

 [image: Cover]

[image: IslamicMobility]

Lantern of the Path

Imam Jaffer-as-Sadiq (AS) - XKP

Published: 2012

Tag(s): islam "jafar sadiq" "imam sadiq" "musa raza" "ali
naqi" "mohammed taqi" "ali raza" "shia ebooks" "lantern of path"
"Shaykh Fadhlallah Haeri" xkp "Enjoining what is Good and
Forbidding what is Evil" "

Chapter 1
Introduction

The path of Islam contains a most comprehensive and total system
of conduct for the wayfarer. The outer behaviour of a true Muslim
reflects what is deep in his inner consciousness.

As creation is based on unity, tawhid as it is called in Arabic,
every aspect of human experience reflects an aspect of unity. The
Muslim is he who has submitted and surrendered in peace and
knowledge to this wholesome and naturally balanced ecology. The
outer courtesy of behaviour emanates from an inner equilibrium.
Outer certainty emanates from inner submission and contentment.
Outer nobility and courage emanate from inner awareness of the
immense mercy and compassion of the Creator.

The outer behaviour, courtesies, practices and rituals of Islam
are all manifestations of a subtler and finer inner conditioning,
and the balanced fusion of the outer and the inner in the journey
of this world. If there is an inner attribute there must be a
corresponding outer expression, which is a symptom of an inner
attribute.

In his teachings, Imam Ja'far al-Sadiq shows the way to
equilibrium in a most inspired way of tawhid. As a man of insight
and knowledge he sees the unified hand and demonstrates it to the
sincere seeker. These teachings can be of benefit to anyone who has
an interest in spiritual matters and is concerned with benefiting
from the path of Islam.

The Imam's explanations in 'The Lantern of the Path' contain
many levels of understanding. Much depends upon the state of the
seeker and the extent of his sincerity. Although this book is
small, its meanings are vast. We pray to Allah to increase our
knowledge and experience of His vast compassion and mercy.

 Fadhlallah
Haeri

Chapter 2
Bondage ('Ubudiyah)

The roots of conduct have four aspects: conduct with Allah,
conduct with the self, conduct with creation (i.e. people), and
conduct with this world. Each of these aspects is based upon seven
principles, just as there are seven principles of conduct with
Allah: giving Him His due, keeping His limits, being thankful for
His gift, being content with His decree, being patient with His
trials, glorifying His sanctity, and yearning for Him.

The seven principles of conduct with the self are fear,
striving, enduring harm, spiritual discipline, seeking truthfulness
and sincerity, withdrawing the self from what it loves, and binding
it in poverty (faqr).

The seven principles of conduct with creation are forbearance,
forgiveness, humility, generosity, compassion, good counsel,
justice and fairness.

The seven principles of conduct with this world are being
content with what is at hand, preferring what is available to what
is not, abandoning the quest for the elusive, hating overabundance,
choosing abstinence (zuhd), knowing the evils of this world and
abandoning any desire for it, and negating its dominance.

When all these qualities are found in one person, he is then one
of Allah's elite, one of His close bondsman and friends
(awliya')

Chapter 3
More on Bondage

Bondage is an essence, the inner nature of which is lordship
(rububiyah). Whatever is missing in bondage is found in lordship,
and whatever is veiled from lordship is found in bondage. As Allah
said,

 We will soon show them Our signs in the
universe and in their own souls, until it will become quite clear
to them that it is the truth. Is it not sufficient as regards your
Lord that He is a witness over all
things? (41:53)

This means He exists both in your absence and in your presence.
Bondage means ridding oneself of everything, and the way to obtain
this is to deny the self what it desires and to make it bear what
it dislikes. The key to this is abandoning rest, loving seclusion
and following the path of recognition of the need for Allah.

The Holy Prophet [s] said, 'Worship Allah as if you see Him.
Even if you do not see Him, He sees you.'

