Sa'īd Khudrī and Tirmiżī that the Holy Prophet مَحْمَ اللهُ تَعَالى عَنَهُ has stated, 'Whenever anyone of you have such a dream that he finds pleasant, it is from Allah عَرَّدَجَلَ for this and relate it to other people.' (Musnad Imām Aḥmad, pp. 502, vol. 2, Ḥadīš 6223)

Glad Tidings Will Continue

A'lā Ḥaḍrat مَحْمَّةُ اللَّهِ تَعَالَى عَلَيْهِ has further stated in the foregoing booklet that the Holy Prophet صَلَّى اللَّهُ تَعَالَى عَلَيْهِ وَاللَّهِ مَتَالًى اللَّهُ تَعَالَى عَلَيْهِ وَاللَّهُ مَتَالًى عَلَيْهِ وَاللَّهُ مُعَالًى عَلَيْهِ وَاللَّهُ مُعَالًى عَلَيْهِ وَاللَّهُ مُعَالًى عَلَيْهِ مُعَالًى عَلَيْهِ وَاللَّهُ عَالَى عَلَيْهِ وَاللَّهُ عَمَالًى عَلَيْهِ وَاللَّهُ مُعَالًى عَلَيْهِ وَاللَّهُ مُعَالًى عَلَيْهِ وَاللَّهُ مُعَالًى عَلَيْهِ وَاللَّهُ عَلَيْهِ مُعَالًى عَلَيْهِ مُعَالًى اللَّهُ مُعَالًى اللَّهُ مُعَالًى أَعْلَى مُعَالًى مُعَالًى مُعَالًى مُعَالًا مُعَالًى مُعَ مُعْلُولُولًا مُعَالًا مُعَالًى مُعَالًى مُعَالًى مُعَالِي مُعَالًى مُعَالًى مُعَالًى مُعَالِي مُعَالِي مُعَالًى مُعَالِي مُعَالًى مُعَ يَسْمِ اللَّه Blessings of

after me, but glad tidings. What are they? (Glad-tidings are) pious dreams which a person has himself or which (others) have about him.' (*Mū'jam Kabīr*, *pp. 179, vol. 3, Ḥadīš 3051*)

Reward for Having Favourable Dream

A'lā Ḥaḍrat محمدة اللوتعالى عقليه has further stated, 'It is also proved by the Sunnaĥ of companions منحى اللهتعالى عنهم that if any dream favoured their (i.e. companions) verdict they would get delighted by it and enhance the status of the dreaming person.

It is stated in the *Saḥīḥayn*, 'During Hajj Tamattu' Sayyidunā Abū Jamraĥ Đab'ī موى الله تعالى عنه had a dream which favoured the doctrine of Sayyidunā Ibn 'Abbās موى الله تعالى عنه (in terms of jurisprudential rulings). (Hearing that blessed dream) Sayyidunā Ibn 'Abbās موى الله عنه set a stipend (for him from his own wealth) and began to seat Sayyidunā Abū Jamraĥ Đab'ī موى الله تعالى عنه him on his own throne since then.' (*Şaḥīḥ Bukhārī, pp. 186, vol. 2, Hadīš 1567*)

May Allah عَرَّدَجَلَ have mercy on them and for give us for their sake!

عَلَيْهِ رَحْمَةُ الْبَارِي Dream of Mother of Imām Bukhārī

Dear Islamic brothers! You have listened to two narrations, with reference of *Ṣaḥīḥ Bukhārī*, as regards relating dreams to others. The compiler of *Ṣaḥīḥ Bukhārī*, Sayyidunā Shaykh Abū 'Abdullāĥ Muhammad bin Ismā'īl Bukhārī, Sayyidunā Shaykh abū 'Abdullāĥ Muhammad bin Ismā'īl Bukhārī متنبوت compiled blessed Aḥadiš with great care and dedication. He مَحْمَدُاللَهِ عَنْدَعِلَ مُعَدَّالهِ عَنْدَعِلَ اللَّهُ مُعْلَى اللَّهُ مُعْلَا اللَّهُ مُعْلَا اللَّهُ مُعْلَا اللَّهُ مُعْلَا اللَّهُ مُعْلَا اللَّهُ مُعْلَا اللَّهُ مُعَالَى عَلَيْهُ مُعَالَى اللَّهُ اللَّ

His respected father Sayyidunā Shaykh Ismā'īl مَحْمَدُاللَهِ تَعَالَى عَلَيَه was a very pious person and his respected mother was also a very righteous and Mujāba-tud-Du'ā woman (i.e. the one whose prayers are answered). In his childhood, Sayyidunā Imām Bukhārī عليه محمد الله الله العالي العامي lost his eyesight. Saddened by this grief, his respected mother would often weep and tearfully make Du'ā for her son to regain his eyesight.

One night, when she went to sleep, the star of her fortune shone, blessing her in dream with the vision of Sayyidunā Ibrāĥīm Khalīlullāĥ عَلَى مَنْ السَّلَام. He عَلَى مَنْ السَّلَام. You have been praying that your son regain his eyesight. Congratulations! Your prayer has been answered and Allah عَدَوَمَعَنَ has restored your son's eyesight.' On the morning, she saw that Sayyidunā Imām Bukhārī مَلَيُو مَحْمَةُ اللَّهِ البَارِي had regained his lost eyesight. (Derived from Tafhīm-ul-Bukhārī, pp. 4, vol. 1)

May Allah عَزَّدَجَلَ have mercy on them and forgive us for their sake!

