

This 5th part of the content has been taken from the book, "Fazail-e-Du'a"

Which Du'a should we not make?

Author: Maulana Naqi Ali Khan رحنةطعاريطي. Commentator: Ala Hazrat, Imam Ahi-e-Sunnat, Imam Ahmed Raza Khan رحنةطعاريل. Translated into English by: Translation Department (Dawat-e-Islami) ٱلْحَسُّ لِلَّهِ دَبِّ الْعُلَمِيْنَ وَالصَّلُوةُ وَالسَّلَامُ عَلى سَيِّدِالْسُرْسَلِيْنَ آمَّابَعُدُ فَاَعُوْذُبِاللَّهِ مِنَ الشَّيُطْنِ الرَّجِيْمِ بِسُمِ اللَّهِ الرَّحْلنِ الرَّحِيْمِ

Du'a for Reading the Book

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

ٱللَّهُمَّ افْتَحْ عَلَيْنَا حِكْمَتَكَ وَانْشُرْ عَلَيْنَا رَحْمَتَكَ يَا ذَاالْجَلَال وَالْإِكْرَام

Translation

O Allah اعتَرَمَعَلَ العَوَمَعَلَ ! Open the door 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 Salat upon the Holy Prophet once before and after the Du'a.

کونسی دُعا نہیں کرنی چاہئے

Konsi Du'a nahinkarni chahiye

Which **Du'a** should we not make?

THIS booklet was delivered by Shaykh-e-Tareeqat, Ameer-e-Ahl-e-Sunnat, the founder of Dawat-e-Islami 'Allamah Maulana Abu Bilal Muhammad Ilyas Attar Qaadiri Razavi المحقة بتركائية العاليه in Urdu.**Translation Department** (Dawat-e-Islami) has translated it into English. If you find any mistake in the translation or composing, please inform the Translation Department on the following postal or email address with the intention of earning reward [Sawab].

Translation Department (Dawat-e-Islami)

Aalami Madani Markaz, Faizan-e-Madinah, Mahallah Saudagran, Purani Sabzi Mandi, Bab-ul-Madinah, Karachi, Pakistan UAN:☎ +92-21-111-25-26-92 – Ext. 7213 Email:⊡translation@dawateislami.net

An English translation of 'Konsi Du'a Nahin Karni Chahiye'

ALL RIGHTS RESERVED

Copyright © 2020 Maktaba-tul-Madinah

No part of this publication may be reproduced, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of Maktaba-tul-Madinah.

1 st Publication:	Shawwal-ul-Mukarram, 1441 AH – (June, 2020)
Translated by:	Translation Department (Dawat-e-Islami)
Publisher:	Maktaba-tul-Madinah
Quantity:	-
ISBN:	-

Sponsorship

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

Maktaba-tul-Madinah

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

- \simeq Email: global@maktabatulmadinah.com | feedback@maktabatulmadinah.com
- Definition Definitio Definition Definition Definition Definition Definitio
- 🗏 Web: www.dawateislami.net | www.maktabatulmadinah.com

Du'a of 'Attar	1
Excellence of Salat upon the Holy Prophet 🕮	1
Which matters should Du'a not be made for?	2
First ruling	2
Second ruling	6
Making void and useless Du'a	6
Third ruling	7
Fourth ruling	7
Fifth ruling	8
Sixth Ruling	11
Seventh Ruling	15
Eighth Ruling	20
Ninth Ruling	20

ٱلْحَمْدُ لِلَّهِ رَبِّ الْعُلَمِيْنَ وَالصَّلُوةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِيْنَ اَمَّابَعْدُ فَاَعُوْذُ بِاللَّهِ مِنَ الشَّيْطُنِ الرَّجِيْمِ بِسْمِ اللَّهِ الرَّحْنِ الرَّحِيْمِ

> This content has been taken from the book 'Faza'il-e-Du'a' from Page no 172 to 193.

Which Du'a should we not make?

Du'a of 'Attar

O Allah! Whoever reads or listens to 25 pages of the booklet '*Which Du'a should we not make?*' so that he may learn how to make Du'a correctly and he may be granted forgiveness without accountability.

امِين بِجَاعِ النَّبِيّ الْأَمِين صَلَّ اللهُ عَلَيْهِ وَالم وَسَلَّم

Excellence of Salat upon the Holy Prophet

Shaykh Majduddeen Firauzabadi مَحْمَةُ اللَّهِ عَلَى has stated, 'When you sit in a gathering and recite يَسْمَ اللَّهُ عَلَى الرَّحِيْمِ وَ صَلَى اللَّهُ عَلَى جُمَد , Allah عَدَمَجُلَّ will designate an angel that will keep you from backbiting. When you depart from that gathering and recite يُسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيْمِ وَ صَلَى اللَّهُ عَلَى مُحَمَّد from backbiting against you.' (*Al-Qaul-ul-Badi*', *pp. 278*)

صَلُّوا عَلَى الْحَبِيْبِ صَلَّى اللهُ عَلَى مُحَمَّد

Which matters should Du'a not be made for?

Raza says¹: There are fifteen (15) rulings within this section; twelve (12) from the author (Mufti Naqi 'Ali Khan (منجمة الله عليه) and an additional three (3) from myself.

First ruling

Do not exceed the boundaries in Du'a, for example, asking for the rank of the Prophets عتيوه السّلام or desiring to ascend upon the sky. In the same way, those things which are *Muhaal*² or close to *Muhaal* should not be asked for:

¹ The original text of this book was written by the leader of the theologians, the renowned research scholar, the honourable father of A'la Hadrat, Mufti Naqi 'Ali Khan مرجحة الله عقبه, and was entitled '*Ahsan-ul-Wi'aa li-Aadaab id-Du'a*'. Whilst A'la Hadrat Hadrat was copying out the text of his honourable father's original work from the handwritten manuscript, he added his own explanatory notes and additional details in certain places, each time prefaced and introduced with the words 'علن (i.e. 'Raza says'. These additions function as a commentary to the original text that in fact takes the form of an individual and distinct epistle, which A'la Hadrat titled '*Zayl-ul-Mudda'a li-Ahsan-il-Wi'aa*'. We have indented the commentary of Sayyidi A'la Hadrat $\sqrt[1]{2}$ in block quotes to distinguish it from the text of the original work.

