
Six Fundamentals

by
Maulana Aashiq Ilaahi

Six Fundamentals

In the name of Allah most Gracious, most Merciful.

First Lesson: Kalimah Tayyibah

Laa ilaaha illallaahu, Muhammadur-Rasulullaah.

This kalimah is just a sacred pledge of man with Allah.
That is, when a believer solemnly reads this kalimah, he
admits before Allah that he is His sincere and faithful ser-
vant, he will obey His-commandments, and will avoid all
the forbidden things. Therefore, one must keep in mind
four important points about this kalimah: First, he should
remember its words in the correct form. Second, he should
remember its correct translation. Third, he should remem-
ber its exact meaning. Fourth, he should observe its practi-
cal requirements, and act accordingly!

Its Words and their Translation

This kalimah has two parts; first: "Laa ilaaha illal-
laah"; second, "Muhammadur-Rasulullaah"; and their
translation is:

"No one is worthy of worship but Allah, and Muham-
mad is His true Messenger."

The Meaning of this Kalimah

When a believer admits that no one is worthy of
worship but Allah, it necessarily means that he should
worship none in the whole universe, but the Almighty, and
should bring no partner to Him in worship, concerning all
the principles of Islam. He should believe Him to be his
sole guardian and Helper in distress, to be present every- 4
where, seeing and hearing everything in the world. He .z 1 should trust in His guidance, and should faithfully obey a

His commandments; moreover, he should not follow the '?
customs and usages, that are contrary to His command- =

2 Six Fundamentals Six Fundamentals 3

ments. In all the affairs of his life, he should follow the
teachings of the Holy Qur'aan; he should hope for His
mercy, and should fear His wrath; he should completely
rely upon Him for his guidance!

The second part of the kalimah, that is, "Muhamma-
dur, Rasulullaah" means, that after believing in the unity of
Allah, when I would desire to follow the commandments
of Allah, I cannot do so unless I keep Muhammad (Sallal-
laho alaihe wasallam) my instructor and guide to the Right
Path. That is, I will worship Allah just as he has told me;
he is a faithful and true messenger of Allah, who taught us
nothing of his own will or desire. The obedience of Rasu-
lullah (Sallallaho alaihe wasallam), is really the obedience
of Allah, and love for him, is love for Allah; one must be-
lieve that to be obedient to him is an obligatory thing, and
he should submit to his orders, without any objection.
Whatever he has told us of the unseen things like angels,
like Hell, Paradise the incidents in the grave, and the Res-
urrection, we must believe in them, though we could not
understand them. We must believe that the method of
living, which he has told us, and has behaved himself
accordingly, is the method which has been appreciated by
Allah; and anyone who acts contrary to it, does not tread
the Right Path, and is not loved by Allah.

The Requisites of Kalimah Tayyibah

When a Muslim has firm faith in the kalimah, un-
doubtedly he becomes a true believer, and then he has to
abandon all the forbidden things, and to observe the com-
mandments of Allah. That is why Rasulullah (Sallallaho
alaihe wasallam) has said, "The first effect of 'Laa ilaaha il-
lallaah' is that it should prevent its reader from all the for-
bidden things." Therefore, the reader of such a sacred
kalimah must observe the commandments of Allah on all
occasions. He should keep them in mind in marriage, on
death, on taking meals, on going to sleep, on waking up, on
deals, and on all other occasions; he should faithfully ob-
serve the commandments of Allah, and should give up the
forbidden things.

The Benefits of the Kalimah

This kalimah has many spiritual benefits. Rasulullah
(Sallallaho alaihe wasallam) said, "The most distinguished

zikr is 'Laa ilaaha illallaah'. Again he says, "Read the kali-
mah a hundred times every day, for it is the best compensa-
tion for one's sins, and no good deed is better t-han it." In
another hadith he says, "Whoever reads 'Laa ilaaha illal-
laah' a hundred times in the morning, and a hundred times
in the evening shall have the reward of one who has re-
leased ten slaves from the posterity of Ismaa-eel (Alayhis
salaam)" In another hadith Rasulullah (Sallallaho alaihe
wasallam) says, "Keep your faith fresh by reading and ob-
serving 'Laa ilaaha illallaah.'"

I

Second Lesson: Salaat

When a Muslim has firmly believed in Kalimah Tayyi-
bah, he has made a sacred pledge to obey all the command-
ments of Allah; of which the first and foremost is salaat
which must be observed by every adult, male or female,
five times a day. In other words, those who perform the
prayer regularly, after believing in the kalimah, they practi-
cally fulfil their promise with Allah, made through the ka-
limah; and those who are not regular at the prayer, they
practically belie their promise with Allah, to be His faithful
servants; of them said Rasulullah (Sallallaho alaihe wasal-
lam) "Whoever ,abandoned the prayer intentionally, he
become an infidel". In another hadith he says, "Whoever
gave up the prayer, he will be raised among Qaaroon,
Fir'own, his minister Haamaan, and the famous hypocrite
Ubayy bin Khalaf, on the Day of Resurrection."

Next to the kalimah, prayer is the most distinguished
of all good deeds. It has been mentioned in the hadith that
the first thing brought to account on the Day of Judgement,
will be the prayer. If one's prayer is perfect in every re-
spect, he will certainly attain salvation, otherwise he will
be deprived of all the boons and favours of Allah, and will
suffer a great loss. Therefore, one should observe the prayer

#+ at the appointed times, with good wudu and complete de-
f votion, that one may not be raised with the infidels, and

should be delivered from the hell-fire.
Whatever is read in the Prayer (that is, 'Subhaanak-Al-

I lahumma' and Attahiyyaat etc.), should be remembered
I well, that no mistake should occur during the prayer. One

must know the fardh, the sunnah, and all the conditions of
prayer, so that it may be correct, and by having concentra-
tion, i t should be performed well.

A great merit of the prayer is, that all the limbs of a

4 Six Fundamentals

worshipper, namely, hands, feet, head, waist, nose, fore-
head, tongue etc., are wholly and solely devoted to Allah,
that is, every part of a worshipper's body is engaged in an
exercise of the obedience of Allah's commandments. If a
Muslim performs the prayer with all its conditions, he is
not likely to commit sin by any limb, on times other than
the prayer. It has been mentioned in the Holy Qur'aan that
the prayer prevents a Muslim from shameful and forbidden
things. The believers have been commanded hundreds of
times in the Holy Qur'aan to perform the prayer properly.
In the hadith also the prayer has been enjoined and empha-
sised many a time. For instance, Rasulullah (Sallallaho
alaihe wasallam) said, "One's sins from one prayer to an-
other are forgiven by Allah".

In another hadith he says, "If one has a stream at one's
door, and he has a bath in it, five times a day, he will have
no dirt on his body; similarly if one performs the .prayer
five times a day, his sins will be pardoned by Allah, and he
will !be clean of them". In another hadith Rasulullah (Sal-
lallaho alaihe wasallam) says, "When your children are
seven years old, instruct them to perform the prayer, but
when they are ten years old, beat them to perform the
prayer."

Prayer with Congregation

Rasulullah (Sallallaho alaihe wasallam) says in a
hadith, "The prayer with congregation is granted a reward
twenty-seven times more than the prayer performed
alone". It has also been mentioned in a hadith that Rasulul-
lah (Sallallaho alaihe wasallam) intended to burn the
houses of those who did not visit the musjid to perform the

rayer with congregation, but he abstained from doing so,
[ecause of children and women. Ibn Mas'ood (Radhiyal-
laho anho) says, "During the time of Rasulullah (Sallallaho
alaihe wasallam) only that hypocrite dared neglect the
prayer who was a declared hypocrite." It has also been
mentioned in a hadith that peforming the night prayer with
congregation begets the reward of prayers till midnight;
and performing the morning prayer with congregation,
begets the reward of prayers during the whole night.

The right way to perform rukoo' and sajdah

Rasulullah (Sallallaho alaihe wasallam) says in a

Six Fundamentals 5

hadith, "Allah does not look to the prayer of one, who does
not keep his waist straight in the prayer (he prays lazily)".
In another hadith he says, "The worst kind of theft is the
theft of prayer". His Companions asked, "What is the theft
of prayer?" He answered, "The theft of prayer is, not to per-
form the rukoo' (bending the knees) and sajdah (prostra-
tion) properly, with full time and attention."

A prayer out of time

Rasulullah (Sallallaho alaihe wasallam) said, "It is the
prayer of a hypocrite to cause delay in prayers, and to wait
for sun-set; so when it becomes dull, he gets up to perform
it just as a custom, and he remembers Allah but little."