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالى عَلى مُحَمَّد

2. Interesting Incident of Two Non-Muslims

A non-Muslim man was madly in love with a non-Muslim woman, and had almost left even eating and drinking in her love. Eventually, he came to the blessed court of Sayyidunā 'Aṭa-ul-Akbar عليه محمد الله عليه مع الله الرّح من الرّحية on a piece of paper and gave it to him saying, 'Swallow this paper hoping that Allah عتريك would bless you with patience in this matter or would make it possible for you to marry her.' يشيم الله Blessings of

As the non-Muslim man swallowed the paper, (a Madanī transformation took place in his heart and) he said, 'O 'Aṭā المعقال عليه ! I have had the sweetness of Īmān with Nūr in my heart. I have been free from the love of that woman; please enlighten me about Islam.' Sayyidunā 'Aṭā مختد الله تعالى عليه invited him to embrace Islam, and he became a Muslim by the blessings of .

Inspired by what I saw in the dream, I have come to you; please tell me, where is Paradise?' He محمدة الله تعالى عليه replied, 'If you intend (to go to) Paradise, you will have to open its portal (i.e. door) first, only then you will be able to go towards it.'

She asked, 'How will I be able to open its portal?' He replied, 'Recite بيسم الله الرّحمن الرّحيم (a Madanī transformation took place in her heart and) she said, 'O 'Aṭā بيخة الله تعالى عليه I have found Nūr in my heart and witnessed the divinity of Allah بيخة الله المالة. Please enlighten me about Islam.' The great saint invited her to embrace Islam, and she also became a Muslim by the blessings of يشم الله. She then returned home. After she awoke from her dream she pleaded, 'O Allah اعتَوَدَجَلَ You have turned me out of Paradise after You had made me enter it. O Allah اعتَوَدَجَلَ! For the sake of Your omnipotence, free me from the grief of the world.' When she finished her Du'ā, the roof of her house collapsed on her and she was martyred. So Allah عَوَدَجَلَ had mercy on her by the blessings of (*Qalyūbī Ḥikāyat, p. 22*)

May Allah \tilde{z} have mercy on them and forgive us for their sake!

بِسْمِ الـلّٰه kī barakat ĥay, kitnī achī qismat ĥay Ĥum nay pāyī Jannat ĥay, yeĥ sab Rab مَوَّدَحَلَ kī raḥmat ĥay

By the blessing of يشم الله and the grace of Allah We have got a good fortune and will enter heaven soon بِسْمِ اللَّه Blessings of

Dear Islamic brothers! The mercy of Allah عَرْدَجَلَ is immense. By His grace, He guides even the most impious people to the courts of His saints, thereby making them pious and successful.

المحمد المعدينية المحمد ا محمد المحمد المح

A Non-Muslim Embraced Islam

A preacher of Dawat-e-Islami from Khanpur (Punjab, Pakistan) has stated: 'A Sunnaĥ-Inspiring Madanī Qāfilaĥ came to our city from Bāb-ul-Madīnaĥ Karachi. Along with the participants of the Madanī Qāfilaĥ, I was also privileged to take part in the area visit to call people towards righteousness. Gathering people outside a tailor shop we presented 'call to righteousness.' When the speech ended, a young worker from the shop said, 'I am a non-Muslim. Your 'call to righteousness' has made a profound impact on my heart. Please make me a Muslim.' آلكتشارلله عزديل

> Maqbūl jaĥān bĥar mayn ĥo Dawat-e-Islami Şadaqaĥ tujĥay ay Rab-e-Ghaffār Madīnay kā

May Dawat-e-Islami become glorious throughout the world For the sake of Madinaĥ, O the Creator of the world

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالى عَلى مُحَمَّد

3. Pious Elderly Wrestler

A non-Muslim robber once entered a grand palace where he found no one except for a pious elderly man and his young daughter. The robber intended to martyr the pious elderly man and capture his daughter along with his wealth. With this evil intention, he attacked the old man, but the weak-looking elderly man turned out to be a strong wrestler! He immediately wrestled the young robber to the ground.

The robber somehow wriggled free and attacked the elderly man but was defeated again. The wrestling continued between them and the pious elderly man defeated the robber every time. Meanwhile, noticing that the old man was reciting something in low voice, the robber asked, 'What are you reciting?' Revealing the secret of his strength, the pious elderly man said with a smile, 'I am a very weak person but I am reciting something, 'I am a very weak person but I am reciting , so Allah تَوَدَحَانَ has enabled me to overpower you.'

As soon as the non-Muslim robber heard this, he was overwhelmed by a Madanī transformation in his heart and remarked, 'How great and glorious would be the religion whose just one invocation of المَوْصِيْم اللَّهِ الرَّحِمْنِ الرَّحِيْم is so marvellous!' Saying this, he embraced Islam by the blessing of hearing the recitation of مِسْمِ اللَهِ الرَّحَمْنِ الرَّحِيْم A close relationship was then developed between them. When the pious elderly man passed away, the new Muslim was married to the elderly man's daughter and was given all of his wealth along with the grand palace. (*Asrār-ul-Fātiḥaĥ, p. 165*)

يشم الله Blessings of

Ḥamd ĥay us żāt ko jis nay Musalmān kar diyā 'Ishq-e-Sulṭān-e-Jaĥān sīnay mayn pinĥān kar diyā

Glory be to the One who has blessed us with Islam And has filled our heart with devotion to the world's Sultan

Dear Islamic brothers! The pious elderly man was indeed a Walī of Allah. He repeatedly defeated the non-Muslim by the blessings of الترحين الرّحين الرّحين, which was also a saintly miracle of his. Further, the non-Muslim was also blessed with the gift of Islam by the blessings of الرّحين الرّحين الرّحين الرّحين. Listen to a faith-refreshing and heart-warming parable of a pious lady who was also a devotee of الم

4. Recovery of Pouch from Well

There was a pious lady who would often recite بينيم الله الرّحين الرّحين الرّحين. Her husband who was a hypocrite was very annoyed with this habit of her. Furious and jealous, he plotted to disgrace his wife in such a way that she would never forget it. One day, handing over a bag to his wife, he said, 'Keep it in some safe place.' The lady took the bag and kept it in a safe place. A few days later, the husband secretly took the bag and threw it into the well of his house so that his wife would never find it.