² *Muhaal (impossible)*: Something whose existence is intuitively considered irrational, like a physical body moving and not moving at the same time, or something whose rational impossibility is based on reflection, like the existence of an associate to Allah Almighty. (*Al-Mu'taqad-ul-Muntaqad, (translated), pp. 34*)

Muhaal has three types: (1) Muhaal 'Aqli (2) Muhaal Shari' (3) Muhaal 'Aadi – for further clarification, please see 'Al-Mu'taqad-ul-Muntaqad'.

إِنَّ اللَّهَ لَا يُحِبُّ الْمُعْتَدِيْنَ عَ

Allah does not like the transgressors. [Kanz-ul-Iman (translation of Quran)] (Part 2, Surah Al-Baqarah, Verse 190)

Raza says: *Ad-Durr-ul-Mukhtar* and other books have included asking (Du'a) for continuous health and well-being within this category (i.e. asking for something *Muhaal*), because for a person to never face any sort of problem in his entire life is also *Muhaal* '*Aadi*¹. (*Durr-e-Mukhtar, vol. 2, pp. 287*)

I say: However, it is stated in a noble Hadees:

ٱللَّهُمَّ إِنِّي ٱسْأَلْكَ الْعَافِيَةَ وَتَمَامَ الْعَافِيةِ وَدَوَامَ الْعَافِيَةِ

'My Lord! I ask you for well-being, its completeness and its permanence'.

(Jami'-ul-Hadees, vol. 15, pp. 343, Hadees 6028)

Although, (there is no contradiction, because) here completeness of well-being refers to the well-being of the religion, worldly life, the soul and the body from either (a) every affliction that is truly an affliction, or (b) any affliction which is unbearable, even if in terms of reward and recompense, it is a blessing and a gift.

¹*Muhaal 'Adi* means something that generally or normally does not occur, however, its occurrence is not completely impossible, and on rare occasions, it might occur due to some wisdom, e.g. a person being continually healthy and never falling ill.

Any type of defect in beliefs or actions is unrestrictedly an affliction in religion. Every grief and worry of the soul, except the grief and concern for the Hereafter, is unrestrictedly sorrow and difficulty. In regards to the body, occasional light fevers, colds, headaches and other similar kinds of light ailments are not afflictions, but blessings. In fact, it is the absence of these that is an affliction, because if the pious servants of Allah go 40 days without any illness or difficulty, they humbly repent and turn to the court of Allah, because this may be a sign that, Allah forbid, the reins have been let go. As for severe illnesses like insanity, leprosy, vitiligo, blindness and plague, or calamities like a snake biting, burning, drowning, being buried alive, falling etc. (even though they are an atonement for the sins of a Muslim and a means of reward, blessing and martyrdom) they are definitely afflictions and come within (the scope of) لَا تُحَيِّلْنَا مَالَا طَاقَةَ لَنَا بِهِ (*Translation: do* not place on us a burden, for which we do not have the strength (to bear). [Kanz-ul-Iman (translation of Quran)] (Part 3, Surah Al-Bagarah, 286)

Therefore, (in the Prophetic Du'a for well-being mentioned above) well-being from these has been asked for, and it is for this very reason that in the Hadith 'أَعُوْذُبِكَ مِنْ سَيّء الْأَسْقَامِ (O Allah! (عَدَّدَجلَ) I ask for Your Protection from severe illnesses¹), protection was

¹ Sunan Abi Dawood, vol. 2, pp. 132, Hadees 1554

asked for (not just from illnesses in general, but) with the added mention of *severe* diseases. So this is the interpretation of 'completeness of well-being and its permanence' (that was mentioned in the Prophetic Du'a), and with this, the apparent contradiction with the speech of the jurists has been clarified.¹

Similarly, 'Allamah Qaraafi, 'Allamah Laqqani, and other scholars have included (the following) in this category (too): 'To ask for the goodness of both worlds', meaning if the intention is for all the bounties of both worlds to be given, including the bounty of the ranks of the Prophets متلقهم السَلَام, which one cannot attain. (*Anwar-ul-Buruq, vol. 4, pp. 453*)

Also included within this is making Du'a for a change in something which has already been ordained, for example, a tall person asking for his height to be shortened, or the one with small eyes asking for them to be enlarged.

Raza says: Even though everything other than the *Muhaal* '*Aqli* (which does not possess the validity of being governed by power) is included under the Divine Power of Allah, however, requesting for a matter against the norm is only permissible for

¹ I.e. the apparent contradiction between the Prophetic Du'a asking for 'completeness of well-being and its permanence' and the jurists declaring Du'a for continuous well-being as *Muhaal 'Aadi*. There is no actual contradiction because the meaning of 'completeness of well-being' is for one to remain protected from either those afflictions which truly are afflictions, or from unbearable afflictions (neither of which is *Muhaal'Aadi*).

the Noble Prophets عليهم السّلام and the blessed Awliya مختفاللوعليوم at the time of manifesting miracles and wonders with the aim of guiding people and establishing proofs upon them by the permission of Allah Almighty. For others to ask for such a matter, whilst being within the world of cause and effect, is exceeding the boundaries and indulging in ignorance and foolishness.

كَبَاسِطِ كَفَّيْهِ إِلَى الْمَآءِلِيَبُلُغَ فَالْأُوَمَا هُوَبِبَالِغِهِ

... like the one who has his hands stretched out in front of the water that it may come into his mouth, and it will never come....

[Kanz-ul-Iman (translation of Quran)] (Part 13, Surah Ar-Ra'd, Verse 14)

Second ruling

Making void and useless Du'a

Ibn Abbas معنى الله عنهما relates: There was a man from the Bani Israel by the name of Sanus¹. He was commanded that three of his Du'as will be fulfilled. So, he made Du'a for his wife to become the most beautiful of all of the women of Bani Israel. (The Du'a was accepted and) she became arrogant and evil, and began harassing her husband. One day, becoming incensed with her, he said, 'May the Lord turn you into a dog!'