Third Lesson

Knowledge and Zikr

There are two important subjects in this lesson; first,
knowledge, second, zikr (that is, remembrance of Allah).
There are so many sayings of Rasulullah (Sallallaho alaihe
wasallam) which stress the utility and distinction of these
two things. For instance, a hadith says, "Beware! This
world, and whatever is in it, is cursed by Allah, with the
exception of prayers, and zikr, and the religious scholar,
and the religious student".

Therefore, every Muslim should try his best to achieve
the high standard of knowledge and zikr.

Knowledge

Only that knowledge is appreciated by Allah, which
takes a man nearer to Him, and enables him, to observe His
commandments. So much knowledge of the religion of
Islam, as would purify and strengthen one's faith, is obliga-
tory for every Muslim man and woman. When a servant of
Allah has entirely submitted himself to Allah, and has
promised to observe His commandments, it is indispens-
able for him to know all His commandments, and the
method of worship. Yes, he should have a perfect knowl- 3
edge of prayers, fasting, poor-rate, hajj; of mutual dealings B

.X f in everyday life, the true Islamic culture, and other import- m or
ant aspects of Islamic way of living. Every Muslim should
particularly know those basic things about Islam, the ignor- rZ

6 Six Fundamentals Six Fundamentals 7

ance of which is likely to commit sins; and when he has
got the knowledge of these things, he must observe them in
a practical form, for it has been mentioned in a hadith,
"Verily, the worst punishment of Allah will be inflicted on
those on the Day of Judgement, who have been scholars of
religion, but did not practice it themselves".

The distinction of a scholar and a student

Rasulullah (Sallallaho alaihe wasallam) has said in a
hadith, "Anyone who shows the Right Path to a Muslim, is
like one who has already observed Allah's command-
ments". Another hadith says, "A thousand worshippers are
not so annyoing and deadly to Shaytaan, as one person
who has achieved perfect knowledge about Islam". An-
other hadith says, "Anyone who died during the period of
attaining knowledge about Islam, his class in Jannah will
be only one stage below the Ambiyaa". Another hadith
says, "The best person among you is he, who has learned
the Holy Qur'an and then teaches it to other Muslims". Ra-
sulullah (Sallallaho alaihe wasallam) says in another
hadith, "May Allah keep that person fresh and healthy who
listens to my instructions, and then delivers them to others,
exactly as I have spoken".

To leave home for the sake of knowledge

Rasulullah (Sallallaho alaihe wasallam) has said,
"Whoever left his home for the sake of knowledge (about
the Holy Qur'aan and Islam), he will be honoured as one,
who has entirely devoted himself to Allah".

The service and help for a student of Islam

It has been mentioned in a hadith, that Rasulullah (Sal-
lallaho alaihe wasallam) while addressing his followers
said, "Undoubtedly, the coming generation will follow
you, for you have followed me. After me people will come
to you from remote places to attain the knowledge of Islam.
So, when they visit you, it is my will, that you should en-
tertain them well". That is, when the student of Islam visit
you, serve them properly, sit in their society, and be cour-
teous to them.

The use of scholarly meetings

Rasulullah (Sallallaho alaihe wasallam) says in a
hadith, "When certain people gather together in the House
of Allah (that is a musjid), and they read the Book of Allah
(i.e., the Holy Qur'aan) to one another, they are blessed
with spiritual consolation and Allah's mercy, the Angels
assemble around them, and Allah remembers them among
His courtiers (Angels)".

Zikr

The second part of the third lesson is zikr. The highest
degree of zikr is that a believer should be entirely devoted
to Allah, and should never forget Him. This standard of
zikr is achieved by constant spiritual exercise, and by con-
tinuous remembrance of Allah. Those who have realized
the spiritual benefits of zikr, they do not neglect it for a
single moment of their life. Rasulullah (Sallallaho alaihe
wasallam) instructed a companion of his with the follow-
ing words, "Keep your tongue always busy with the re-
membrance of Allah". In another hadith he says, "When
some people gather together in an assembly, and then get
up without remembering Allah, be sure that they sat
around the dead body of an ass, and left it; therefore such
an assembly will be a sorrow to them on the Day of Qiyaa-
mah".

The true believers should remember Allah most often,
and by contemplating th"e wonders of His creation, they
should glorify Him, and thereby strengthen their love for
Him. The more they remember Allah, the better will be
their good deeds, the stronger their faith and knowledge.
Then, they will have more and more love for Allah, and
their service to Him will be more sincere and realistic. Par-
ticularly, during the Tabligh journey they should not forget
Allah for a single moment. If all the daily prayers, which
are mentioned in the hadith, viz, prayer for going to sleep
and waking up, prayer at the end of a meeting, prayer for
the beginning and the end of the meals, prayer for entering
home and going out, prayer for starting a journey, and
prayer for returning from it, prayer for riding an animal (or
any other transport), prayer for entering a new town or a
city etc., are remembered well, and are read on the relevant
occasion, naturally the exercise of the remembrance of
Allah can be improved to a great extent. No amount of time

8 Six Fundamentals

is sufficient for a sacred thing like zikr, yet most spare time
should be devoted to the same; but the least thing that
every Muslim can do, is to read the kalimah, and Durood
Sharief, and Istighfaar (each a complete Tasbeeh) every
morning and evening; moreover, a time should be fixed for
the recitation of the Holy Qur'aan. Even some worldly loss
can easily be tolerated for the boundless boons of Allah,
that are going to be granted to a believer in the next life!

The preference of zikr

It has been mentioned in the hadith that zikr purifies
and enlightens the heart. Another hadith says that nothing
saves a Muslim from the chastisement of Allah, more than
zikr. Another Hadith says that amongst the negligent, one
who remembers Allah most often is like a.glowing lamp in
a dark house. A hadith of Bukhaari says, "One who remem-
bers Allah, is remembered by Him among His courtiers
(Angels)". Rasulullah (Sallallaho alaihe wasallam) in an-
other hadith says, "Anyone who remembers Allah most
often, is so much preferable to a person, who distributes a
great amount of money in the way of Allah". (Targheeb)

Fourth-Lesson

Honour for a Muslim

The gist of this lesson is that every Muslim should re-
alise the rights of other Muslims, and should observe them
practically, according to the order of the classes and ranks
of his brethren in Islam. Particularly, he should have great
regard for the honour of a Muslim, who deserves Teverance
by all means, for he has the light of faith in his heart. Rasu-
lullah (Sallallaho alaihe wasallam) says in a hadith, "He is
not one of us, who does not respect our elders, and does
not show mercy to our youngsters and is not respectful to
our scholars". Another hadith says, "Only a hypocrite
could insult these three person; first, an aged Muslim;
second, a religioug scholar; third, a Muslim king, who ob-
serves justice".

According to the teachings of the Holy Qur'aan, and
hadith, here are the most important qualities of a true be-
liever. He should realise the rights of Allah's creatures, and
should be polite and humble to them. He should like for
others, what he likes for himself. He should not be envious

58 Six .Fundamentals 9

of others, nor should he have malice about them. He must
not be proud. He should be courteous and loving to all. He
should be the first to greet a Muslim. He should be gener-
ous enough to pardon those who have offended him. He
should go to visit the sick. He should respect all just as he
respects himself. He should avoid back-biting. He should
overlook the weaknesses of others. If anyone consults him,
he should give him the right and honest counsel. He
should give financial help to the poor and the needy. He
should not rejoice in the misery of others. And the most
distinguished and valuable service to a Muslim is that he
should be instructed with a firm faith in Allah, in the Day
of Judgement, and to be prepared for it with a lot of good
deeds, so that he should be delivered of the chastisement
thereon. Undoubtedly, this is the best service to a bro!her
in Islam.

Islam has instructed all the Muslims with a collective
life, and has enjoined unity to them, that they should pro-
vide peace and prosperity for one another. For instance,
they have been instructed to put on their best clothes, and
apply perfume to them for the Jumu'ah and the Eid prayers;
they have been prevented from jumping over the necks of
the worshippers, or to sit between two persons without
their permission, or to remove anyone from his sitting
place. Rasulullah (Sallallaho alaihe wasallam) says, "A true
Muslim is he, who does not offend any other Muslim with
his tongue or hand; and a true believer is he, who does not
cause any loss to another believer". In another hadith Rasu-
lullah (Sallallaho alaihe wasallam) says, "That person will
not enter Jannah, whose neighbour is not safe from his of-
fence".

These sayings of Rasulullah (Sallallaho alaihe wasal-
lam) clearly indicate that a believer should behave so cour-
teously towards others, that they should never fear trouble
or a loss from his quarters.