After some time, he asked his wife to bring the bag. She came to where she had kept it. As soon as she recited بِسْمِ الـلُـه, Allah commanded Jibrāīl بِسْمِ اللَّهُ to go quickly and place the bag where it was. In an instance, Sayyidunā Jibrāīl عَلَيُوالسَّلَام took the bag out from the well and placed it where it lay. When the pious lady stretched out her hand to take the bag, she found it as she had kept it. Astonished by receiving the bag, her husband sincerely repented to Allah عَدَيَتَكَ (*Qalyūbī Ḥikāyat, p. 11*)

May Allah عَرَّدَعَلَ have mercy on them and for give us for their sake!

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالى عَلى مُحَمَّد

Dear Islamic brothers! These are all the marvels of بيسَم الله الله التَّحَسُنِ التَّحِيْم The fortunate one who recites بِسَم الله التَّحَسُنِ التَّحِيمُ before every permissible and respectable act whether it is an important act or a minor one is helped by Ghayb in times of difficulty.

Maḥabbat mayn aysā gumā Yā Ilāĥī Na pāon pĥir apnā patā Yā Ilāĥī

May I remain engrossed in Your devotion, O Almighty May I remain indifferent to the world, O Almighty

5. Palace of Pharaoh

Before claiming divinity, Pharaoh had a palace constructed and had على تَوَيتا الرَّحِيْم inscribed on its external door. When he claimed divinity, Sayyidunā Mūsā على تَوَيتا وَعَلَيْهِ السَّلَام inscribed on its external door. When he claimed divinity, Sayyidunā Mūsā على تَوَيتا وَعلَيْهِ الصَّلَام humbly said to Allah على تَوَيتا وَعلَيْهِ الصَّلَام repeatedly call him to You but he does not give up his defiance. I do not see any signs of goodness in him.' Allah defiance. I do not see any signs of goodness in him.' Allah ster start (على نَوَيتا وَ عَلَيْهِ الصَّلَاةُ وَالسَلَاه.), you want him to be annihilated as you see his Kufr [unbelief], but I see My name he has had inscribed on his door!' (*Tafsīr Kabīr, pp. 152, vol. 1*) يشيم الله Blessings of

Protection of Home

Dear Islamic brothers! We should write بِسَمِ اللَّهِ الرَّحْمِٰنِ الرَّحِيْمِ اللَّهِ عَدَىمَا لَهُ عَدَىمَا لَمُ مَعْنَا لَمُ عَدَىمَا لَمُ مَعْنَا لَمُ عَدَىمَا لَمُ اللَّهُ عَدَىمَا لَمُ اللَّهُ عَدَىمَا لَعُوْمَا لَعُلْمَا لَعُوْما لَعُوْما لَعُوْمَا لَعُوْمَا لَوَحْمَا لَوْحَوْمَا لَعُوْمَا لَوْحَوْما لَعُوالَ لَعُوالَ لَعُوْما لَعُوالَ لَعُوالَ لَعَالَيْ لَعَالَهُ لَعَالَهُ مَاللَهُ الرَحْمَانِ الرَّحْمَانِ الرَحْمَانِ الرَحْعَالَ عَلَيْهُ اللَهُ اللَوْحَمَانِ اللَوْحَيْمَا اللَهُ اللَوْحَمَا لَعُوا لَوْحَالَ مَعْنَا لَوْحَالَ لَعَالَ مَعْنَا لَوْحَالَ لَ

6. Human or Jinn?

It is stated in *'Kitāb-un-Naṣāiḥ'* that the maid of the famous companion Sayyidunā Abū Dardā موضى الله تعالى عنه once asked him, 'Your Eminence! Tell me honestly; are you a human or a jinn?' He موضى الله تعالى عنه الله تعالى عنه is aid, 'But you do not seem to be a human being to me because I have been poisoning you for the past forty consecutive days but the poison has had no effect on you!'

He خصى الله تعالى عنه exclaimed, 'Don't you know that those making the Żikr of Allah عَدَّدَجَلَ in all types of circumstances cannot be harmed by anything? المحمد لله عنَّدَجَلَ, I make the Żikr of Allah عَدَّدَجَلَ with Ism-e-A'ẓam. The maid asked, 'What is the Ism-e-A'ẓam?' He replied (I always recite the following words before I eat or drink anything):

يشيم الله Blessings of

بِسْمِ اللهِ الَّذِي لَا يَضُرُّ مَعَ اسْمِهِ شَيْءٌ فِي الْأَرْضِ وَلَافِي السَّمَاءِ وَهُوَ السَّمِيْعُ الْعَلِيْم

Translation: I begin with the name of Allah عَرَدَجَلَ with the blessings of whose name nothing from the earth and skies can cause any harm. He is the All-Hearing, All-Knowing.