1

upon which she instantly turned into a dog. Then, due to the pleading of his sons, he made the Du'a, 'O My Lord! Turn her back into her original form as she initially was.' So she became just like she was before, and all three of his Du'as were squandered for nothing. (*Tafseer-ul-Baghawi, Taht-al-Ayah 175, vol. 2, pp. 180 and Tafseer-ul-Khaazin, Taht-al-Ayah, 175, vol. 2, pp. 160*)

Third ruling

Do not make Du'a for a sin, e.g. 'may I attain someone else's wealth (unlawfully)' or 'may an immodest woman commit a lewd act', as desiring for a sin is a sin itself.

Fourth ruling

Do not make Du'a for cutting ties (i.e. severing ties with relatives), e.g. 'may a quarrel break out between so and so relatives'.

It is stated in a Hadees: The Du'a of a Muslim is accepted as long as he does not ask for oppression or the severing of family ties. (*Sunan-ut-Tirmizi, vol. 5, pp. 248, Hadees 3392*)

Raza says: Cutting ties is a type of sin (so in a way it was already included in the third ruling above), but even in the Ahadees on this topic, cutting ties has been mentioned separately from the term 'sin' (in order to emphasise its severity) by adding it after 'sin' had already been mentioned, as can be seen in the following Hadees: مالم يرب بإثم أو قطيعة رحم (As

long as he does not make Du'a for sin or the severing of family ties) (ibid). For this reason, the respected author متحقة الله عليه, in compliance with the Ahadees, classified this matter (cutting ties) separately (to sin in general).

Fifth ruling

Do not ask Allah Almighty for a trivial matter as He Almighty is Ghani (Self-Sufficient), such that if He was to grant all of creation that which is beyond their imagination all at once, there would still be no reduction at all in his infinite treasures.

The leader of the Prophets حَنَّى اللهُ عَلَيْهِ وَاللهِ وَسَلَّم has stated: 'When you ask Allah (عَرَّدَعَلَ), ask Him for Firdaus, for it is the best part of Paradise and the highest part of Paradise, and above it is the Throne of Ar-Rahman, and from it gush forth the rivers of Paradise.' (Sahih Bukhari, vol. 4, pp. 547, Hadees 3392)

It is also been stated: 'Whenever you make Du'a, ask in abundance, because you are asking The Most Generous.' (*Sahih Ibn-e-Hibbaan, vol. 2, pp. 124, Hadees 886*)

O dearly beloved! He is The Most Generous and The Most Merciful. Without you even asking Him, He bestows upon you millions of blessings exceeding your imagination and your worth. If you ask Him, then what would you not gain? How wonderfully it has been said:

گر تو خواہش کنی چھا بخشد هر دو عالم بیک گدا بخشد

آنكه ناخواسته عطا ىخشد بادشاہ ہے ست اواگر خواہد

He grants without me asking and has never turned me away deprived If one were to ever plead to Him, then he would see blessings raining down

You are the King, O my Owner! If You so wish, You can grant both worlds to a beggar in a single moment

As for that which has been related in a Hadees, 'If your shoestring breaks, then ask your Lord for even that' (*Tirmizi, vol. 5, pp. 349*) and the saying in some Divine statements to Sayyiduna Musa تعقیدالشاند: 'Ask for even the salt of the cooking pot from Me.' (*Tirmizi, vol. 5, pp. 3349, Hadees 3624*), the meaning of these is, 'Keep your full attention towards me. Do not establish a connection with any other at all. Whatever you ask for, ask for it from Me. If at times you need something trivial, even then ask Me for it.' This doesn't mean, 'Ask Me only for trivial things.'

The researched opinion on this matter is that this command differs according to different circumstances. At the time when someone's focus is on Allah Almighty's all-encompassing Generosity and Omnipotence and on the person's own humility and dependence, and when (even though the thing he needs is trivial and worthless) he is not prepared to ask another or to spread his hands before anyone else, then (in such circumstances), there is no harm in begging for such a (trivial) thing from Allah Almighty. Of course asking for something

trivial without any need is foolishness. Ask for superior things, as Allah Almighty is The Most Generous and He is Omnipotent over everything.

Raza says: The world is wretched, and despite its possessions being many, they are but little.

ۊؙڶ؞ؘؾٙٵۘٵٛڵڰ۠ڹ۫ؾٵۊٙڶؚؽڵٞ

Say you (O Beloved), 'The enjoyment of this world is a little, [Kanz-ul-Iman (translation of Quran)] (Part 5, Surah Al-Nisa, Verse 77)

They are considered as travel provisions for the Muslim, and travel provisions are only taken as much as needed, they are not hoarded. Therefore, the greed of accumulating the world in excess is detested.

ٱلْه كُمُ التَّكَاثُرُ فَ حَتَّى زُرُتُمُ الْمَقَابِرَ ٢

The desire to seek more wealth has kept you neglectful (from the remembrance of Allah) until you (died and) confronted the graves.

[Kanz-ul-Iman (translation of Quran)] (Part 30, Surah At-Takasur, Verse 1-2)

Now, to beg from the door of others without any Shari' necessity is not permissible. So, if a person needs something, when asking another is disliked, and greed for an excess is also condemned, then certainly he will ask for even a small amount

of salt from the Lord Almighty. We will not say in place of this, 'Grant me a mountain of salt'. Similarly, if we need money, we will not say, 'Grant me a million pounds', as one penny and a million pounds are both the same in terms of being wretched and little, and therefore doing so would be akin to going 'out of the frying pan into the fire' (i.e. running from one problem – asking for something trivial and lowly – into another problem – asking for a lot of something trivial and lowly).

It is a completely different matter with the bounties of the Hereafter; because in them, an increase is desired and is the objective, and when the bestowal of the Most Generous is unlimited, then why would you remain content with a little?

Sixth Ruling

Do not make Du'a for your own death because of being overwhelmed by grief and suffering, as the life of a Muslim is precious for him.