In another hadith Rasulullah (Sallallaho alaihe wasal-
I

lam) says, "Whoever helps a poor and miserable person,
Allah will grant him seventy three rewards, of which only
one would be sufficient to put his affairs aright in this
world. and the other seventy two rewards will sublimate
his ranks in the life hereafter". Another hadith says,
"When a Muslim leaves his home to see another Muslim,
seventy thousand angels see him off, and all of them bless
him with the mercy of Allah". Rasulullah (Sallallaho alaihe
wasallam) says about a co-traveller, "Only that person is

10 Six Fundamentals Six Fundamentals 11

your chief in a journey, who serves his companions best;
no one can supercede such a person, except a martyr".

Fifth Lesson

Sincerity of Intention

This is also called the "correction of intention". That
is, whenever a person intends to do something good, he
must not be tempted by some wordly interest, but should
do it purely for the pleasure of Allah, and to have its
reward in the life hereafter. This purity of intention can be
achieved only when he has a firm faith in the reward
which Allah and Rasulullah (Sallallaho alaihe wasallam)
have promised for our good deeds, and, therefore, the hope
.of this reward should be our motive in good deeds. That is
why Rasulullah (Sallallaho alaihe wasallam) has said, "The
reward for your deeds depends entirely on your intention,
and everyone is paid in accordance with the nature of his
intention". It means, that it is not merely the action which
ensures a reward from Allah, but it is the sincerity of our
intention, which will ensure it. If an action is void of good
intention, and is undertaken for the sake of passion, or to
please men, or to attain some wordly interest, then it is
hollow, lifeless and deserves no reward from Allah. A
hadith to this effect says, "All the deeds af men will be
gathered together before Allah. on the Day of Qiyaamah; of
them only the deeds which are purely done for Allah, will
be separated, and the rest will be thrown into hell".

(Targheeb)

When certain good deeds are done purely for Allah, it
is called "Ikhlaas" and whenever a believer intends to do
something based on sincerity, the evil self, or the Shaytaan
cause hinderances in his way. Therefore it is indispensable
to sincerity that one should forsake the wordly tempta-
tions, and should believe in the everlasting boons and
favour of the life hereafter. Those who have realized the
value of sincerity, they apply it to their werldlv affairs also.
They observe the sincerity of intention in eating, drinking,
sleeping, awaking, walking, earning their living etc., but
this standard of sincerity cannot be achieved without the
company of saints and devouts. As an example. our relig-
ious scholars have told us that by observing fasts, if some-
one desires its reward and good health at the same time; or,

if by undertaking a pilgrimage, one wishes reward, recre-
ation, and safety from the enemy: or, if by giving alms to a
beggar, one has an intention to have its reward from Allah,
appreciation from the onlookers, and to silence the beggar,
then all the above-mentioned deeds will be void of sincer-
ity. A companian of Rasululla (Sallallaho alaihe wasallam)
asked him, "What is faith?" He replied, "Another name for
faith is sincerity!" (Targheeb) In another hadith Rasulullah
(Sallallaho alaihe wasallam) says. "pbserve sincerity in
your deeds, then even a few good ddeds will have the
reward of great virtue for you!" (Targheeb). Another com-
panion of Rasulullah (Sallallaho alaihe wasallam) asked
him, "One man participates in the holy war for the sake of
riches, and another man participates in it for the sake of
reputation, that he may be called a hero; say, 0 Messenger
of Allah, who is fighting in the way of Allah?"' He
answered, "Only that person fights in the way of AHah,
who wants to propagate and establish the truth told by Him
(in the Holy Qur'aan)". (Bukhaari, Muslim)

Those who do not desire the pleasure of Allah by their
deeds, but wish only the worldly achievements, they are
certainly hypocrites, and this (hypocrisy) is a desease of
the heart, which our spiritualists say, is the root of all evils.
Once Rasulullah (Sallallaho alaihe wasallam) said to his
companions, "The thing I fear most in your actions, is
smaller polytheism". His companions asked, "What is
smaller polytheism?" He answered, "Show (of one's good
deeds!)" Another hadith says, "Whoever made a show of
his prayer, or fasting, or charity, he committed poly-
theism". Another hadith says, "There is a pit of sorrow in
Jahannam, of which Jahannam even seeks refuge, of Allah;
those worshippers, who make a show of their worship, will
be thrown into it".

Sixth Lesson

The spare time

A believer should spare as much time as possible; for
the preachment of the commandments of Allah, even if he
has to leave his home and family for this nobld cause.
During this stage of life one should exercise the previous
six lessons, for a long experience has told us that-by stick-
ing to one's home and familv and the business, one cannot

12 Six Fundamentals

learn or teach the principles of Islam, nor one can adopt
the original and traditional Islamic culture, particularly in
this age of materialism.

Therefore, one should get rid of worldly engagements,
to serve Allah and His true religion. In this course, a be-
liever sitould join the group of the preachers of Islam, and
should call those to the right path, who are lost in this
fleeting world, and have forgotten immortal life hereafter.

To call the wrong doing and negligent people to Allah,
and to instruct them with His commandments, was really
the duty of the Ambiyaa, which has now been entrusted to
the Muslims. The true following of Rasulullah (Sallallaho
alaihe wasallam) requires that every Muslim should devote
himself to his service, and should sacrifice everything for
the preachment of his true religion (Islam). Just as Rasulul-
lah (Sallallaho alaihe wasallam) himself bore so many
troubles for the sake of Islam, similarly every follower of
his should also follow his footsteps.

The companions of Rasulullah (Sallallaho alaihe wa-
sallam) had properly realised the requisites of Tabligh, and,
therefore, they tolerated the troubles of this world, for the
sake of the boons and favours of Allah in the next life.
They gladly devoted themselves to the service of Allah.
and preferred the needs of religion to the needs of worldly
life. Sometimes, they ate leaves, or a single date, and
walked barefoot on long journies, in the way of Allah.
During the time of the Sahabah it was necessary to propa-
gate Islam, and to spread it far and wide, but today we have
to revive it; just as those believers performed their duty by
the sacrifice of their lives, we should also follow their ex-
ample.

Leaving one's home and family for the cause of Allah,
has great rewards for the subject, in the next life, just as Ra-
sulullah (Sallallaho alaihe wasallam) has clearly told us.

Rasulullah (Sallallaho alaihe wasallam) has said,
"Whoever spends his morning or evening in the way of
Allah, his reward will be much better then the whole
world, and whatever is in it." (Bukhaari and Muslim). In
another hadith he says, "The fire of Jahannam will not
reach anyone whose feet become dusty whilst he is on the
path of tillah."

When we instruct the servants of Allah with His com-
mandments, it means we have fulfilled the duty of Tabligh,
and have revived it, for Rasulullah (Sallallaho alaihe wasal-
lam) has said, "When people see others committing sins,

Six Fundamentals 13

and do not prevent them from the same, soon Allah will in-
flict a punishment on them, which will affect the common
folk, as well as the distinguished persons".

A hadith of Tirmizi Sharief says, "I swear by Allah.
you must command people with good deeds, and prevent
them from forbidden things, or soon Allah will inflict a
severe punishment to you, and then your prayers even will
not be heard by Him!"

A verse of the Holy Qur'aan says,

"There must be a group among you, who should invite
people to good, and should induce them to legal things.
and should prevent them from illegal things; and certainly
these will attain salvation".

Another verse says,

I
"0 Muslims! You are the best nation, who has been

chosen for the guidance of other nations; you command
people with virtue, and prevent them from vice, and have a
firm faith in Allah!"

It has been reported by Abu Darda (Radhiyallaho anho)
that Rasulullah (Sallallaho alaihe wasallam) said, "You
must induce people to good deeds, and prevent them from

f bad ones, otherwise Allah will bring such a tyrant sover- I

eign over you, who will not respect your elders, nor will he
show mercy to your youngsters; then the prayers of your 1 pious people even will not be granted by Allah; if you

I called Him, He will not pardon you!"
I 3

e

Six Fundam :ntals Six Fundamentals 15

Seventh Lesson

To quit vanity

This lesson will explain the most important requisites
of piety. A Muslim should spend every moment of his life
in the achievement of the eternal boons of the life hereafter.
He should not only avoid the sins, but also the vain and de-
structive customs of his age, which affect our religious
principles and beliefs so badly. Though there may not be
sin in so many deeds and hobbies, yet they are a sheer
waste of time and energy, and we could do some other con-
structive things during that time. This is the characteristic
of a true believer that he spends his time only in virtuous
deeds, remembers Allah as much as possible, avoids all for-
bidden things, does not indulge in vanity, and is polite and
humble towards other Muslims. If one does not avoid vain
talk and vain deeds, one is likely to indulge in shameful
sins. It has been mentioned in a hadith that when a com-
panion of Rasulullah (Sallallaho alaihe wasallam) died, a
Muslim said to him. "I deliver to you the happy news of
Jannah!" When Rasulullah (Sallallaho alaihe wasallam)
heard these words, he said, "You are giving him the happy
news of Jandah, while you dont know he might have in-
dulged in vain talk, or, have been a miser in spending a
thing for the good of others, which does not decrease by
use". This evidently means that one should be very cau-
tious in talk, and should avoid vanity, for one's tongue is
likely to talk nonsense.