The eminent companion then asked her as to why she poisoned him. She replied that she had done so because she had grudge against him. Hearing this, he said, 'I free you for the pleasure of Allah عَدَوَجَلَ , and forgive you for whatever you have done to me.' (*Hayāt-ul-Ḥaywān-ul-Kubrā, pp. 391, vol. 1*)

May Allah عَوَّدَجَلَ have mercy on him and forgive us for his sake!

لسَبْحَنَ اللَّه عَزَيماً ! The virtues and greatness of the blessed companions مَحْيَى اللَّه تَعَالَى عَنَهُم cannot be expressed in words. The character of these noble individuals truly reflects the exegesis of the divine commandment اِدْفَعْ بِالَّتِي هِى اَحْسَنُ (Translation from Kanz-ul-Īmān: 'O listener! Repel the evil with good'). (Part 24, Sūraĥ Hā-Mīm As-Sajdaĥ, verse 34)

Instead of having the maid punished who had repeatedly poisoned him, Sayyidunā Abū Dardā مضى الله تعالى عنه freed and forgave her. Listen to one more similar parable.

7. Poisonous Food

A maid of Sayyidunā Abū Muslim Khūlanī ٿٽِسَ سِرُهُ الرَبَانِ would poison him because of having grudge against him but the poison had no effect on him. This continued for a long period بشم الله Blessings of

of time. At last she said, 'I have been poisoning you for a long time, but the poison has had no effect on you!' The eminent saint مَحْمَةُ اللهِ تَعَالَى عَلَيْه asked, 'Why did you do this?' She replied, 'Because you have been very old.' He said, 'آلْحَمْدُ لِلَّه عَزَدَجَلَ. I always recite بِسْمِ اللهِ الرَّحْمٰن الرَّحِيْم before I eat and drink anything. (By the blessings of this, I have remained protected from the effects of the poison).' Then, he متحمة الله تتالى عليه freed her. (Qalyūbī Hikāyat, p. 52)

> Bay-nawā muflis-o-muĥtāj gadā kaun? Kay mayn Sahib-e-Jūd-o-Karam wasf ĥay kis kā? Tayrā

> > I am a helpless destitute And generosity is your attribute

> > > (Żauq-e-Na'at)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد

إبسْم السلُّه How great are the marvels of إسْبَحْنَ اللُّه عَذَدَ عَلَ

Satanic Deception

It is evident from above narrations and incidents that even if you eat poison after reciting بسَم الله it will not affect you, but who can take such a great risk? We know from experience that if we ever eat spicy food, for example, despite having recited we get stomach upsets! بسَے الـلَّـه

Cure for Satanic Deception

If properly fired from a high-quality gun, a bullet can even kill a lion. In like manner, invocations and Du'as are like bullets while the tongue of the reciter is like a gun. The Du'ās are the same, but our tongues are not like those of the companions and the noble saints. How can effectiveness be achieved by the tongue committing the sins of lying, backbiting, tale-telling, swearing, hurting and misbehaving others! We also make Du'ā but, when confronted with troubles, we go to pious people and request them to make Du'ā for us. This is simply because everybody has the mindset that the Du'ā uttered by a pure tongue is more effective.

Without doubt, reciting بِسْمِ اللَّهِ الرَّحْمَٰنِ الرَّحِيْمِ Sayyidunā Khālid bin Walīd مَوْى اللَّهُ تَعَالَى عَنَهُ Sayyidunā Khālid absolutely unharmed from the effect of the poison because his tongue, his heart and his entire body was pure from sins, تَرْحَمُدُلِلْهُ عَزَيْجَلَ that the poison did not affect him.

Similarly, Sayyidunā Abū Dardā مرضى الله تعالى عنه and Sayyidunā Abū Muslim Khūlanī رضى الله تعالى عنهما would utter the blessed name of Allah عَزَّدَجَلَ with their pure tongues, and the poison would turn harmless to them. Otherwise, poison is, after all, poison and can have serious harmful effects on the human body.

How deadly poison is can be further clarified by the following incident extracted from *Kitāb-ul-Azkiyā*', 'During the journey, a caravan of Hajj pilgrims reached a water spring and learnt that in the vicinity was a family of expert doctors. The excuse they invented to visit the family was that they scratched the shin of one of their companions with a twig from jungle, leaving it bleeding slightly. Then, taking him to the door of their house, one of them called out, 'Does anyone treat snakebites here?' Hearing this, a little girl came out from the

بِسْمِ اللَّه Blessings of

house. After she looked carefully at the wound, she commented, 'No snake has bitten this person; instead, his shin has been scratched by something on which a male poisonous snake had urinated. This person will no longer remain alive and will die when the sun rises tomorrow.' Therefore, what the little girl had predicted happened and that person passed away as soon as the sun rose. (*Hayāt-ul-Haywān-ul-Kubrā, pp. 391, vol. 1*)

Yā Allah المتحقيق الله التركمي المركبة المحتقيق المحتفية المحتفيقيقية المحتفية الحتفية المحتفية الحتفية المحتفية المحتفية المحتفية المحت

آمِيْن بِجَا النَّبِيّ الْأَمِيْن مَلَ اللهُ تَعَالى عَلَيْهِ وَالِهِ وَسَلَّم

صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد	صَلُّوًا عَلَى الْحَبِيْب
اَسْتَغُفِرُ اللّٰ ہ	تُوَبُوًا إِلَى اللّٰه
صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد	صَلُّوًا عَلَى الْحَبِيْب

ٱلۡحَمۡ لُلِلَٰهِ رَبِّ الۡعَلَمِيۡنَ وَالصَّلُوةُ وَالسَّلَامُ عَلٰى سَيِّ بِالۡمُرۡسَلِيۡنَ آمَّابَعۡ لُفَاَعُوۡذُبِاللَّهِ مِنَ الشَّيۡطُنِ الرَّحِيۡمِ بِسُمِ اللَّهِ الرَّحۡ لِنِ الرَّحِيۡمِ