Sayyiduna Abu Hurairah ترضى الله عنه states, 'A person was martyred, and then one year later, his brother also died. Sayyiduna Talhah مرضى الله عنه saw the latter in a dream going ahead of the martyr in Paradise. Expressing his amazement upon the second brother being ahead, he مرضى الله عنه asked the beloved Prophet مرضى الله عليه واله وتسلّم about him. He مرضى الله عليه واله وتسلّم replied, 'Did the one who died later not keep the fasts of [an 11 www.dawateislami.net

additional] Ramadan, and did he not offer Salah for [an additional] year?' Meaning, this is not a situation to be amazed by, as the worship of the second brother is more than the first brother. (*Sunan Ibn-e-Majah, vol. 4. pp. 313, Hadees 3925, Musnad Imam Ahmad Bin Hanbal, vol. 3, pp. 229, Hadees 8407*)

O dearly beloved! What have you accumulated for the Hereafter that you are running away from the world? If one was aware of the agonies of death, then one would yearn that if only all of the difficulties of this world were placed upon him to have death deferred from him for a few days.

The Messenger of Allah حَلَّى الله عَلَيْهِ وَاللهِ وَسَلَّمَ has stated: 'Do not wish for death due to grief. If you become helpless, then say:

اللَّهُمَّ أَحْيِنِي مَاكَانَتِ الْحَيَاةُ خَيْرًا لِّي وَتَوَفَّنِي إِذَا كَانَتِ الْوَفَاةُ خَيْرًا لِّي

O Allah (عَدَّدَعَلَ), keep me alive so long as life is better for me, and cause me to die when death is good for me. (Sunan Nasa'i, pp. 1817 – 1818, pp. 311, Musnad Imam Ahmad Bin Hanbal, vol. 4, pp. 202, Hadees 11979)

A person asked: 'Who is the best of the people?' He مَنَى الله عَلَيْهِ وَاللهِ replied: 'He whose life is long and his deeds are good.' He (then) asked: 'Who, out of the people, is the worst?' He مَنَى اللهُ عَلَيْهِ تَعَلَىهُ وَاللهُ وَمَنَاً. وَاللهُ وَمَنَاً

(*Tirmizi, vol. 148, pp. 2337*) 12 www.dawateislami.net In summary, life is a blessing for the virtuous and a punishment for the immoral; however, it is naivety to yearn for death with the thought that the more one lives, the more sins he will commit. If you consider sins as bad, then be ready to abandon them, and ask for a long life so that you can gain redemption for your sins through worship and piety.

ٳڽٙۜٵؙؙؗڂؘۺڹ۬ؾؚؽؙڹ۫ۿؚڹؙڽؘٵڶۺۜؾؚۣٵ۬ؾ

... verily, good deeds erase evil deeds;...

[Kanz-ul-Iman (translation of Quran)] (Part 12, Surah Hood, Verse 114)

The statement of Sayyidatuna Maryam سَلامُ اللهِ عَلَيْهَا,

ڹڵؽؙؾٙڹؚؽ۫ڡؚؚؾ۠۠ۊٙڹٛڶؗۿڶؘ**ٵ**ۅٙػؙڹؙؾۢڹؘۺڲؘٳڡۧڹ۫ڛؚؾؖٵ

'Oh, I wish I had died before this and had become (someone) totally forgotten.'¹,

is not a Du'a for death, but rather, it is yearning and a wish related to a time in the past. Also, (in stating the sixth ruling above) we added the condition of 'because of being overwhelmed by grief and suffering', because this Du'a (of death) is permissible if made with the purpose of desiring to meet Allah Almighty and the righteous people.

¹ [Kanz-ul-Iman (translation of Quran)] (Part 16, Surah Maryam, Verse 23)

Sayyiduna Yusuf عَلَيْهِ السَّلَام makes the Du'a:

تَوَفَّنِي مُسْلِمًا وَٓ أَكْحِقُنِي بِالصَّاحِيْنَ

Cause me to die as a Muslim, and include me with those who deserve Your closeness.

[Kanz-ul-Iman (translation of Quran) (Part 13, Surah Yusuf, Verse 101)

In the same way, when witnessing tribulation in the religion, then it is permissible to make Du'a for one's death.

The Messenger of Allah حَلَّى اللهُ عَلَيْهِ وَالبِهِ وَسَلَّم has stated:

·إذاأردتَ بقوم فتنة فاقبضنى إليك غير مفتون'

O Allah! When You intend for any nation to face tribulation, then grant me death without being put to tribulation. (*Tirmizi*, vol. 5, pp. 161, Hadees 2346)

It is stated in a Hadees: The Prophet حَتَى الله عَلَيْهِ وَاللهِ وَسَلَّم said, 'No one amongst you should wish for death except when he has full confidence in the deeds he has already done.' (*Al-Musnad-lil-Imam Ahmad Bin Hanbal, Hadees 8615, vol. 3, pp. 263*)

Raza says: In summary, it is not permissible to wish for death in order to escape worldly afflictions, but it is permissible (to do so) out of fear for harm to one's faith as is mentioned in *ad-Durr ul-Mukhtar* and *al-Khulasah*. (*Durr-e-Mukhtar, vol. 9, pp. 691, Khulasa-tul-Fatawa, vol. 4, pp. 340, Hindiyyah, vol. 5, pp. 379*)

Seventh Ruling

Without a valid Shar'i reason, do not make Du'a for another person's death or ruin. The Holy Prophet حَنَّى اللهُ عَلَيْهِ وَأَهلَكُهم 'When you hear a man saying, 'May the people be destroyed'1, then he himself is the most destroyed.' (*Al-Musnad-lil-Imam Ahmad Bin Hanbal, vol. 3, pp. 102, Hadees 7689*)

It is stated in a Hadees, 'An alcoholic was once brought to the Holy Prophet صَلَى الله عَلَيُوواله وَسَلَم . He صَلَى الله عَلَيُوواله وَسَلَم gave the order of the legal punishment to be given to him, so some beat him with their hands and some with their shoes, and then he صَلَى الله مَا يُعود المودسلَم ordered, 'Reproach him'. Some said, 'Did you not fear Allah?' Another said, 'Were you not embarrassed from the Messenger of Allah عَدَيو وَاله وَسَلَم الله عَلَيو وَاله وَسَلَم 'May Allah تَخْرَاكَ الللهُمَ المُحَمَّ الله عَلَيو وَاله وَسَلَم disgrace you!' On that, the Prophet عَدَو عَلَي فَعْرَ لَهُ اللهُمَ المُحَمَّ اللهُمَ المُحَمَّ اللهُمَ المُحَمَّ اللهُمَ المُحَمَّ اللهُمَ المَحْوَله وَسَلَم . Allah! Forgive him, O Allah! Have Mercy on him.'