Another hadith says, "A man does not slip so much by
his feet, as by his tongue".

Another hadith says, "Sometimes a man speaks an of-
fensive and sinful thing unconsciously, by which he is
thrown into hell deeper than the distance between East and
West!" (Bukhaari & Muslim)

Therefore, every believer should be cautious in his
talk, and should spend every moment of his life in good
deeds. He must avoid vanity, particularly, during the
oeriod when he has left home to learn his religion, or to
preach the same.

Someone asked Luqmaan the philosopher, "How did
vou attain so much wisdom?" He answered, "Because I
speak the truth, pay the securities to their owners, and
avoid vanity!" (Muwatta Imaam Maalik)

Hadhrat Sahl Tastari says, "Anyone who desires that
the qualities and signs of the truthful should be revealed to
him, he must not eat anything but pure and legal, and
should follow the Sunnah very strictly". (Ihya-ul-Ulobm)

In another hadith Rasulullah (Sallallaho alaihe wasal-
lam) said, "The perfection of one's faith in Islam, requires
that one should give up vanity altogether".

The Holy Qur'aan mentions a great quality of true be-
lievers,

"Those who do not indulge in vanity!"

N.B.-All the ahaadith, which have no references have been
quoted from Mishkaat Sharief.

The requisites of a journey for Tabligh

1. When a believer has de te rmi id to undertake such a
journey, he should say the following prayer,

"0 Allah! I attack the enemy with your help, I plan my
work with Your help, and I walk on the earth with
Your help".

2. When he has left home, he should read,

t
"I start my journey with the name of Allah, I entirely
depend on Allah; the power to do good and to avoid
evil is from Allah".

J V) 3. The group of preachers should have a leader in this 3 journey, who can be another person than the leader of
the group. z,

?;) 4. When he rides and puts his feet in the stirrup, he
should say "Bismillaah" and when he sits on the back 2

16 Six Fundamentals Six Fundamentals 17

of the animal, he should say "Alhamdu lillaah"; and
then he should read this verse,

"Glory be to Allah, who has subjected this animal to
us, and we could not overpower it without His help;
and at last we have to return to our Sustainer!"

"Then he should say "Alhamdu lillaah" thrice, and
then "Allaahu Akbar" thrice, and then he should say,

"0 Allah! You are clear of evil; I have been unjust to
my.soul! therefore, forgive me, for no one pardons sins,
but You!".

5. When he has ridden, and the animal walks, or, when
he himself begins to walk. he should say,

"0 Allah! I seek Your refuge from the hardships of this
journey, and from the calamities of my return, and
from failure after success, and from the ill prayers of
the oppressed, and from loss of wealth and my i

family''

6. When he ascends some high place, he should say "Al-
laahu Akbar" thrice, and when he descends, he should
say "Subhaanallaah" thrice; and when he passes

through a plain or a stream, he should say "Laa ilaaha
illallaah" and "Allaahu Akbar" (Hisn)

7. When he has to walk on foot, he should be pleased to
do so; rather he should prefer to walk on foot, for this
is a Sunnah of Rasulullah (Sallallaho alaihe wasallam)
and his companions. Hence, he should get himself
used to the troubles of this journey, which is a source
of Allah's boons and favours, in the next life.

8. If his foot slips somewhere, or hits some obstacle, he
should say "Bismillah". (Hisn Haseen)

9. When he sets foot at some station or destination, he
should say,

"With the complete words of Allah, I seek refuge from
the evil of whatever He has created".

10. When he enters some village or a city, he should say
thrice,

"0 Allah! let it be auspicious for us."

Then he should say this prayer,

"0 Allah! Let us enjoy the fruits of this city, and infuse
our love into the hearts of the people of this city, and
cause the love of the pious of this city in our hearts".

(Hisn Haseen)
11. He should serve his companions as much as he can,

and should take pride in it. It has been mentioned in a
hadith, "Only that person is your leader in a journey,
who serves you more than him, except a martyr".

(Mishkaat Sharief)

18 Six Fundamentals
1

Six Fundamentals 19

The duties of a leader

Here are the duties of a leader on a journey of religious
preachment:

1. He should provide comfort for his companions. He
should consult his companions, and if he disagrees
with anyone on a certain topic, he should not discour-
age him, and should tell him the utility of another's
opinion, whose counsel is more useful.

2. He should not be hard upon any companion, and
should not speak to him in the tone of command.

3. He should behave towards his companions, according
to their status.

4. If some of his companions are capable of speech, he
should give them an opportunity to deliver a speech,
and if somebody's speech is not according to 'the aims
and objects of the group, he should prevent him from
the same in such words, as would not displease or dis-
hearten him.

5. He should prevent his companions from vain things in
a polite and favourable manner.

6 . He should instruct them with the.morning and evening
zikr, particularly when they are out for Tabligh work.

7 . He himself should appoint a leader for preachment, a
leader for mutual talk, and if he does not find any effi-
cient person for this purpose, he himself s h o ~ ~ l d adopt
this office.

8. During the journey even, he should instruct his corn-
panions to remember the Tabligh lessons well; he
should advise them to remember the prayers for all
occasions, by heart.

9. He should entrust the ignorant to the scholars, that
they may learn prayers, etc., from them.

10. If he thinks it proper, he should distribute various
duties among his companions. For instance, some of
them should awake others for the Tahajjud prayer,
some of them should lead them for Chaasht and Ish-

. raaq prayers, and some of them should instruct others
with morning and evening zikr.

11. If there is some friction among his companions, he
should reconcile them.

12. He should instruct his companions again and again,
with the fear of Allah, and preparation for the next life,
and should solemnly advise them in the following
words: "We have left our homes to reform ourselves,
before we reform others. Our real aim and object
during this journey is that being in the company of the
pious, and the God-fearing, we should strengthen our
relationship with them, should perform our prayers in
the best possible manner. 'Thus we should remember
Allah as much as possible, should serve one another
sincerely, and should devote ourselves to all good
deeds, preventing ourselves from forbidden things. All
the time that we have devoted to Tabligh work, is not
ours at all, but for the promotion and establishment of
the true religion of Allah. Therefore, we should make
much of this time, and should learn and teach our re-
ligion. We lost our lives in vanity, but at least now we
should spend the rest of our life, just as a true Muslim
would do. We should fulfil the requisites of this jour-
ney at their best".

Knowledge and zikr

1. The subject of the teachings of the Tablighi group is to
have a comprehensive and reliable knowledge of

I Islam, and to preach the same to other Muslims so that
they have a keen interest in Islam. Moreover, this
group must know the promises and the command-
ments of Allah, and should observe them practically.

2. In the education course of this group the prayer and
the Holy Qur'aan have a great importance, but the time
which is required to learn these things perfectly,
cannot be acquired on this brief Tabligh journey.
Therefore, the companions are expected to realize the

i importance of salaali and learning the Holy Qur'aan,
during this journey, that they should devote more and
more time to this subject, in the future.

3. The members of the group should also contemplate
their past life, and they should be sorry for not devot-
ing themselves to Tabligh work in the past, and they
should seek Allah's forgiveness. And those who are

20 Six Fundamentals

still ignorant of their religion, should be sorry for their
negligence, and should repent for the future.

4. In all the spare time they should remember Allah; they
should engage in zikr not only their tongue, but their
heart also.

5. Those who know their religion, should teach it to
others as a duty, and those who are still ignorant about
it, should learn the same very attentively.

6. One cannot learn all the teachings of the religion only
by studying the books, or by listening to the orators;
knowledge of Islam and the practice thereof are indis-
pensable to each other, and perfection in faith cannot
be acquired without action. Therefore, one must prac-
tise what he knows, and should also instruct others
with the same.

7. All the mistakes that one commits during the reading
of the Holy Qur'aan, or the prayer, their correction
should not be limited only to the teaching class, but
one should try his best to correct them during his lei-
sure at home.