The letters of the Arabic word for 'bondsman' ('abd) are three;
'ayn, ba' and dal. The 'ayn is one's knowledge ('ilm) of Allah. The
ba' is one's distance (bawn) from other than Him, and the dal is
one's nearness (dunuw) to Allah with the restriction of neither
contingent qualities nor veil.

The principles of conduct have four aspects, as we mentioned at
the beginning of the first chapter.

Chapter 4 On
Lowering the Gaze

There is nothing more gainful than lowering one's gaze, for the
sight is not lowered from things, which Allah has forbidden unless
the witnessing of majesty and glory has already come to the
heart.

The Commander of the Faithful was asked what could help in
lowering one's gaze. He said, 'Submission to the power of Him Who
is aware of your secret. The eye is the spy of the hearts and the
messenger of the intellect; therefore lower your gaze from whatever
is not appropriate to your faith, from whatever your heart dislikes
and from whatever your intellect finds repugnant.'

The Holy Prophet said, 'Lower your eyes and you will see
wonders.'

Allah said,

 Say to the believing men that they cast down
their looks and guard their private parts.
(24:30)

‘Isa [a] said to the disciples, 'Beware of looking at forbidden
things, for that is the seed of desire and leads to deviant
behaviour.'

Yahya [a] said, 'I would prefer death to a glance which is
unnecessary.'

'Abdallah ibn Mas'ud said to a man who had visited a woman while
she was ill, 'It would have been better for you to lose your eyes
than to have visited your sick person.'

Whenever the eye looks at something forbidden, a knot of desire
is tied in the person's heart, and that knot will only be untied by
one of two conditions: either by weeping out of grief and regret in
true repentance, or by taking possession of what one desired and
looked at. And if a person takes possession unjustly, without
repentance, then that will take him to the Fire.

As for the one who repents of it with grief and regret, his
abode is the Garden and his destiny is Allah's favour.

Chapter 5 On
Walking

If you are intelligent, then you should be of firm resolution
and sincere intention before you set out for any place, for surely
the self's nature is to overstep the bounds and encroach on the
forbidden. You should reflect when you walk, and take note of the
wonders of Allah's work wherever you go. Do not be mocking, or
strut when you walk; Allah said,

 Do not go about in the land exulting
overmuch. (31:18)

Lower your gaze from whatever is inappropriate to faith, and
remember Allah frequently. There is a tradition which says that
those places where, and in connection with which, Allah is
mentioned will testify to that before Allah on the Day of Judgement
and will ask forgiveness for those people so that Allah will let
them enter the Garden.

Do not speak excessively with people along the way, for that is
bad manners. Most of the roads are the traps and markets of Satan,
so do not feel safe from his tricks. Make your coming and your
going in obedience to Allah, striving for His pleasure, for all
your movements will be recorded in your book, as Allah said,

On the day when their tongues and their hands and
their feet shall bear witness against them regarding what they
did,(24:24) and

We have made every man's actions to cling to his
neck.(17:13)

Chapter 6 On
Knowledge

Knowledge is the basis of every sublime state and the
culmination of every high station. That is why the Holy Prophet
said, 'It is the duty of every Muslim, man and woman, to seek
knowledge,' that is, the knowledge of precaution (taqwa) and
certainty. Imam 'Ali [a] said, “Seek knowledge, though it be in
China,” meaning the knowledge of gnosis of the self, in it is
contained knowledge of the Lord.

The Holy Prophet said, 'Whoever knows his own self knows his
Lord; moreover, you should acquire that knowledge without which no
action is correct, and that is sincerity … We seek refuge with
Allah from knowledge which has no benefit', that is, from knowledge
which is contrary to actions performed with sincerity.

Know that a small amount of knowledge requires a great deal of
action, because knowledge of the Hour requires the person who has
such knowledge to act accordingly during his entire life. ‘Isa [a]
said, 'I saw a stone on which was written, "Turn me over", so I
turned it over. Written on the other side was "Whoever does not act
by what he knows will be doomed by seeking what he does not know,
and his own knowledge will be turned against him." '

Allah revealed to David, 'The least that I shall do to someone
with knowledge who does not act by his knowledge is worse than the
seventy inner punishments which result in My removing from his
heart the sweetness of My remembrance.' There is no way to Allah
except via knowledge. And knowledge is the adornment of man in this
world and the next, his driver to Paradise, and by means of it he
attains Allah's contentment with him.