(Sunan Abi Dawood, vol. 4, pp. 216 - 217)

¹ Meaning, the one who desires the destruction of others is the one who is destroyed the most, and some have considered the words هلک الناس to be a declarative sentence, in which case the narration will mean that the one who considers others as being afflicted with destruction and as evil, whilst thinking of himself as superior to them, he himself is the one who is the most afflicted with destruction and he himself is the most evil. (A'la Hadrat منته (A'la Hadrat منته)

Tufayl Bin 'Amr Dausi مَعْيَنَ الله عَنْهُ complained about his tribe and said, 'O Messenger of Allah اصَلَى الله عَلَيهِ وَالهِ وَسَلَّم Make Du'a against Daus''. The Holy Prophet صَلَى الله عَلَيهِ وَالهِ وَسَلَّم said: الله ماهد دَوساً وآت بهم Said, guide Daus and bring them here.'

(Sahih Bukhari, vol. 2, pp. 291, Hadees 2937)

Similarly, when numerous Muslims were martyred by the stones of (Banu) Saqeef², the Sahabah requested for Du'a to be made against them. The Holy Prophet سَلَمَ اللهُ عَلَيْهِ دَاللهِ دَسَلَم

¹ Sayyiduna Tufayl Bin 'Amr Dausi مَضِيَ اللهُ عَنَّهُ was a member of the famous tribe of na صَلَّى الله عَلَيهِ وَالمه وَسَلَّم accepted Islam in the court of the Holy Prophet رَضِيَ اللهُ عَنَهُ in Makkah and after this, returned to his home city and remained there for some time. He مَضِيَ اللهُ عَنَّهُ arrived at Khayber with his followers (at the Battle of Khayber), then resided in Madinah-tul-Munawwarah, and was martyred in the Battle of Yamamah. He is also known as 'Zun-Noor' (Possessor of Light). At the time of accepting Islam, he مَضِيَّ اللهُ عنَّهُ stated: 'Send me to Daus and bestow me with a sign made صَلَى الله عَلَيْهِ وَالله وَسَلَم made through.' The Holy Prophet مَلَى الله عَلَيْهِ وَالله وَسَلَم a Du'a; 'O Allah! Bestow upon him a light.' With the blessings of this Du'a, a light began to shine between his two eyes. He said: 'I perceive that those people may say that my face has become disfigured,' upon which this light transferred to the end of his whip. His whip shined brightly on dark nights and for that reason, he was given the name 'Zun-Noor'. This request of his (i.e. request of Du'a for the destruction of Daus) was made on the occasion of another visit of his when he presented himself in the blessed Prophetic court with around 80 or 90 comrades at Khayber. He informed about the adultery and usury that was widespread in Daus and requested Du'a for the destruction of Daus (upon which the Holy Prophet مَتَّى الله عَلَيْهِ ade Du'a for their guidance). (Nuzha-tul-Qaari, vol. 6, pp. 227) متكَّى الله عَلَيْهِ وَالمِه وَسَلَّم

² This is also the name of another Arab tribe.

responded: ٱللَّهُمَّ اهْدِ تَقِيْفاً 'O Allah! Guide Saqeef'. (Tirmizi, vol. 5, pp. 492, Hadees 3968)

At the Battle of Uhud, the oppressors martyred the blessed teeth (of the Holy Prophet صَلَى الله عَلَيْهِ وَاللهِ وَسَلَمَ) with the stone of cruelty, and the disbelievers of Taif stoned his blessed body so much that the blessed heels were covered in blood¹, but nevertheless, the Holy Prophet صَلَى اللهُ عَلَيْهِ وَاللهِ وَسَلَمَ

¹ The Holy Prophet صَلَّى الله عَنْهُ set out for Taif with Zayd Bin Haarisah مَتَى الله عَنْهُ عَلَيه وَالله وَسَلَّم He صَلَّى الله عَلَيْهِ وَاللهِ وَسَلَّم gave the invitation of Islam to the Chiefs of Sageef, 'Abd Yaleel Bin 'Amr Bin 'Umair, his brother Mas'ood, and Habib. They gave an insulting response to the invitation of the Holy Prophet مَتَلَى الله مَلَيَةِ وَاللهِ وَسَلَّم. One remarked, 'If God made you a Prophet, then I will rip the cloth of the Ka'bah', the other said, 'Did God not find anyone other than you for Prophethood?' The third one added, 'I cannot converse with you by any means, if you are honest in your claim of Prophethood, then conversing with you is against etiquette, and if you are lying, returned صَلَّى الله عَلَيْهِ وَاليه وَسَلَّم returned صَلَّى الله عَلَيْهِ وَاليه وَسَلَّم disappointed, they provoked their despicable people and their slaves against the Holy Prophet مَتَى اللهُ عَلَيْهِ وَاللهِ وَسَلَّم to utter extremely improper and disrespectful words and to clap their hands. In the meanwhile, people gathered and made two rows at either side of the Holy Prophet حَلَّى الله عَلَيْهِ وَالله وَسَلَّم When he حَلّى الله عَلَيْهِ وَالله وَسَلَّم walked between them, they pelted his blessed feet with stones when he صَلَّى الله عَلَيْهِ وَالم وَسَلَّى الأ them to walk, to the extent that his blessed sandals became filled with blood. When he مَتَى اللهُ عَلَيَّه وَاللهِ وَسَلَّم would feel distress due to the stones, he would sit down, صَلَّى الله علتيه وَالله وَسَلَّم hold his arm and stand him (back) up. When he صَلَّى الله علتيه وَالله وَسَلّ would resume walking, they would laugh and pelt stones upon him. 'Utbah and Shaybah were his staunch enemies, but even their hearts softened upon witnessing this state of his. (Seerah Al-Halabiyah, vol. 1, pp. 498-499, Seerat-un-Nabawiyyah Ibn-e-Hishaam, pp. 167)

Du'a for their destruction and ruin. If he حَلَّى اللَّهْ عَلَيْهِ وَاللهِ وَسَلَّم wanted, they would have all been destroyed.