8. All the members of the group should sit silent and re-
spectfully in the class, while they are instructed, and
should not pay attention to anything else; only the
leader of education should correct their mistakes, but
others should keep silent, and having regard for Allah
and His Messenger, they should sit motionless, as if
birds were sitting on their heads.

9. In the circle of instruction the following things should
be observed very attentively.

(a) The teachings of the Holy Qur'aan, particularly in
relation with the principles of Islam; all the poss-
ible mistakes concerning i n a a l , : Zaa, Seen,
J' Saud, C Haa, A Haa, Ayn, a Hamzah, GJ Taa,
L Tau, FathaJZabar etc., should be avoided with
great care.

(b) The words of Kalimah Tayyibah should be remem-
bered properly, and their meaning should be
understood thoroughly, so much so that everyone
should believe that Islam is incomplete without
putting the kalimah into practice.

S i x Fundamentals 2 1

(c) The basic conditions and requisites of salaah
should be learnt well; whatever is read in salaah,
should be remembered well: the reward of salaah
should be stressed, and the punishment for neg-
lecting it should be told again and again; more-
over, the methods to attain concentration in
salaah, should be practised.

(d) All the punishments that are mentioned in the
Qur'aan and hadith, for neglecting the requisites of
salaah, kalimah, reverence for a Muslim, Islamic
knowledge, zikr, Tabligh work etc., should be told
to the students; mxeover the reward for observing
them should also be explained, from reliable
books.

(e) The important features of the life of Rasulullah
(Sallallaho alaihe wasallam) should also be told to
the class. For instance, how he observed the Pray-
ers, a'nd how he led his daily life. Thus, by study-
ing the biography of Rasulullah (Sallallaho alaihe
wasallam), and his companions, a Muslim should
learn that in spite of troubles and obstacles, how
they preached Islam far and wide, and how they
dealt with their families and business, being true
and just to everyone.

(f) All the members of the group should assist one
another in learning their Tabligh lessons, viz., the
kalimah, salaah, Islamic knowledge. zikr, honour
for a Muslim, sincerity, setting aside time to do
good deeds, and abstaining from useless things.
And then, they should instruct each other to lead
their life according to these lessons.

10. They should read one Tasbeeh of Durood Sharief, one
of the kalimah, and one of Istighfaar, every morning
and evening; and if they have good books of prayer like
'Dalaail-ul-Khairaat, Hizb-al-Aazam, Munaajaate Maq-
bool, they should also read them regularly.

11. They should spend all their leisure in the remem-
brance of Allah, and should keep their tongues busy
with zikr.

The optional prayers

The "nawaafil" or the "optional prayers" should also be

22 Six Fundamentals Six Fundamenlals 23

observed during the Tabligh journey. The Ishraaq, the
Chaasht, the Tahajjud, the Awwaabeen, the Nawaafil after
fardh. and the sunnah prayer, should be observed very
carefully. These prayers are generally neglected at home,
but they can be performed during the journey, if you find
leisure; yet all the persons in the Tabligh group must know
that the duty of preachment is more important than the op-
tional prayers. That is to say. preachment has a priorty over
the nawaafil, and you can easily give up the latter for the
former. Observe the requisites of Tabligh first and perform
the nawaafil afterwards.

Gasht (To go around for an informal visit and the special
visit)

1. The real object of going around for an informal visit or
a special visit for the purpose of Tabligh is that the
worldly and business places like bazaars, streets, and
the markets should also be blessed and benefitted with
the remembrance of Allah, and the faith of the group
should strengthen the faith of others, and vice versa.
Remember, this Tabligh work is exactly the following
of the Tabligh work observed bv Rasulullah (Sallallaho
aiaihe wasallam), who observed it by going around
from home to home.

2. When you go around for an informal or a special visit.
lower your gaze, and keep your tongue and heart busy
with the remembrance of Allah. This attitude of yours
will effect the hearts of others, to a great extent.

3. The going arohnd for informal visits and special visits
must be done before the Prayer time, and during your
Gasht instruct others with the requisites of the kalimah
and the principles of Islam; moreover, call the listeners
to the prayer in the mosque, and ask them to join vour
Tabligh group.

4. Do not ask everyone to let you hear his kalimah, nor
compel1 him to perform the prayer, for such an attitude
would sometimes cause unfavourable results. That is
why. you are advised to take the educated and influ-
encial people of that locality with you, so that he
should talk to _them according to their reason- and
status.

5. Pray to Allah before you start Gasht, and call upon

Him with all humbleness, saying, "0 Allah! We are
weak and helpless, and nothing can be achieved with-
out Your assistance; therefore, assist us in this sacred
cause. and divert the hearts of Your servants, to Your
true religion, and to the life hereafter, and let us be a
medium for this service. 0 Allah! Accept this humble
service of ours, and establish Your religion with i t . 0
Allah! Save us from the evil of those, whom we corltact
in this work of Tabligll, and also save them from the
evil of our self. Let then1 benefit from the good in our
souls, and let us benefit from the good in their souls!
(And one could say any other suitable du'aa, according
to the occasion).

6. Do not be engaged in discussions with anyone, nor ar-
range any debate.

7. During vour goirlg around for an informal or special
visit for Tabligh, take the local pious people with you,
so that they cdn see the impietv and transgression of
the people of their towrl with their own eves, and
should. consequentlv, join you in Tabligh work.

8. When you reach a certain city or village, meet the dis-
tinguished people thereof, and explain to them the
method and the aims and objects of Tabligh, and stress
the importance of religious preachment, and then
invite them to join the group. By the distinguished
people we mean the pious, or the wealthy persons,
who are, one way or another, influential in their city,
mohalla or village. One should be very cautious,
reasonable, and to the point, while talking to theni.

The invitation and the speech

Since your speech is not your real aim and object, and
is merely a medium of instruction, one should rather
stress the meaning and the purpose of your words, for
the sake of Tabligh. Make yourself clear to your listen-
ers, in simple and easy language. Do not adopt the
style of common orators, and do not talk about things,
which the listener would not understand. Rasulullah
(Sallallaho alaihe wasallah) repeated every sentence of
his thrice, that his audience should understand it
easily. His words were spoken slowly and clearly, so
that the listeners could count them.

24 Six Fundamentals

In your speech you should explain the vanity of
worldly objects, and then the greatness and immortal-
ity of the boons and enjoyments in the life hereafter.
Instruct them to prepare for the life in the grave and to
do good deeds for the same; and then attain peace and
salvation on the Day of Qiyaamah; and then ask them
to live a pious life, for this will save them from the
punishment of Jahannam. Explain to them the impiety
and negligence of the present Muslims, particularly the
condition of local people, which you will come to
know during the going around for the informal and
special visits.

3. Tell them the spiritual and religious benefits of joining
the Tabligh group, and invite them to the same.

4. Explain to them the punishment for not inducing
people to good, and preventing them from evil, and tell
them the reward of being faithful to Islam, during this
era of sin and disobedience.

5. Do not adopt a tone of command and superiority,
while instructing people.

6. In every speech, one should advice the audience to be
practical about what they know of Islam.

Obedience to the leader

Every order of the leader should be obeyed, provided
he does not ask you to commit a sin. Yes, obey him, though
he is not so much educated as you are. Rasulullah (Sallal-
laho alaihe wasallam) has said in a hadith, "If a leader has
been appointed to you, whose nose and ears are cut, you
should obey him, when he instructs you with the Holy
Qur'aan."

Sometimes the leader will bestow an honour, or the
right of speech, on a person inferior to you in status; in
such a case, you should not object to it, and raise no objec-
tion against him. Hadhrat Ubaadah bin Saamit (Radhiyal-
laho anho) says, "We took a pledge at the hands of
Rasulullah (Sallallaho alaihe wasallam), that we should
obey him in prosperity and in calamity, in pleasure and
sorrow, and will not obey the suggestions of our evil self,
against his wish, and will not prefer ourselves to' others
against his choice; that we shall not try to snatch lead-

59 Six Fundamentals 25

ership from another; that we will s eak the truth, wherever
we are; that we will not mind t ! e criticism of anyone,
while obeying the commandments of Allah".

(Mishkaat Sharief)

The etiquette of taking meals

1. Wash your hands before and after meals, and wash
your mouth also.

2. Begin to take meals by saying; "Bismillaah wa'alaa bar-
katillaah".

3. Take your meals with your right hand.

4. Take the food that is in front of you, but if there are
various things in the utensil from which you)are
eating, then you may take it from wherever you please.