He who truly knows is the one in whom sound actions, pure
supplications, truthfulness and precaution speak out; not his
tongue, his debates, his comparisons, assertions or claims. In
times other than these, those who sought knowledge were those who
had intellect, piety, wisdom, modesty and caution; but nowadays we
see that those who seek it do not have any of these qualities. The
man of knowledge needs intellect, kindness, compassion, good
counsel, forbearance, patience, contentment and generosity; while
anyone wishing to learn needs a desire for knowledge, will,
devotion (of his time and energy), piety, caution, memory and
resolution.

Chapter 7
Giving Judgement

Giving judgement is not permissible for someone who has not been
endowed by Allah with the qualities of inner purity, sincerity in
both his hidden and visible actions, and a proof from his Lord in
every state. This is because whoever has judged has decreed, and
decree is only valid by the permission of Allah and by His proof.
Whoever is liberal in his judgement, without having made a proper
examination, is ignorant and will be taken to task for his
ignorance and will be burdened with his judgement as the tradition
indicates. Knowledge is a light, which Allah casts into the heart
of whomsoever He wills.

The Holy Prophet said, 'Whoever is boldest among you in judging
is also the most insolent to Allah'. Does not the judge know that
he is the one who has come between Allah and His bondsmen, and that
he is wavering between the Garden and the Fire? Sufyan ibn 'Uyaynah
said, 'How can anyone else benefit from my knowledge if I have
denied myself its benefit?' It is inappropriate for anyone to judge
on what is permissible (halal) and what is forbidden (haram) among
creation, except for one who causes the people of his time, his
village, and his city to follow the truth through obedience to the
Holy Prophet and who recognizes what is applicable of his
judgement. The Holy Prophet said, 'It is because giving judgement
is such a tremendous affair, in which there is no place for
"hopefully", "perhaps" or "may be".

The Commander of the Faithful said to a judge, 'Do you know the
difference between those verses of the Qur'an which abrogate and
those which are abrogated?'

'No'.

'Do you have a command of the intentions of Allah in the
parables of the Qur'an?'

'No'.

'Then you have perished and caused others to perish,' the
Commander of the Faithful replied.

A judge needs to know the various meanings of the Qur'an, the
truth of the Prophetic way, the inward indications, courtesies,
consensus and disagreements, and to be familiar with the bases of
what they agree upon and disagree about. Then he must have acute
discrimination, sound action, wisdom, and precaution. If he has
these things, then let him judge.

Chapter 8
Enjoining what is Good and Forbidding what is Evil

Whoever has not thrown off his anxieties, been purified of the
evils of his self and its appetites, defeated Satan, and entered
under the guardianship of Allah and the security of His protection,
cannot properly enjoin what is good and forbid what is evil; and
since he has not attained these aforementioned qualities, whatever
affair he tackles in attempting to enjoin what is good and forbid
what is evil will be a proof against him, and people will not
benefit from it.

Allah said, What! Do
you enjoin men to be good and neglect your own
souls? (2:44)

Anyone who does that is called upon thus: Oh- traitor! Do you
demand from My creation that which you have rejected for yourself
and have slackened the reins [in this regard] upon yourself?

It is related that Tha'labah al-Asadi asked the Messenger of
Allah about this verse:

O you who believe! Take care of your souls; he who
errs cannot hurt you when you are on the right
way. (5:105)

The Messenger of Allah said, 'Enjoin what is good and forbid
what is evil, and be forbearing in whatever afflicts you, until
such time when you see meanness obeyed and passions followed, and
when everyone will have conceit about their own opinion, then you
should concern yourself only with yourself, and ignore the affairs
of the common people.'