Graciousness of Prophet 🗱 to Mahmūd Ghaznawī

A person once came to Sultan Maḥmūd Ghaznawī¹ عليه تحدة اللوالقوى and said: I had a long-standing desire to behold the Beloved and Blessed Prophet صَلَى الله تعالى عليه والبه وسلّم. Fortunately, my dearest wish was fulfilled last night, blessing me with the vision of the Holy Prophet صَلَى الله تعالى عليه والبه وسلّم. Finding the Beloved and Blessed Prophet صَلَى الله تعالى عليه والبه وسلّم. Finding the Beloved and Blessed Prophet مَعَى الله تعالى عليه والبه وسلّم. I owe 1000 dirhams and I am not able to pay it. I fear that if I die whilst in debt, the burden of the debt will be on my back.'

¹ Sultan Maḥmūd Ghaznawī علَيَومَعَمَّاللَّهِ العَلَى was an extremely brave king from Ghazni and a great devotee of Rasūl. He lived in the 10th Century AD. His full name was Sultan Nāşiruddīn Ibn Subuktagīn. He made many conquests. He invaded the Indian subcontinent 22 times, gaining great victories.

بِسْمِ اللَّه Blessings of

When Sultan Maḥmūd عليه تعده الله الله المعرفة المعر معرفة المعرفة المع

Listening to this, Sultan Maḥmūd Ghaznawī عليه وحدمة الله القوى responded, 'You are right but I have heard from Islamic scholars about a particular Ṣalāt-'Alan-Nabī عليه. If a person recites that Ṣalāt-'Alan-Nabī عليه one time, it is as if he has recited Ṣalāt-'Alan-Nabī عليه 10,000 times. I recite the same Ṣalāt-'Alan-Nabī three times in the first part of the night and three times in the latter part of the night expecting to be given the reward of reciting Ṣalāt-'Alan-Nabī about do the night and three times in the latter part of the night expecting to be given the reward of reciting Ṣalāt-'Alan-Nabī about do the night me the merciful message of the Beloved and Blessed Prophet متل المؤتال عليه واله ورزالية Giving Ṣalāt-'Alan-Nabī about do the *Ten Thousand Times Reward Giving Ṣalāt-'Alan-Nabī* about the eminent scholars was absolutely correct, as the Ghayb-knowing Prophet متله واله وتعليه واله واله واله. (*Ruḥ-ul-Bayān, pp. 234, vol. 7*)

May Allah \tilde{z} have mercy on them and forgive us for their sake!

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللَّهُ تَعَالَى عَلَى مُحَمَّد

Ten Thousand Times Reward Giving Salāt-'Alan-Nabī

ٱللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ مَّا اخْتَلَفَ الْمَلَوَانِ وَتَعَاقَبَ الْعَصْرَانِ وَكَرَّ الجَدِيْدَانِ وَاسْتَقَلَّ الْفَرْقَدَانِ وَبَلِّغُ رُوْحَهُ وَٱرْوَاحَ اَهْلِ بَيْعٍ مِنَّا التَّحِيَّةَ وَالسَّلَامَ وَبَارِكْ وَسَلِّمْ عَلَيْهِ كَثِيْرًا

O Allah اعتَرَوَجَلَ Send Salāt upon our sovereign Muhammad اعتَرَوَجَلَ الله تَعَالَى عَلَيْهِ وَالله وَسَلَّم for as long as days are continuing and morning and evening are coming one by one, and night and day are coming one by one, and for as long as the two stars are high. And (O Allah حَتَى الله تَعَالَى عَلَيْهِ وَالله وَسَلَّم and those of his blessed family. And bless them and send Salām to them a great deal.

Glossary

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

Du'ā [دُعًا]: Supplication

Farḍ [فَرْض]: 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.

Fiqĥ [فِقّه]: Islamic jurisprudence

Ghusl [غُسّل]: Ritual bath

Ḥāfiẓ [حَافِظ]: The one who has memorized the entire Quran by heart.

Hāji [حَاجِي]: One who has performed Hajj

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

Ijtimā' [الجُتِمَاع]: Religious congregation

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

Jamā'at [جَمَاعَت]: Congregational Ṣalāĥ

يشمِ اللَّه Blessings of

Kaffāraĥ [كَفَّارَه]: Expiation or atonement

Kanz-ul-Īmān [كَنْزُالْإِيْمَان]: Name of the Urdu translation of the Holy Quran by Imām-e-Aĥl-e-Sunnat, Al-Ḥāj, Al-Ḥāfiẓ, Al-Qārī Imām Aḥmad Razā Khan عليه مختالة نخن.

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

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

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 Rahmaĥ, the Intercessor of Ummaĥ, the Owner of Jannaĥ حَلَّ المُعْتَعَان عَلَيْهِ وَاللهِ وَسَلَّهُ

Nafl [نَفْل]: Supererogatory act / worship

Qiblaĥ [قِبْلَه]: The direction which Muslims face during Ṣalāĥ etc.