5. Place the food on a table cloth and then partake from
the food.

6. Do not eat from the centre of the utensil, for the bles-
sing of Allah descends at that point.

7. Finish all the food in the utensil, and do not spare any-
I thing for the Shaytaan. When all the food is taken, the

utensil prays to Allah for your delivery from Jahan-
nam.

8. Lick your fingers before washing your hands, it is men-
tioned in a hadith, "One does not know in which par-
ticle of the food is the blessing of Allah."

I 9. Take your meals with three fingers of the right hand.

I 20. If a morsel falls on the table cloth, pick it up and eat it,
and do not spare it for Shaytaan.

I
I 11. One should not lean on a cushion or arrogantly recline

whilst eating.
I 12. Do not object to the quality of food; if you like it, take

it otherwise don't take it, and keep silent.
13. All of you should take your meals, as a group, and not

separately.
CL

14. Hadhrat Anas (Radhiyallaho anho) says, "I saw Rasu-
lullah (Sallallaho alaihe wasallam) taking his meals, in
a squatting pdsition."

26 S i x Fundamentuls 59

15. If some companions are eating sweetmeats or dates to-
gether, do not take two pieces at a time, without their
permission. I

16. If you forget to read "Bismillaah" at the beginning of I

your meals, then say when you remember it, "Bismil-
I

laahi awwaluhu wa aakhiruhu", that is, with the name
of Allah in the beginning and at the end of it. ,

17. Do not eat onions while you are in the mosque, and if
you have eaten them out of the mosque, do not enter it,
until such time that there is no odour left.

i
I

18. When you have taken your meals, say, 1

Alkamdu lillaahil lathee at-'amanaa wasaqaanaa waja-
alanaa minal muslimeen.

"All praise is due to Allah, who has nourisned us, and
has quenched our thirst, and has assisted us to be Mus-
lims."

19. First pick up the table cloth, and then get up.

20. Do not eat food which is too hot.

21. If you have eaten to your fill, do not get up before your
companions, but keep eating slowly; and if you have to
get up, excuse yourself, and ask them to continue.

22. If you drink water, milk or any other liquid say, "Bis-
millaah" at the beginning and "Alhamdulillaah" at the
end.

23. Do not drink continuously in one gulp, like a camel.

24. Do not breathe in a utensil nor blow into it.

25. If the utensil is broken or chipped at a certain point
then do not eat or drink from that point of the utensil.

26. Wash your mouth after drinking milk, and read this
du'aa,

Six Fundamentals 27

Allaahumma baarik lanaa feehi wa zidnaa minhu.

"0 Allah! let it be a blessing for us and increase it for
us".

All these etiquettes of taking food and drink have been
quoted from Mishkaat Sharief.

The etiquette of going to sleep

1. Do not go to sleep without wudhu.

2. Clean the bed thrice before going to sleep.
3. Lie on the bed on your right side, place your right

hand under your cheek, and read "Allahumma be'is-
mika amooto wa ahyaa". 0 Allah! In Your name do I
die and live.

4. Read "Aayatul Kursi" and "Aamanar Rasoolu (up to
the end of Surah) before going to sleep.

5. Read "Subhaanallah", "Alhamdulillaah" and "Al-
laahu-Akbar", thirty three times each, before going to
sleep.

6 . Read all the four Surahs, beginning with "Qul", then
. blow on your hands, and apply them to your whole
body; do this thrice.

7. Read Surah "Alif laam meem sajdah" and "Tabarakal-
ladhi beyadihil mulk" (up to the end of Surah) before
going to sleep.

8. When awakening read,

Alhamdu lillaahil l ahee abaanaa ba'da maa amaata-
naa wa ilayhin nushoor.
"All praise to Allah. He who revived us to life after
giving us death and to Him we shall have to return."

V)

3 9. Apply collyrium (surmah) to your eyes thrice, before 3
going to sleep. .X E

cn a
10. If you want to get up for the Tahajjud prayer, read. "In- u

c
alladhina aamanu" (Up to the end of Surah Kahaf). All 2

Six Fundamentals 29
28 Six Fundamentals

these etiquettes of sleeping have been quoted from the
ahaadith.

Wudhu and Salaah

1. If the time of salaah is near, then have wudhu before
proceeding on a journey, also take a Lota (utensil for
the purpose of wudhu) and a six yard rope, to draw
water from a well if the necessity arises.

2. The water from the station taps and that from the toil=
in the train is clean. If this water is not available then
only will Tayammum be permissible.

3. The time for Maghrib salaah begins after sunset and
ends when the redness in the sky disappears. The gen-
eral belief that Maghrib salaah cannot be performed a
short while after the sunset is incorrect.

4. If the distance of your journey is more than forty eight
miles (77,248 Kilometres) then instead of performing
four fardh rak'aats you should perforkal only two.

5. Do not postpone any prayer during the journey, for a
single postponement will render your journey useless.
If you have forgotten a certain prayer, or its time has
passed during your sleep, then perform it as soon as
possible, if the prayers of a journey are performed after
reaching home, then observe two rak'aat for Zuhr, As'r
and Esha: on the other hand, if the prayers postponed
at home, are performed during the journey, then ob-
serve them in a complete form (four rak'aats for Zuhr,
As'r and Esha).

6. There are many Muslims on whom Qadha salaah for
years was due. they are advised to perform these sa-
laahs as soon as possible, whilst on a Tabligh journey
the opportunities are numerous so perform as many
qadha salaahs as possible, rather perform the fardh
qadha, instead of the nawaafil. Remember that qadha
salaah is only performed for the fardh and Wit'r sa-
laahs.

7. The jamaat salaah (congregational prayer) is necessary
even during the Tabligh journey. When it is time for
salaah, say the adhaan (the call to prayer) and then
perform the salaah with jamaat, and say takbeer before

the same. If all the members cannot perform the salaah
in a group, then let them perform it in pairs.

8. If you are in a hurry, then you may omit the sunnats
before and after the fardh salaah, but not those of the
Faj'r salaah. And if you are not in a hurry, then per-
form all the Sunnats.

9. If you have put your luggage in a railway compartment
or in a bus, and it is about to depart, then terminate the
salaah. Perform the same, salaah in the train or vehicle
if it is possible.

10. To face the qiblah is necessary even in a railway com-
partment, therefore perform your salaah in the correct
direction; and if you do not know the direction of the
qiblah, nor is there anyone to show you, then establish
the same by careful estimation. If the train or vehicle
takes a turn, while you are performing the salaah, then
turn yourself accordingly.

11. Even if the train is moving it is fardh for you to stand
and complete your salaah. If you are healthy and
strong enough to stand, then do not sit for the salaah.
One can easily perform the salaah in the passage or in
between the seats, moreover you can perform the
salaah in pairs with jamaat in the space between the
two rows of seats.

I 1. Every member of the Tabligh group is responsible for
~ his expenditure during the journey.

2. Be courteous and polite to every Muslim whom you
I

meet during your journey. Be courteous to the non-
I Muslims also, and show them Islamic manners. If you
I sometimes talk to them, tell them that humanity is gen-
f;i erally negligent of Allah, therefore they must submit to

~ Him for their salvation.
1 3. When you reach a certain destination, consult the local

inhabitants, before you start your work of Tablih. , -
1 4. When you reach a city or a town, or a village, do not

stay anywhere except in the musjid, even though
3

I someone may insist on doing otherwise. e l
9 5. Extinguish the lamp or the light of the musjid where

30 Six Fundamentals Six Fundamentals 31

you stay, at the normally fixed times, for it is not cor-
rect to use it for yourself only. Extinguish the lights
after Esha salaah, when the musallies (worshippers)
have departeg; then light a candle of your own, if it be
needed.

6. Do not ask for any bedding from the people of that
place; anyhow help one another if there is a shortage of
beds: nor ask for any utensils.

7. Fix a fee before engaging any labourer: if you employ
any labourer without fixing a fee, then pay him his full
remuneration. If you pay him less than the local rate,
and he is unhappy, and kept asking for more, until he
went away disappointed, then you will have to pay
him on the Day of Qiyaamah. Remember. oppression
or forced agreement co~lcerning fixing a fee before
engaging any labourer is not recognized: therefore if
anyone gives up his right by oppression, then the op-
pressor can not be forgiven by that person.

8. Avoid every kind of useless talk during your Tabligh
journey, and be cautious of everything you do. In short
spend your time carefully during this journey, and pay
special gttention to the Tabligh work. Do not talk
much, nor laugh unnecessarily, for i t is mentioned in a
hadith, "Too much talk hardens your heart, and too
much laughing kills your heart. and the noor of your
face is lessened.