A person who enjoins what is good needs to be knowledgeable
about what is permissible and what is forbidden; he must be free
from his personal inclinations regarding what he enjoins and
forbids, give good counsel to people, be merciful and compassionate
to them, and call them with gentleness in a very clear manner,
while recognizing their different characters so that he can put
each in his proper place.

He must see the intrigues of the self and the machinations of
Satan. He must be patient in whatever befalls him, and must not
seek compensation from people for that which he instructs them in,
nor complain about them. He should not make use of vehemence or
passion. He should not become angry for his own sake. He should
make his intention purely for Allah, and seek His help and desire
Him. But if people oppose him and are harsh to him, he must be
patient; and if they agree with him and accept his verdict, he must
be thankful, entrusting his affair to Allah and looking to his own
faults.

Chapter 9
How the Men of Knowledge are Ruined

Caution and fear are the legacy of knowledge and its measure;
knowledge is the ray of gnosis and the heart of belief. Whoever is
denied caution is not a man of knowledge, even if he can split
hairs in dealing with obscure items of knowledge. Allah said,

Only those of His
servants who are possessed of knowledge fear
Allah. (35:28)

Men of knowledge are ruined by eight things: greed and
miserliness, showing off and partisanship, love of praise, delving
into things whose reality they cannot reach, affectation by taking
excessive pains to beautify their speech with superfluous
expressions, lack of modesty before Allah, boastfulness, and not
acting upon what they know.

‘Isa [a] said, 'The most wretched of all people is he who is
known for his knowledge, not for his actions.'

The Holy Prophet said, 'Do not sit with every presumptuous
caller who summons you from certainty to doubt, from sincerity to
showing off, from humility to pride, from good counsel to enmity,
and from abstinence to desire. Draw near to the person with
knowledge, who summons you from pride to humility, from showing off
to sincerity, from doubt to certainty, from desire to abstinence,
from enmity to good counsel.' None are fit to preach to creation
except that person who has gone beyond these evils by his
truthfulness. He sees the faults of speech and knows what is sound
from what is unsound, the defectiveness of thoughts, and the
temptations of the self and his fancies.

'Ali said, 'Be like the kind, compassionate doctor who places
the remedy where it will be of benefit.' They asked ‘Isa [a], 'With
whom shall we sit, O Spirit of Allah?' 'With one the sight of whom
reminds you of Allah,' he replied, 'and whose speech increases you
in knowledge, and whose actions make you desire the next
world.'

Chapter 10
Guarding Oneself (Ri'ayah)

Whoever guards his heart from heedlessness, protects his self
from appetites, and guards his intellect from ignorance, will be
admitted into the company of the vigilant. Then he who guards his
knowledge from fancies, his faith from innovation, and his property
from the forbidden is among the righteous.

The Messenger of Allah said, 'It is a duty for every Muslim, man
and woman, to seek knowledge,' that is, knowledge of the self.
Therefore it is necessary for the self to be in all states either
expressing his gratitude or proffering his excuse for lack of
gratitude. If this is acceptable to Allah it is a favour upon him,
and if not it is justice upon him. For every self it is necessary
to work that it may succeed in its acts of obedience, and for its
protection in its efforts to abstain from doing harm.

The basis of all this is recognition of total need and
dependence on Allah, caution and obedience. The key to it is in
delegating your affair to Allah, cutting off expectation by always
remembering death, and seeing that you are standing in the presence
of the All compelling. This gives you rest from confinement, rescue
from the enemy, and peace for the self. The means to sincerity in
obedience is harmony, and the root of that rests upon considering
life as being only as long as a day.