Rak'at [رَكْعَت]: Unit/cycle of Ṣalāĥ

Şadaqaĥ [صَدَقَه]: Charity or alms

Şalāt/Şalāt-'Alan-Nabī اصَلَاة عَلَى النَّبِي] مَنْتَايَتَهُمَا Supplication for asking blessings for the Holy Prophet صَلَّ المُعَتَال عَلَيْهِ دَالم

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

Sharī'at/Sharī'aĥ [شَرِيْعَة]: Commandments of Allah عَذَدَجَلَ and His Noble Prophet مَنَداللهُ وَعَلَى اللهُ وَعَلَى اللهُ وَعَلَى اللهُ وَعَلَى اللهُ وَعَلَى عَلَيْهِ وَاللهِ وَسَلَم

Sūraĥ [سُوْرَة]: Chapter of the Holy Quran

Ummaĥ [أُمَّة]: Believers of the Noble Prophet مَنَ الله تعالى عليه والمهووسَلَم as a whole.

Wājib [التاجب]: It is an obligation without performing which one will not be freed from obligation and if a Wājib act is missed in worship, that worship will be considered defective; however the worship will be considered performed. Not performing a Wājib once deliberately is a minor sin and leaving it a few times is a grave sin.

Bibliography

Ṣaḥīḥ Muslim, Imām Muslim bin Ḥajjāj Nayshāpūrī, Dār Ibn Ḥazm.

Ad-Dur-rul-Manšūr, Imām Jalāluddīn Suyūțī, Dār-ul-Fikr.

Luqt-ul-Marjān, Imām Jalāluddīn Suyūtī, Dār-ul-Kutub 'Ilmiyyaĥ.

Ḥalbī Kabīr, 'Allāmaĥ Muhammad Ibrāĥīm bin Ḥalbī, Suĥaīl Academy.

Al-Iḥsān bittartīb Ṣaḥīḥ Ibn Ḥibbān, 'Allāmaĥ Amīr 'Alāuddīn 'Alī bin Balbān, Dār-ul-Kutub 'Ilmiyyaĥ.

Ḥilya-tul-Auliyā, Abū Na'īm Aḥmad bin ʻAbdullah Aṣfaĥānī, Dār-ul-Kutub ʻIlmiyyaĥ.

Al-Majālis-us-Saniyyaĥ, Aḥmad bin Ḥijāzī, Maktabaĥ Tajāriyaĥ.

Al-Mustadrak, Muhammad bin 'Abdullāĥ Ḥākim, Dār-ul-Ma'rifaĥ.

Aḥsan-ul-Wi'ā, Naqī 'Alī Khān, Maktaba-tul-Madīnaĥ.

Al-Khayrāt-ul-Ḥisān, ʿAllāmaĥ Shaĥābuddīn Aḥmad bin Ḥajar Makkī, Karachi.

Al-Munabbiĥāt, Muhammad 'Asqalānī, Al Jābir Islamic Publisher.

Tafsīr-e-Na'īmī, Aḥmad Yār Khān Na'īmī, Ziā-ul-Qurān Publishers.

Şaḥīḥ Bukhārī, Imām Muhammad bin Ismā'īl Bukhārī, Dār-ul-Kutub 'Ilmiyyaĥ.

Baĥār-e-Sharī'at, Amjad 'Alī A'ẓamī, Maktabaĥ Razawiyyaĥ.

Fatāwā 'Ālamgīrī, Shaykh Niẓāmuddīn and 'Ulamā of Hind, Quetta.

Mukāshafa-tul-Qulūb, Muhammad Ghazālī, Dār-ul-Kutub 'Ilmiyyaĥ.

Tafsīr Kabīr, Fakhruddīn Rāzī, Dār Iḥyā-ut-Turāš-ul-'Arabī.

يشيم الله Blessings of

Hujjatullāĥi-ʿalal-ʿĀlamīn, ʿAllāmaĥ Yūsuf bin Ismāʾīl Nabĥānī, Markaz Aĥl-e-Sunnat Barakat-e-Raza.

Sunan Abī Dāwūd, Sulaymān bin Ash'aš, Dār Iḥyā-ut-Turāš-ul-'Arabī.

Asrār-ul-Fātiḥaĥ, 'Allāmaĥ Mu'īn Marwī, Naulakshaw, Lucknow.

Mirāt-ul-Manājīḥ, Aḥmad Yār Khān Na'īmī, Ziā-ul-Qurān Publishers.

Ṣharḥ-us-Sunnaĥ, 'Allāmaĥ Abū Muhammad Ḥusaīn bin Mas'ūd Baghwī, Dār-ul-Kutub 'Ilmiyyaĥ.

Firdaus-ul-Akhbār, Shaĥardār Daylmī, Dār-ul-Kutub-ul-'Arabī.

Ihyā-ul-'Ulūm, Muhammad Ghazālī, Dār-uṣ-Ṣādir.

Risāla-tul-Qushaīriyyaĥ, Abul Qāsim Qushayrī, Dār-ul-Kutub 'Ilmiyyaĥ.

Jāmi' Tirmiżī, Imām 'Īsā Tirmiżī, Dār-ul-Fikr.

Shu'ab-ul-Īmān, Abū Bakr Aḥmad bin Ḥussain Bayĥaqī, Dār-ul-Kutub 'Ilmiyyaĥ.

Anīs-ul-Wā'izīn, Maulānā Abū Bakr Al-Qarshī.

Durr-e-Mukhtār, 'Allāuddīn Haşkafī, Dār-ul-Kutub 'Ilmiyyaĥ.

Rad-dul-Muhtār, 'Allāmaĥ Amīn Shāmī, Dār-ul-Kutub 'Ilmiyyaĥ.

Nuzĥa-tul-Majālis, 'Abdur Raḥmān Ṣaffūrī, Dār-ul-Kutub 'Ilmiyyaĥ.

Hayāt-e-A'lā Hadrat, Zafaruddīn Biĥārī, Ziā-ul-Quran Publication.