9. Every action of yours must be based on sincerity, and
you should not despair the reward from Allah. In
whatever you do you must make a good niyyat (inten-
tion).

10. Make your return journey also a Tabligh journey, and
on your way home, observe the same as you observed
while going abroad. v

11. All the requisites of Islamic etiquette that you learnt
during the journey, and all the salaahs that you per-
formed, should be maintained at home also. Humble-
ness in salaah, constant zikr service to humanity,
sincerity and all the good actions that 'you practised
during the journey, should be observed at home also,
for the main object of this journey was to involve one-
self in the practice of good deeds.

12. If vou undertake a journey for worldly objects, and not
purely for Tabligh work, even then observe Islamic eti-
quette and du'aas; perform your salaahs regularly, with
Jama'at and if there are three companions, one of them
should be made an ameer.

In such a Tabligh journey keep all the books of Tabligh
with you, namely Hikaayaat-i-Sahaabah, Fadhaa'il
Namaaz, Fadhaa'il Tabligh etc., and you should also
have a miswak, lota (utensil for holding water for the
purpose of wudhu), musallah (prayer mat), soap,
thread and needle, table cloth, mud lump made for the
purpose of istinja, matches, candle, comb, surmah
daani (surmah dispenser), torch, staff (which could be
used as a sutrah).

14. If the leader asks you to prepare food for the group, or
to do some other service, obey his orders happily; and
don't think that you will be deprived of the reward of
Tabligh when your companions leave you with your
task, for then you will deserve double reward, one for
rendering service to your companions, and the other,
for relieving your companions of their worry to enable
them to do Tabligh work freely.

15. The Tabligh journey is a good period in which to prac-
tice Islamic routine; therefore, be heIpful to one an-
other, and promote unity. Don't insist on your own
proposdl, but only suggest i t , and explain the merits. If
your companions do not accept your proposal, then
don't despair; If the proposal of somebody else is ac-
cepted by the group, and the result is not good, then
don't say. "What did I suggest to you? Had you ob-
served my counsel, you would have attained much
good!"

16. During the informal or special visit, or during Taalim
lessons, or at the time of da'wat don't discuss any con-

;; troversial subject; but should rather invite people to
the fundamentals of Islam and the Oneness of Allah,
for when one understands the meaning of the kalimah,
then he will want to know more about Imaan and
Islam. I

i

17. Remain in any city or village that you visit as long as 8 its inhabitants can easily understand the main object of
1 the work of Tabligh, and are prepared to observe all 2

32 Six Fundamentals Six Fundamentals 33

the rules of T&!igh work. It is not correct to be at one
place in the morning, at another in the evening; at one
place at Zuh'r, and at another as As'r. One cannot do
justice to Tabligh work, if you-visit only a few persons,
or deliver a speech in the musjid. Your attempt in this
task can be successful and impressive only when you
stay in a town for a required period.

18. When you return from a journey, and are nearing your
city or village, say,

Aa-iboona, taa-iboona, 'aabidoona lirabbinaa haami-
doon.
"We are returning (to piety); we are repenting; we are
worshipping Allah; and we are giving thanks to
Allah!''

19. When you return from the journey, and enter your
home, say,

Owban, owban, lirabbinaa towban, laa yughaadiru
alaynaa hpwban.
"I have returned, I have returned to my Sustainer with
repentence, which would cleanse us of every sin".

20. It is preferable to reach your town after sunrise; then
perform two rakaats nafl in the local musjid, then talk
to your Muslim brothers for a while, and then enter
your home. Whenever Rasulullah (Sallallaho alaihe
wasallam) returned from a journey he did so. (Mish-
kaat)

21. Whenever Rasulullah (Sallallaho alaihe wasallam) re-
turned from a journey during the night, he did not
enter his home, but on the next morning or evening.
(Mishkaat).

22. It has been reported by Jaabir (Radhiyallaho anho) that
Rasulullah [Sallallaho alaihe wasallam) said, "When-
ever you return from a journey after sunset, and wish

tcl go home to your wife, then give her sufficient time
to remove pubic hair and to comb the hair on her head
(in order that she groom herself in preparation for your
return). (Bukhaari & Muslim)

23. After returning from a journey, one should hastely
rejoin the Tabligh workers, successful and fortunate is
he who observes the requisites of this journey sin-
cerely, and returns home with a great spiritual im-
provement.

Directives for the workers of Tabligh

(Selected from the sayings of Hadhrat Maulana Muhammad
Ilyaas (Rahmatullah alaih)
1. The first and the main object of knowledge is that one

should examine his actions; he should realize his
duties and shortcomings, and should seek means to
overcome them. Then if you only compare the actions
of others according to your ilm then this pride destroys
those who have ilm.

2. The real remembrance of Allah is that a Muslim
should always obey the commandments of Allah, and
should keep them in mind at all times. I instruct my
own friend with the same zikr.

3. The main object of our jamaat is to teach the Muslims
the original and complete religion taught by Rasulullah
(Sallallaho alaihe wasallam). This is our real object; as
for our Tabligh journeys in groups this is a preliminary
means to carry out our work; the instruction of Kali-
mah Tayyibah and Salaah is the initiation of our course.

4. Our workers should remember that if their da'wat is not
accepted anywhere, they should not be disappointed:
they should remember that they generally are follow-
ing the Sunnah of the Ambiyaa (Alayhimus salaam)
and particularly the Sunnah of Rasulullah (Sallallaho
alaihe wasallam). How many are there who go out in
Allah's path, who bear hardships and yet are dis-
graced? On the other hand, if they are welcomed and
honoured somewhere, they should think it to be a
favour of Allah, and should have great regard for it.
When they teach religion to those who pay heed to it,
though they be commoners, they thank Allah for His
favour.

34 Six Fundamen tals Six Fundamentals

5. Our workers should not desire for calamities from
Allah. Should any misfortune befall them then, they
should accept that to be the mercy of Allah, and a com-
pensation for their sins, and as a means to raise their
ranks.

6. In your explanation you should have the intention to
please Allah only, and not your audience. In the Tab-
ligh journey we should bear in mind that we have left
our homes in obedience to Allah's command, and not
by our own wish; therefore it is He who will assist us.
When you have such an intention, you will not be ang-
ered by the i.11 treatment of the people to whom you
talk, nor will you be discouraged.

7. It has become an undesirable custom, if our audience
does not follow our instructions we regard ourselves to
be loosers, whereas it is infact the loss to our listeners,
because they have not obeyed the teachings of their re-
ligion, our success lies in performing our duty to de-
liver the truth. How can we be unsuccessful, by the
negligence of others? Our duty is to present Islam in
the best possible manner. Even the Ambiyaa fAlayhi-
mus salaam) were not held responsible, if the audience
did not follow them. You may learn a lesson from
peoples rejection, that your approach to this work may
not be perfect and faultless; therefore, you shall im-
prove your future attempts and ask Allah for complete
guidance.

8. If the Ulama and pious people of a town show no keen-
ness and are not sympathetic towards the work of Tab-
ligh, then do not doubt their sincerity, and don't
develop any ill feeling about them in your heart, but
you should realize that the object of the work is not
apparent to them yet.

9. Wherever you go, you should visit the Ulama and
pious people of that place, so that you can benefit from
their knowledge and piety. You should not invite them
to the work of Tabligh, for they know their duties best,
and the benefits thereof; they will not understand the
object of your work merely by explanation, therefore,
they will naturally not confirm the same, and once
they do not acknowledge, they shall insist on their
denial, hence meet them only for your benefit, as long
as you are in their town make an effort to follow your

lessons and principles very strictly; when the ulama
and pious ones are informed of your activities, they
will naturally be interested in your Tabligh work;
thereafter in a very honourable and respectful manner
explain to them your aims and objects.

10. One of the principles of Tabligh is that a speaker
should be concise and to the point in his general ad-
dress but very polite and courteous, when addressing a
particular person; rather when he instructs a particular
person, even then his address should be of a general
nature. Whenever Rasulullah (Sallallaho alaihe wasal-
lam) came to know of the wrong actions of a particular
person, he disapproved of it in general terms and said,
"What will the result of such a nation be, who commit
wrong actio-ns".

11. We are accustomed to be pleased with talk only; we
merely talk about good deeds, and think that our

I words replace them; therefore, try to refrain from this
habit.