The Messenger of Allah said, 'This world lasts but an hour, so
spend it in obedience to Allah.' The door to all of this is always
to withdraw from the world by means of constant reflection. The
means to this withdrawal is contentment, and abandoning such
existential matters as do not concern you. The means to reflection
is emptiness [desirelessness], and the buttress of emptiness is
abstinence. The completion of abstinence is precaution, and the
door to precaution is fear. The proof of fear is glorification of
Allah, adherence to obeying His commands with sincerity, fear and
caution, and holding back from the forbidden; and the guide to this
is knowledge. Almighty Allah said,

Those of His servants who are possessed of knowledge
fear Allah.(35:28)

Chapter 11
Thankfulness

With every breath you take, a thanksgiving is incumbent upon
you, indeed, a thousand thanks or more. The lowest level of
gratitude is to see that the blessing comes from Allah irrespective
of the cause for it, and without the heart being attached to that
cause. It consists of being satisfied with what is given; it means
not disobeying Him with regard to His blessing, or opposing Him in
any of His commands and prohibitions because of His blessing.

Be a grateful bondsman to Allah in every way, and you will find
that Allah is a generous Lord in every way. If there were a way of
worshipping Allah for His sincerest bondsman to follow more
excellent than giving thanks at every instance, He would have
ascribed to them the name of this worship above the rest of
creation. Since there is no form of worship better than that, He
has singled out this kind of worship from other kinds of worship,
and has singled out those who practise this kind of worship,
saying,

Very few of my servants
are grateful. (34:13)

Complete thankfulness is to sincerely repent your inability to
convey the least amount of gratitude, and expressing this by means
of your sincere glorification of Allah. This is because fitting
thanks is itself a blessing bestowed upon the bondsman for which he
must also give thanks; it is of greater merit and of a higher state
than the original blessing which caused him to respond with thanks
in the first place. Therefore, every time one gives thanks one is
obliged to give yet greater thanks, and so on ad infinitum, and
this while absorbed in His blessings and unable to achieve the
ultimate state of gratitude. For how can the bondsman match with
gratitude the blessings of Allah, and when will he match his own
action with Allah's while all along the bondsman is weak and has no
power whatsoever, except from Allah?

Allah is not in need of the obedience of His bondsmen, for He
has the power to increase blessings forever. Therefore be a
grateful bondsman to Allah, and in this manner you will see
wonders.

Chapter 12
On Leaving your Home

When you leave your home, do it as if you will never return.
Leave only for the sake of obedience to Allah or for the sake of
the faith. Remain tranquil and dignified in your bearing, and
remember Allah both secretly and openly.

One of the companions of Abu Dharr asked a member of Abu Dharr's
household where he was and she said, 'He has gone out.' When the
man asked when Abu Dharr would return, she replied, 'When he
returns is in the hands of someone else,' for he has no power on
his own.

Learn from Allah's creation, both the pious and the deviants,
wherever you go. Ask Allah to place you among His sincere and
truthful bondsmen, and to join you to those of them who have passed
on and to gather you in their company. Praise Him, and give thanks
for the appetites He has made you avoid, and the ugly actions of
the wrongdoers from which He has protected you. Lower your gaze
from carnal appetites and forbidden things, and pursue the right
course on your journey. Be vigilant, fearing Allah at every step,
as if you were crossing the straight path. Do not be distracted.
Offer a greeting to His people, both giving it first and answering
with it. Give help to those who ask for it in a righteous cause,
guide those who are lost and ignore the ignorant.

When you return to your home, enter it as a corpse enters the
grave, its only concern being to receive the mercy and forgiveness
of Allah.

Chapter 13
On Reciting the Qur'an

Whoever recites the Qur'an and does not humble himself before
Allah, whose heart is not softened, nor regret and fear provoked
within him, undervalues the immensity of Allah's affair and is in a
clear state of loss.

The person who recites the Qur'an needs three things: a fearful
heart, a tranquil and receptive body, and an appropriate place to
recite. When his heart fears Allah, then the accursed Satan flees
from him. As Allah said,

When you recite the
Qur'an, seek refuge with Allah from the accursed
Shaytan. (16:98)

When he frees himself of all attachments, then his heart is
devoted to recitation, and nothing impedes him from obtaining the
blessing of the light of the Qur'an and its benefits. When he finds
an empty place and withdraws from people, having acquired the two
qualities of humility of heart and tranquility of body, then his
soul and his innermost being will feel communion with Allah, and he
will discover the sweetness of how Allah speaks to His right-acting
bondsmen, how He shows His gentleness, to them and singles them out
for all the varieties of His marks of honour and wondrous signs. If
he drinks a cup of this drink, he will never prefer any other state
to this nor any other moment to this. He will prefer this to every
act of obedience and devotion, since it contains intimate
conversation with the Lord, without any intermediary.