Kīmiyā-e-Sa'ādat, Imām Muhammad Ghazālī, Intishārāt-e-Ganjīnaĥ.

Sunan Kubrā, Imām Abū Bakr Aḥmad Bin Ḥussain Bayĥaqī, Dār-ul-Kutub 'Ilmiyyaĥ.

Muşannaf 'Abdur Razzāq, Abū Bakr 'Abdur Razzāq bin Humām Şan'ānī, Dār-ul-Kutub 'Ilmiyyaĥ. Tażkira-tul-Auliyā, Farīduddīn 'Attār, Intishārāt-e-Ganjīnaĥ.

Sharḥ-uṣ-Ṣudūr, Imām Jalāluddīn Suyūṭī, Dār-ul-Kutub 'Ilmiyyaĥ.

Majma'-uz-Zawāid, Nūruddīn Ĥayshamī, Dār-ul-Fikr.

Baḥjat-ul-Asrār, 'Allāmaĥ Abul Ḥasan Shat'nufī, Dār-ul-Kutub 'Ilmiyyaĥ.

Rauḍ-ur-Riyāḥīn, ʿAbdullāĥ bin As'ad Yāfi'ī, Al-Maṭbū'a-tul-Maīmniyaĥ.

Tafsīr Ṣāwī, Aḥmad bin Muhammad Anṣārī, Rauza-tul-Quran.

Shams-ul-Ma'ārif, Imām Aḥmad bin 'Alī Al-Būnī.

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

Mu'jam Kabīr, Sulaymān bin Aḥmad Ṭabarānī, Dār Iḥyā-ut-Turāš-ul-ʿArabī.

Tafĥīm-ul-Bukhārī, Shaykh-ul-Ḥadīš 'Allāmaĥ Ghulām Rasūl Razavī.

Qalyūbī Hikāyat, 'Allāmaĥ Ahmad Shaĥābuddīn Qalyūbī, Karachi.

Rūḥ-ul-Bayān, 'Allāmaĥ Ismā'īl Ḥaqqī Barūsawī, Dār Iḥyā-ut-Turāš-ul-'Arabī.

Baḥr-ud-Dumū', 'Allāmaĥ 'Abdur Raḥmān Ibn Jawzī, Dār-ul-Fajr lit Turāš-ul-Qāĥiraĥ.

Attarghīb Wattarĥīb, Zakīuddīn 'Abdul 'Aẓīm Manżarī, Dār-ul-Kutub 'Ilmiyyaĥ.

Al-Jāmi'-uṣ-Ṣaghīr, Imām Jalāluddīn Suyūṭī, Dār-ul-Kutub 'Ilmiyyaĥ.

Index

'Aĥd Nāmaĥ70, 123
ʻĀrif
definition of5
'Āshūrā117
ʻIlliyyīn99
'Umraĥ95
'Urs117
'Uzzā12
alcohol25
Allah
bounties of14
forgiveness from. 17, 21, 78, 87, 98
mercy of18, 48
sweetness of the name of68
Arabia11
Auliyā 21, 47, 79
Auliyā and 'Ulamā
gatherings of6
Awtād102
definition of103
Ażān94
Bāb Jibrāīl82
Baghdad98, 126
Baīt-us-Sibā56
Baluchistan
Naka Khari41
Banī Isrāīl20
Banī Šaqīf
a tribe33
Banī Zubaydaĥ13

Cure
for headache62
Dam
definition of 58
Dars
Divine Hidden Plan90
Dream
of A'la Hadrat132
of Mother of Imām Bukhārī 134
dry ginger64
dry mint64
Du'ā99, 116
acceptance of 6
for reading the bookiii
fulfillment of need7
three types61
Eid-ul-Aḍḥā117
epidemic
a disease125
Faqīr
definition of79
Ghayb 14, 68, 87, 103, 113, 114, 141
ghee65
Ghusl23, 70, 73, 94, 134
Ḥadīš Qudsī7
Hajj95
Tamattu'134
Ḥalāl120, 121
Harām24, 109, 131
bad suspicion130
false promise

يشم الله Blessings of

harmony
in the household37
Ḥayā28, 50
Hifz55
holy books
Injīl4
Quran4
Tawrāt4
Zabūr4
Holy Prophet
beholding128
cured asthma44
cured hand blisters45
cured illness43
cured leprosy45
knowledge of Ghayb40
meal from114
restored eyesight43
vision of41
Ḥuqqaĥ120
Iḥrām93, 95
Ilĥām106
Ilĥāmī111
Īmān22, 92
India
Ahmedabad55
Jamshedpur, Jharkhand101
Kapadvanj14
Invocation
for removing adversities73
Iraq102
Basra52
Islam
truthfulness of28

Islampura32
Ism-e-A'zam142
excellence of 4
Istinjā 106
Jalaybīs65
Jannat-ul-Firdaus146
Jhang 53
Jihad 49
jinns
protection of things from 2
safety from wicked 2
Judgment Day
proof on69
Ka'baĥ95
Kāfir46
Kalimaĥ Ṭayyibaĥ 22, 23, 32, 63
excellence of reciting34
Karachi
Khațīb120
Khyber Pakhtunkhwa112
Kirāman and Kātibīn25
Kufr18, 24, 141
Kunyaĥ10
Laḥad 119
Lahore132
Lāt 12
Madanī Cure
for fever 58
Madīna-tul-Munawwaraĥ.84, 86, 89,
95
Madrasaĥ50, 68, 101
Madrasa-tul-Madīnaĥ 55, 56
Makruĥ 108