12. Whatever good deeds you do, attribute them to Allah,
and seek His forgiveness for verily you should keep in
mind that whatever action you did was not the best,
and that there was fault in its completion. Rasulullah
(Sallallaho alaihe wasallam) used to seek Allah's for-
giveness at the end of his salaah. The responsibility of
Allah's work cannot be completed in anyway by His
servants, and when we are busy with certain work this
should not stop us from doing other work, and we
should seek Allah's forgiveness and assistance at the
completion of all good work.

13. All your Tabligh journeys will be worthless if you did
not continue studying deeni ilm and regular zikrullah,
hence, there is fear that negligence of these two essen-

I
tials could be a cause of turmoil, and to be led astray. If
you do not possess deeni ilm then Islam and Imaan is
for name sake and customary, for no good deed is poss-
ible without sound Islamic knowledge, and knowledge
without zikrullah is but darkness and no noor can be

v,

derived therefrom, and this is what our workers have 3
neglected. 5

.5 E
14. When a deeni explanation is made and also during the * 4

gasht the jamaat members are taught to remain in zik- E a
k

36 Six Fundamentals Six Fundamentals 3 7

rullah and fikr. The reason for this is whilst an effort is
made to explain the truth and at the same time many
hearts in the group are occupied in endorsing with a
firm belief, the same idea, this makes an impression on
other hearts.

15. The proportion of zikrullah must be increased concert-
edly to outweigh the unfavourable and adverse con-
ditions the jamaat encounters when going out for
Tabligh. This will protect them from the evil effects of
the human and jinn shayaateen.

16. Sincerity and good intention is the base of Tabligh
work, and steadfastness of the abovementioned is very
important. Therefore, Tabligh workers should at all
times seek Allah's pleasure and obey His commands,
the greater the extent there is in your sincerity and
steadfastness, the greater will be your reward with
Allah.

17. The end of your good actions should always be a con-
fession of your weakness and negligence, and the fear
of that deed not being accepted by Allah.

18. In our Tabligh work in addition to both sincerity and
truthfulness, unity and mutual consultation is essen-
tial. Without these a great danger of committing errors
prevails.

19. Those high positions which Rasulullah (Sallallaho
alaihe wasallam) showed, that could be attained by
love and dedication of deen and which was also at-
tained by the Sahaabah (Radhiyallaho anhum) for their
sacrifices and hardships which they underwent, you
wish to attain that status by the mere leasurely reading
of books. For those lofty favours and rewards that were
obtained through total sacrifice, we should at least
sweat a bit.

20. What benefit is there in remembering the duties which
have been completed. One should plan the completion
of the remainder of the mission, and assess the short-
comings of the work done.

21. Don't be contented with a person's accepting or under-
standing your message, be mindful of how many mil-
lions are left out +a whom Allah's message did not
reach. How many more are there who accepted and

were aware of your message but due to our negligence
did not carry out Allah's command.

22. Many are of the view that to convey the message is
Tabligh, this is a serious misunderstanding. The mean-
ing of Tabligh is that a person should according to his
ability and experience convey the message of deen in a
manner, that there is hope for the people to accept
what is being said. This was the method practiced by
the Ambiyaa (Alayhimus salaam).

23. Those who go out for deeni work or for gasht, and their
hearts are effected by meeting unmindful and negligent
people or irreligious'places should make good this loss
by zikrullah and fikr of the Deen in seclusion.

24. Basically, every good deed is for the pleasure of Allah
and to gain reward in the Hereafter. Worldly gains
should also be mentioned for encouragement towards
piety. At the beginning, some do religious work for
worldly gain, but due to the blessing of the work they
are later favoured by Allah with sincerity.

25. Plan, suggest and propose ways and means to call
people towards Deen and doing the work of Deen. Ap-
proach them in a manner that will draw their atten-
tion, and attract them towards Deen.

26. The purpose to go out for Tabligh journeys is not
merely to advice and guide others, infact the object is
to reform ourselves and develop pleasant habits.
Hence, during the journey we should be engaged at all
times with zikrullah and aquiring deeni ilm. These
should be practiced with the advice and guidance of
our learned elders and Ameer (leader). Be mindful of
these for your going out for Tabligh will be futile if
these are neglected.

27. In this work of Tabligh firm establishment is more sig-
nificant than expansion. The method of this is that
with establishment, expansion must be simultaneous.
Without travelling to villages, towns and countries,
how could this work of Tabligh be established. .-

1
28. One of the principles of this Tabligh work is that one

abstains from unilateral decisions and freedom of .a 8
movement, and at all times abides to the guidance of *
the recognized learned elders. 3 k

3 8 Six Fundamentals

29. The general practice of Tabligh workers is that they
give full attention to the more prominent personalities,
and are less attentive towards other pious and humble
not well to do persons who offer their services. It must
be understood that this is an approach totally for
worldly gain. Keep in mind that the pious and humble
who are very poor and needy, who offer their services
out of dedication for guidance, are a blessing from
Allah. Therefore honour and be grateful to them.

30. Womenfolk should assist the men and give them the
opportunity to do religious work. Make their house-
hold duties lighter for them so that they may do relig-
ious work withaut any hinderance. If the women do
not co-operate in this direction, they will be the vic-
tims of becoming a trap of Shaytaan.

31. It is very important when one goes out for Tabligh
work that one remains occupied in the activities of the
jamaat, and does not get involved in other things. The
work schedule of the jamaat is as follows: (1) To go
around meeting Muslims for the upliftment of Deen.
(2) The acquiring of deeni ilm, and the development of
a habit of constant zikrullah. (3) To be helpful, particu-
larly to your close associates. (4) The correction of in-
tention and working towards the development of
Ikhlaas (sincerity) and exercising Ihtisaab, i.e. with a
concerted effort of keeping ones self under serveilance
for purity and clarity of niyyah. One must also regu-
larly entrench the thought in your heart that ones
going out is solely for the pleasure of Allah alone,
therefore one will definately be blessed with the prom-
ise in the Qur'aan and hadith for dedication ornate
with this refined quality. It is this Ikhlaas that is kept
in check by Ihtisaab which is termed true Imaan, and
is also the essence of all our deeds.

32. The Shaytaan's desire is to annul and destroy the pro-
gress and higher position which would be attained by
being punctual with the faraa'idh, therefore all ones
free moments must be spent in nafl zikr (optional zikr),
so that the Shaytaan is unable to influence you into
meaningless things which would result in harm.

33. One of the principles of Tabligh work is that you
honour every Muslim and respect the Ulama.

Six Fundamentals 39

34. Understand that when some companions intend re-
turning home, don't desire or yearn to follow them,
rather contain your heartfelt desire and continue with
Tabligh work, for great virtues have been promised for
the same. The example of those who contain their
heartfelt desire and remain steadfast on this work is
that of a fighter who remains fighting on the battlefield
whilst his co-fighters disappear in retreat.

I 35. The condition preceeding the assured method of at-
taining Allah's assistance is that you should assist His

1 true religion. If you offer assistance to His deen then
difficulties alld obstacles in life will turn into means
for your pleasure in this world, and the earth and skies
and whatever it contains will be of assistance to you.
Those who after carrying out Allah's work despair the

I mercy and pleasure of Allah would be most unfortu-
nate and wilfully transgressing His laws.

36. What is termed to be divine assistance and unforseen
power is not bestowed initially but is disseminated at
the appropriate occasion and time.

Read

Past Issues

THE ISLAMIC BULLETIN

REFLECT ON THE WONDERS OF ISLAM!

 Islamic videos and TV
Watch Discover Islam in English and

Iqra in Arabic

Interested in Islam?
Read convert’s stories in

HOW I EMBRACED ISLAM

Need to find direction to pray?
Type your address in our

QIBLA LOCATOR

Want to learn Tajweed?
Hear the world’s most

RENOWNED RECITERS!

Learning how to pray?
Step-by-step guide!

The Islamic Bulletin is the Official Newsletter of the Islamic Community of N. California – Since 1991!

Mountains of

Information for

Muslims &

non-Muslims!

Available now in:
• Arabic
• French
• German
• Italian
• Spanish

GO TO:
www.islamicbulletin.org

Click:
“ENTER HERE”

Our site is

user friendly
With EASY-FINDING

icons
Plus QUICK-LOADING

for all systems

Email us at:

info@islamicbulletin.org

Free
E-Books!

Last Will
and

Testament

Masjid
Finder

Live Quranic
Radio

From all over
the world

One-Page
Hajj Guide
In 8 different
languages!

IB hopes that this
website can bring both

Muslims and non-
Muslims together in a

place of mutual
respect and

enlightenment.

Friends or Family interested in
Islam?

Read an introductory book on the
beauty of Islam.

	six_fundamentals_or_qualities.pdf
	IB info