So beware of how you read the Book of your Lord, the guardian to
whom you aspire, how you respond to His commands and avoid His
prohibitions, and how you observe His limits, for it is a mighty
Book: Falsehood shall not come to it from before it nor from
behind it,

a revelation from the
Wise, the Praised One. (41:42)

Therefore recite it in an orderly manner and contemplatively and
adhere to the limits of His promise and His threat. Reflect on its
examples and warnings. Beware of paying undue respect to the
recitation of its letters while failing to observe the legal limits
contained therein.

Chapter 14
Dress

The best adornment of the believer's garment is precaution and
the most blessed garment is belief. As Allah said,

And clothing that guards
[against evil]; that is best. (7:26)

Outward dress is a blessing from Allah in order to preserve the
modesty of the sons of Adam; it is a mark of honour which Allah has
given to the descendants of Adam. He did not give that honour to
any other creature; it is given to the believers as a means of
carrying out their obligations. Your best garments are those which
do not distract you from Allah, those garments, in fact, which
bring you closer to remembrance of Him, and gratitude and obedience
to Him. They do not, however, move you to pride, conceit, pretence,
boastfulness or arrogance: those things are the scourge of the
faith, and their legacy is hardness of heart.

When you put on your clothes, remember that Allah veils your
wrong actions with His mercy. You should clothe your inward part as
you clothe your outward part with your garment. Let your inward
truth be veiled in awe of Allah, and let your outward truth be
veiled in obedience. Take heed of the overflowing favour of Allah,
since He created the means to make garments for covering physical
immodesty and opened the gates for repentance, regret, and seeking
succour, in order to veil the inward parts, and their wrong actions
and bad character.

Do not expose anyone's faults when Allah has concealed worse
things in yourself. Occupy yourself with your own faults, and
overlook matters and situations which do not concern you. Beware
lest you exhaust your life in other people's actions and exchange
your irreplaceable endowed wealth with someone else, thereby
destroying yourself. Forgetting wrong actions brings about the
greatest punishments of Allah in this world, and is the most ample
cause for punishment in the next. So long as the bondsman occupies
himself with obeying Allah, with recognizing his own faults and
leaving alone whatever might devalue faith in Allah, he is spared
ruin and is immersed in the sea of Allah's mercy, attaining the
gems and the benefits of wisdom and clarity.

But as long as he forgets his own wrong actions, is ignorant of
his own faults, and falls back on his power and strength, he will
never be successful.

Chapter 15
Showing Off

Do not show off your actions to someone who neither gives life
nor causes death, and who cannot take away from you your burdens.
Showing off is a tree whose only fruit is hidden association of
other gods with Allah, and its root is hypocrisy. The vain one will
be told on the Day of Judgement; 'Take what you consider to be the
reward of your actions from those you took as your partners with
Me. Look to those whom you worshipped and called on, from whom you
entertained hopes and whom you feared. And know that you cannot
conceal anything inside of you from Allah: you will be deceived by
yourself.'

Allah said,

They desire to deceive
Allah and those who believe, and they deceive only themselves and
they do not perceive. (2:9)

Showing off most frequently occurs in the way people glance at
others, speak, eat, drink, arrive somewhere, sit with others,
dress, laugh, and in the way they perform prayers, pilgrimage,
jihad, recitation of the Qur'an, and all outward acts of
devotion.

However, he who is sincere towards Allah, who fears Him in his
heart, and who sees himself as lacking even after he has exerted
himself with every effort, will find that Allah is contented with
him as a result, and he will be among those whom one expects to be
free from showing off and hypocrisy, provided he continues to be in
that state.