Masjid126
Masjid-ul-Harām95
Masjid-un-Nabawī 10, 82, 83
migraine
definition of41
Mubāḥ58
Mujāba-tud-Du'ā
mother of Imām Bukhārī135
Munkar and Nakīr87, 123
Murshid80
Mustaḥab120
Na'at2, 127
Nafs72
Nikāḥ120
non-Muslim
embraced Islam77
Nūr79
Paradise
glad tidings of entering35
Pharaoh141
Pīr
spiritual guide123
punishment
saved from70
Punjab
Khanpur138
Lala Musa32
Layyah128
Multan128
Qārī124
Qiblaĥ 21, 70, 123
Quțb
definition of103

Şadā-e-Madīnaĥ34
definition of 33
Sag-e-Madīnaĥ
definition of82
Saḥarī 52
Şaḥrā-e-Madīnaĥ 128
saintly miracle
of a saint 30
of A'la Hadrat 8
of Khālid bin Walīd29
of Sultan-ul-Auliyā 8
Ṣalāĥ33, 49, 74, 94, 95, 119
Salām
Şalāt
Blessing of 1
Şalāt-'Alan-Nabī23, 58, 59
Şalāt-ul-'Aşr76
Şalāt-ul-Fajr33, 44, 79
Salāt-ul-Jumu'aĥ73
Şalāt-ul-Maghrib76
Şalāt-ut-Tarāwīḥ119
Şalāt-uz-Zuĥr79
Satan
food Ḥalāl for38
offspring of
Qarīn 39
save food from38
strong & healthy35
threw up!
weak & feeble35
Sayyid94
Shajaraĥ70

يسْمِ اللَّه Blessings of

Shar'ī2, 34
Sharī'aĥ9, 100, 131, 132
Şiddīqīn103
Sindh
Hyderabad19, 60, 112
subject
of Sūraĥ Fātiḥaĥ4
Sunnaĥ
of companions134
of eating & drinking38
of making individual effort26
waking for Ṣalāt-ul-Fajr33
Sunnaĥ-Inspiring Ijtimā'26, 87
blessings of
0100011190 01111111111111000, 120
Sunnaĥ-Inspiring Madanī Qāfilaĥ
Sunnaĥ-Inspiring Madanī Qāfilaĥ
Sunnaĥ-Inspiring Madanī Qāfilaĥ 21, 129
Sunnaĥ-Inspiring Madanī Qāfilaĥ 21, 129 blessings of5, 41, 74
Sunnaĥ-Inspiring Madanī Qāfilaĥ 21, 129 blessings of5, 41, 74 Sunnaĥ-Inspiring speech
Sunnaĥ-Inspiring Madanī Qāfilaĥ 21, 129 blessings of5, 41, 74 Sunnaĥ-Inspiring speech blessings of19
Sunnaĥ-Inspiring Madanī Qāfilaĥ 21, 129 blessings of5, 41, 74 Sunnaĥ-Inspiring speech blessings of19 Sunnī
Sunnaĥ-Inspiring Madanī Qāfilaĥ 21, 129 blessings of5, 41, 74 Sunnaĥ-Inspiring speech blessings of19 Sunnī6 Sūraĥ
Sunnaĥ-Inspiring Madanī Qāfilaĥ 21, 129 blessings of5, 41, 74 Sunnaĥ-Inspiring speech blessings of6 Sūraĥ Aḍ-Đuḥā9
Sunnaĥ-Inspiring Madanī Qāfilaĥ 21, 129 blessings of5, 41, 74 Sunnaĥ-Inspiring speech blessings of6 Sūraĥ Aḍ-Đuḥā9 Al-Baqaraĥ76
Sunnaĥ-Inspiring Madanī Qāfilaĥ 21, 129 blessings of5, 41, 74 Sunnaĥ-Inspiring speech blessings of6 Sūraĥ Aḍ-Duḥā9 Al-Baqaraĥ76 Āl-e-ʿImrān47
Sunnaĥ-Inspiring Madanī Qāfilaĥ 21, 129 blessings of5, 41, 74 Sunnaĥ-Inspiring speech blessings of6 Sūraĥ Aḍ-Duḥā9 Al-Baqaraĥ76 Āl-e-ʿImrān47 Al-Mūmin75

Ikhlāș37, 91
Naml 3
Nās65
Takāšur65
Taubaĥ48, 49, 119
Yūsuf126
Żāriyāt27, 61
Zumar20
Ta'wīż57, 62, 101
principle of writing63
Tabūk
battle 89
Tarbīyyatī Course
marvel of53
Tayammum94
Tayammum 94 turmeric 65
turmeric 65
turmeric

الحمددياء وت الذليان والشادة والشادم على سيد المؤسلان التابند فأعود بالدوس الشيطى الرجيع وموادله الاعلى الرجيع

Blossoming of Sunnah

By the grace of Allah بخلاطي Sunnahs are abundantly learnt and taught in the Madanī environment of Dawat-e-Islami, a global & non-political movement for the preaching of Qurān and Sunnah.

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 خذبه نن 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, خده ال

Every Islamic brother should develop the Madani mindset that 'I **must strive to reform myself and people of the entire world**, ابق شراعة عزدها.' In order to reform ourselves, we must act upon Madani In'àmât and to strive to reform people of the entire world we must travel with Madani Qāfilaĥs, المائلة عائدهال.

Global Madani Markaz, Faizan-e-Madinah, Mahallah Saudagran, Bab-ul-Madinah Karachi, Pakistan. ()+92-21-34921389 to 93. atranslation@dawateisami.net Web: www.dawateislami.net