Atiyyah says in the commentary of الْمُعْتَابِيْنَ. (Translation: indeed He does not love those who exceed the limit¹): 'Here, 'those who exceed the limit' refers to those people who cross the boundaries in rebuking others and say, 'O Allah! Ruin them. O Allah! Curse them.' (Tafseer Baghawi, part 8, Surah Al-A'raf, Taht-al-Ayah 55, vol. 2, pp. 138)

Maulana Ya'qoob Charkhi writes in the commentary of the verse نَعْدَ مُعْتَعْدَةُ مُعْنَا مُعْتَبُ مُنَ الصَّلِعِيْنَ (Translation: His Lord therefore chose him and made him amongst those who deserve His special closeness²), 'The way of the ascetic is to have patience upon afflictions and not to change due to the denying of the disbelievers. Rather, he is to act upon the Sunnah of the Holy Prophet مَعْلَ اللهُ عَلَيَهِ وَاللهُ عَلَيْهِ وَاللهُ مَعْنَا i.e. 'O Lord! Guide my nation as they are unaware.'

However, if one is certain or almost certain that a particular disbeliever will not accept Islam, and that him remaining alive will cause harm to the religion, or if one has no hope that that an oppressor will repent or cease his oppression, and his death

¹ [Kanz-ul-Iman (translation of Quran)] (Part 8, Surah Al-A'raf, Verse 50

² [Kanz-ul-Iman (translation of Quran)] (Part 29, Surah Al-Qalam, Verse 50)

or ruin will be beneficial to the creation, then making Du'a against such an individual is permissible.

When Sayyiduna Nuh عليو السّلام observed that the rebellious people of his nation would not refrain from their disbelief and stubbornness, and that they would not forsake (the worshipping of) Wadd, Suwa', Yaghoos and Ya'ooq and Nasr (their idols)¹, then he عليوالسّلام requested Allah Almighty:

دَّبِّ لَا تَنَدُ عَلَى الْأَرْضِ مِنَ الْسُطْفِرِيْنَ دَيَّارًا

'O my Lord! Do not leave any of the disbelievers residing on the earth.' [Kanz-ul-Iman (translation of Quran)] (Part 29, Surah Nuh, Verse 26)

Similarly, Sayyiduna Musa عليه السّلام made Du'a against the Qibtis (followers of Fir'awn):

رَبَّنَا الْمِسْ عَلَى أَمْوَالِهِمْ وَاشْدُدْعَلى قُلُوْبِهِمْ فَلَا يُؤْمِنُوا حَتَّى يَرَوُا الْعَذَابَ الْآلِيْمَ

Destroy their riches and harden their hearts so that they may not accept faith until they witness painful punishment.

[Kanz-ul-Iman (translation of Quran)] (Part 11, Surah Yunus, Ayah 88)

¹ The nation of Sayyiduna Nuh عَلَيَهِ السَلَامِ would worship these idols and were not prepared to stop worshipping them. They are specifically mentioned in verse no. 23 of Surah Nuh. For more details, refer to pg. 686 of Tafseer Khaza'in-ul-Irfan, pg. 912 of Tafseer Noor-ul-Irfan, and Fatawa Razawiyyah, vol. 24, pg. 573.

It is also established that our beloved Prophet صَلَّى الله عَلَيْهِ وَاللهِ وَسَلَّم also made Du'a against some disbelievers at times for similar reasons.

Raza says: The author حَمَّةُ اللَّهِ عَلَيْهِ has included some of these in (his other book) سُرُوْرُ الْقُلُوْبِ فِيْ ذِكْرِ الْمَحْبُوْبِ (شَحْبُوْبِ فَنْ ذِكْرِ الْمَحْبُوْبِ فَنْ ذِكْرِ الْمَحْبُوْبِ فَنْ الْمَعْدَى الْمَعْدَى الْمَعْدَاتِ الْمُعْلَى الْمُعْبُوْبِ فَنْ الْمُعْمَدِي الْمَعْبُوْتِ الْمُعْبُوْتِ الْمُعْبُونِ الْمُعْلَيْنَ الْمُعْتَقَالَ الْمُعْلَى الْمُعْلَى الْمُعْلَيْلُونَ الْمُعْلَيْنَ الْمُعْلَى الْمُعْتَقَالُونِ الْمُعْتَعَانَ الْمُعْتَعَانَ الْمُعْتَعَانَ الْمُعْتَعَانَ الْمُعْتَقَانِ الْمُعْتَقَانِ الْمُعْتَعَانَ الْعُنْتَ الْمُعْتَعَانَ الْعُنْ الْمُعْتَقَانِ الْمُعْتَعَانَ الْعَالَيْنَا الْعُلْعُونَ الْمُعْتَقَالُونِ الْمُعْتَعَانَ الْمُعْتَعَانَ الْعُنْ الْمُعْتَعَانَ الْعُنْوْنَ الْعُنْوا الْمُعْتَعَانَ الْمُعْتَعَانَ الْعُنْ الْمُعْتَعَانَ الْمُعْتَعَانَ الْعَانَاتُ الْعُنْتَالْعَانَ الْعُنْتَعَانَ الْمُعَانَ الْمُعَانَ الْعَانَ الْعَالَيْتَعَانَ الْعَالَيْنَا الْمُعَانَ الْمُعْتَعَانِ الْمُعْتَعَانَ الْعَالَيْنَا الْعَالَيْكَالِي الْعَالَيْنَا الْعَالَيْنَا الْعَالَيْنَا الْعَالَيْنَا الْعَالَيْنَا الْعَالَيْلُونَ الْعَالَيْلُونَ الْعَالَيْنَ الْعَالَيْنَا الْعَانَةَ عَانَةَ الْعَانَ الْعَانِ الْعَامَةُ الْعَانَةُ مَعَانَ الْعَانَةُ عَانَةُ الْعَانَاتِ الْعَانَاتِ الْعَانَةُ الْعَانَاتِ الْعَانَةُ الْعَانَةُ عَانَةُ الْعُنَانِ الْعَانَةِ عَانَيْنَا الْعَانَةُ عَانَةُ الْعَانَاتِ الْعَانَةُ الْعَانَاتِ الْعَانَاتِ الْعَانَةُ الْعَانَةُ عَانَاتِ الْعَانَةُ عَانَاتِ الْعَانَاتِ الْعَانَةُ الْعَانَاتِ الْعَانَاتِ الْعَانَاتِ الْعَانَاتِ الْعَالَيْعَانَاتِ لَعَانَةُ الْعَانَةُ الْعَانَاتِ الْعَالَيْعَانَةُ الْعَانَاتِ الْعَانَاتِ الْعَانَةَ الْعَالَيْعَانَا الْعَانَاتِ الْعَانَاتَ الْعَانَةُ الْعَانَاتِ الْعَانَ

Eighth Ruling

Do not make Du'a for any Muslim to become a non-believer, as to do so is Kufr according to some scholars. The researched opinion is that if it is said whilst acknowledging Kufr as good and Islam as bad, then it is undoubtedly Kufr, otherwise, it is a major sin. This is because wishing bad for a Muslim is Haraam, especially this (i.e. wishing for him to disbelieve), as this is the worst ill-wish of all.

Ninth Ruling

Do not curse any Muslim or call him accursed or damned, and do not curse a disbeliever by name whose dying upon Kufr is not certain, to the extent that some scholars have advised not to curse even those that are deserving of being cursed. (*Mina*- *hul-Raud-il-Azhar, pp.* 72) Likewise, cursing mosquitos, winds, inanimate objects and creatures¹ is not allowed either.

The Messenger of Allah حَمَّلَ اللَّهُ عَلَيَهِ وَاللهِ وَسَلَّہِ has stated: 'A Muslim is not the one who taunts² much, curses, or speaks foul or indecently. (*Tirmizi, vol. 4, pp. 112, Hadees 6046*)

It is stated in another Hadees: 'Those who curse abundantly will not be witnesses or intercessors on the Day of Resurrection'. (*Muslim, pp. 1400, Hadees 2598*)

A third Hadees states: 'Cursing a Muslim is like killing him'. (Bukhari, vol. 4, pp. 112, Hadees 6047)

It is in a fourth Hadees: 'When a person curses anything, the curse goes up to sky and the gates of the sky are locked against it informing it does not belong there. Then it comes down to the earth and its gates are also locked against it informing it

² نارواية الترمذي (لايكون البؤمن لغانا) نارواية الترمذي (لايكون البؤمن لغانا) وفي اخرى له: (لاينيغى للمؤمن ان يكون لغانا) (Tirmizi, vol. 3, pp. 410, Hadees 2026) وردى أيضاً: (البسلم ليس بلغان) (Tirmizi, vol. 3, pp. 393, Hadees 1984) وللبخارى: لم يكن رسول الله صلى الله عليه وسلم فاحشاً ولالغانا-(Sahih Bukhari, vol. 4, pp. 112. Hadees 6046) (A'la Hadrat منه مال الله عليه عليه عليه وسلم فاحشاً ولالغانا-

¹ However, curse has been mentioned for scorpions and some other creatures in Hadees. (A'la Hadrat تخدّ الله عليه)

does not belong there. Then it goes right and left and when it finds no place of stay, then if the thing that was cursed was deserving of it, the curse goes upon it, otherwise it returns to the one who uttered it. (*Sunan Abi Dawood, vol. 4, pp. 362, Hadees 4905*)

The Holy Prophet حَمَّى الله عَلَيْهِ وَاللهِ وَسَمَّم also said: 'O women! Give alms, as I have seen you in Hell in abundance, i.e. I found many women in Hell.' They asked, 'Why is it so?' He حَمَّى اللهُ عَلَيْهِ وَاللهِ وَسَلَّم replied, 'You curse frequently'. (*Bukhari, vol. 1, pp. 123, Hadees 304*)

Imam Ghazali مَحْتَقُاللَهُ عَلَيَهِ narrates in *Kimiya-e-Sa'adat*: A man in the time of the Holy Prophet صَلَّى اللَّهُ عَلَيَهِ وَاللَّهِ وَسَلَّم drank alcohol 100 times. A companion cursed him and said: 'For how long will his mischief last?' The Holy Prophet صَلَى اللَّهُ عَلَيَهِ وَاللَّهِ مَنْتَى said: Satan, his enemy, is present; he is enough, do not curse and become an ally to Satan. (*Kimiya-e-Sa'adat, vol. 1, pp. 371*)

A person drank alcohol, upon which people began beating and cursing him. He صَلَى اللهُ عَلَيْهِ وَاللهِ وَسَلَّم said: 'Do not curse him, for he loves Allah and His Messenger صَلَى اللهُ عَلَيْهِ وَاللهِ وَسَلَّم.' (Bukhari, vol. 4, pp. 330, Hadees 6780)

Question: In the blessed Shari'ah, curses are mentioned upon those who oppress, those who consume usury and get involved in its affair, those who curse their parents, those who give space to an innovator, those who slaughter animals in the name of other than Allah, and other sinners. The previous Prophets عَلَيْهِمُ السَّلَامِ

لُعِنَ الَّذِينَ كَفَرُوْا مِنْ بَبِي ٓ إِسْرَآءِيْلَ عَلَى لِسَانِ دَاؤَدَ وَعِيْسَى ابْنِ مُرْيَعَ

Cursed are those who committed disbelief from amongst the Children of Israel, through the tongue of Dawood, and 'Eisa; the son of Maryam;

[Kanz-ul-Iman (translation of Quran)] (Part 6, Surah Al-Ma'idah, Verse 78)

The Angels too send curse upon them:

Their retribution is this; that, on them is the curse of Allah, and of the angels and of the people; all together. They will remain in it forever;

[Kanz-ul-Iman (translation of Quran)] (Part 3, Aal-e-Imran, Ayah 87 – 88)

(So, why have these curses been mentioned and how are they to be interpreted?)

Answer: Linguistically, to curse means 'to repel' and 'to distance'. The scholars of Shari'ah sometimes take 'cursing' to mean 'repelling and distancing from the mercy of Allah Almighty and Paradise', and at times, they take it to mean 'repelling and distancing from the exceptional closeness of Allah Almighty, His special mercy, and the rank of the foremost elite'.

The first meaning (taken by the scholars of Shari'ah) is specified for the disbelievers. It is permissible to curse those whose death upon Kufr is certain, like Abu Jahl, Abu Lahab, Fir'awn, Satan, Haman. The Prophets علتهو الشلاب were aware (through being informed by Allah Almighty) that those who they were cursing would die on disbelief. Similarly, the angels also only curse those whose bad end (on disbelief) they are aware of (through being informed by Allah Almighty). Or the prophets and angels curse disbelievers based on the attribute of Kufr, they say:

Allah's curse be upon those who reject.

[Kanz-ul-Iman (translation of Quran)] (Part 1, Surah Al-Baqarah Verse 89)

The second type (i.e. the second meaning of 'cursing' taken by the scholars of Shari'ah) also includes the sinners. Wherever the word 'curse' has been mentioned in the Quran or Hadith for the sinners, it is the second meaning that is intended, however, the permissibility of this type is restricted to the general condemned attribute. One can say لَعْنَةُ اللَّهِ عَلَى الْكَذِبِينِي (Allah Almighty's Curse is upon the liars) and لَعْنَةُ اللَّهِ عَلَى الظَّالِي يُنَ الطَّالِي الطَّالِي عَلَى الطَّالِي الطَّالِي عَلَى الطَّالِي عَلَى الطَّالِي عَلَى الطَّالِي عَلَى الطَّالِي عَلَى الطَّالِي الطَّالِي عَلَى الطَّالِي الطَّالِي الطَّالِي عَلَى الطَّالِي الطَّالِي عَلَى الطَّالِي عَلَى الطَّالِي عَلَى الطَّالِي عَلَى الطَّالِي عَلَى الطَّالِي مَالعَالِي الطَّالِي الطَّالِي عَلَى الطُّالِي عَلَى الطُّالِي عَلَى الطَّالِي عَلَى الطَّالِي عَلَى الطَّالِي الطَّالِي الطَّالِي عَلَى الطَّالِي الطَّالِي الطَّالِي عَلَى الطَّالِي الطَّالِي عَلَى الطَّالِي الطَّالِي عَلَى الطَّالِي الطَّالِي الطَّالِي عَلَى الطَّالِي عَلَى الطَّالِي الطَّالِي عَلَى الطَّالِي الطَّالِي الطَّالِي الطَّالِي عَلَى الطَّالِي الطَّالِي عَلَى الطَّالِي مَالطَالِي عَلَى الطَّالِي عَلَى الطَالِي عَلَى الطَّالِي عَلَى الطَالِي عَلَى الطَالِي عَلَى عَلَى الطَالِي عَلَى الطَالِي عَلَى الْعَالِي عَلَى الْعَالِي عَلَى عَلَى الطَالِي عَلَى الطَالِي عَلَى عَلَى عَلَى عَلَى عَلَى عَا The renowned researcher, Shaykh Abdul Haq Dihlawi¹ ترجحة الله says: It is not permissible to curse anyone except for those whose death upon disbelief has been foretold by the conveyor of the truth (the Holy Prophet صَلَى الله عَلَيُودَالهِ وَسَلَم. As for a specific disbeliever (other than the above), do not curse him, as for him, the acceptance of Islam in his final breath is a possibility².

Dear Islamic Brothers! Any sound-minded individual cannot deny this reality that a thing will be called by whatever category it is in at that specific circumstance. For example, wheat will be called wheat for as long as it remains in its original condition, when it is ground into flour, then nobody will be prepared to call it wheat, rather, it will be called flour. When this flour is made into bread, then it will be given the name of bread and not flour. When the bread is eaten and then emitted as waste, then it will be called waste, not bread. At this point, such individuals are not struck with the idea to say, 'Do not refer to wheat as wheat, because, who knows when it will become dough? Do not refer to wheat as wheat, because, who knows when it will become bread?' and so on.

¹ (Ashi'a-tul-Lam'aat, vol. 4, pp. 71)

 $^{^{\}rm 2}$ Meaning, it is possible that such and such disbeliever accepted faith at the time of death.

Some fraudulent people in this day and age take this as a foundation for trying to deceive simpleminded Muslims by saying, 'Sir! Do not call a disbeliever a disbeliever! Who knows when he will become Muslim?' The point to reflect upon is that they themselves have already called them disbelievers, and then they say to not call them disbelievers. Whereas, the Holy Qur'an provides clarity on this matter, that a disbeliever should in fact be called a disbeliever and a believer as a believer. Do you not reflect on the fact that in the Holy Qur'an, the disbelievers have been referred to and addressed as disbelievers; in fact, a whole Surah of the Holy Qur'an has been named 'Surah Al-Kafiroon'.

العتدُ إلَّهِ وَبِدِ الْعَلِيْتِ وَالسَّقَرُ وَاسْتَخْرُ مَنْ عَبْدِ الْتَوْسَيْنِ الابتدُ فَالْوَدُ بِالْهِ مِن الشَّيْضِ الرَبِيْرِ بِنِم اللَّهِ الاِحْدِرِ ا

FOR BECOMING A PIOUS AND SALAH-OFFERING MUSLIM

Spend the whole night in the weekly Sunnah-Inspiring litima' of Dawat-e-Islami held every Thursday after Salat-ul-Maghrib in your city, for the pleasure of Allah <u>ligit</u> with good intentions. In order to learn Sunnahs, make it your routine to travel with a 3-day Madani Qafilah every month with the devotees of Rasool, to fill out the Madani In'amaat booklet every day practising Fikr-e-Madinah and to submit it to the relevant responsible Islamic brother of your locality on the first date of every Madani month.

My Madani Aim: 'I must strive to reform myself and people of the entire world, المن المن 'I norder to reform ourselves, we must act upon Madani In'amaat and to strive to reform people of the entire world, we must travel with Madani Qafilahs, المن ماتية، ماتية الم

Aalami Madani Markaz, Faizan-e-Madinah, Mahallah Saudagaran Purani Sabzi Mandi, Bab-ul-Madinah, Karachi, Pakistan UAN: +92 21 111 25 26 92 | Ext: 7213 Web: www.maktabatulmadinah.com | E-mail: feedback@maktabatulmadinah.com