Chapter 16
Truthfulness

Truthfulness is a light which radiates its reality in its own
world: it is like the sun, from whose reality everything seeks
light without any decrease occurring in this reality. A truthful
person, in fact, is a man who believes every liar, due to the
reality of his own truthfulness. It means that nothing which is
opposed to truthfulness, nothing, even, which is not truthfulness,
is permitted to coexist with it; just as happened with Adam, who
believed Iblis when he lied because Iblis had sworn a false oath to
him and there was no lying in Adam. Allah said,

We did not find in him
any determination. (20:115)

because Iblis originated something previously unknown, both
outwardly and inwardly. Iblis will be gathered with his lie, and he
will never benefit from the truthfulness of Adam.

Yet it benefited Adam that he believed the lie of Iblis, as
Allah testified for him when He said that he was not constant in
what was contrary to his custom. This really means that his being
chosen was not at all diminished by Satan's lies.

Truthfulness is the attribute of the truthful. The reality of
truthfulness demands that Allah purify His bondsman, as He
mentioned regarding the truthfulness ‘Isa [a] on the Day of
Reckoning. He indicated it by referring to the guiltlessness of the
truthful men of the community of Muhammad, saying,

This is the day when
their truth shall benefit the truthful
ones.(5:119)

The Commander of the Faithful' said, 'Truthfulness is the sword
of Allah in His heaven and earth: it cuts everything it touches.'
If you want to know whether you are truthful or lying, then look
into the truthfulness of what you mean and the conclusion of your
claim. Then gauge them both according to a scale from Allah, as if
you were present on the Day of Resurrection. Allah said,

And measuring out on that
day will be just. (7:8)

If there is balance and harmony in what you mean, then your
claim is successful, and your truthfulness is in the fact that the
tongue does not differ from the heart, nor the heart from the
tongue. The truthful person with this description is like the angel
who draws out his soul; if the soul is not drawn out, then what is
it to do?

Chapter 17
Sincerity

Sincerity lies in all distinguished actions: it is a notion that
starts with acceptance and ends with Allah's pleasure. Therefore he
whose actions Allah accepts and with whom He is content is the
sincere one, even if his actions are few. Whoever does not have his
actions accepted is not sincere, even if his actions are many, as
we can see when we consider what happened with Adam and Iblis, may
he be cursed.

The sign of acceptance is the existence of integrity and
correctness, by expending all that is desirable with accurate
awareness of every movement and stillness. In upholding what he
has, the self of the sincere one is consumed, and his life is spent
so as to put what he has in order, unifying knowledge and action,
the doer and what is done by the action. For if he has attained
that, he has attained all, and if he misses it he misses all; and
that is brought about by purifying the meanings of disassociation
(tanzih) in His unity. As the first Imam said, 'Those who act will
perish, except for those who worship; those who worship will perish
except for those who know; those who know will perish except for
those who are truthful; those who are truthful will perish except
for those are sincere; those who are sincere will perish except for
those who have precaution; those who have precaution will perish
except for those who have certainty, and those who have certainty
are of exalted character.' As Allah said,

And serve your Lord until
there comes to you that which is
certain. (15:99)

The lowest level of sincerity is when the bondsman exerts
himself as much as he can, and then does not consider his action to
have any worth with Allah so that he does not make his Lord
recompense him for his actions according to his knowledge, for if
Allah asks him to fulfill the full duties of slave hood ('ubudiyah)
he would be unable to do so. The lowest station of the sincere
person in the world is safety from all wrong actions, to be rescued
from the Fire and to win the Garden in the next world.

Chapter 18
Precaution

Precaution (taqwa) has three facets:

1. Precaution by dependence on Allah, which means leaving behind
contradiction and going beyond any shade of doubt, and this is the
precaution exercised by the highest.

2. The precaution of Allah, which means to abandon all doubtful
matters and to leave the forbidden (haram) alone; this is the
precaution of the elite.

3. The precaution of the Fire and Punishment, which results in
leaving alone what is forbidden; this is the precaution of the
general public.

Precaution is like water flowing in a river. The three levels of
precaution are like trees of every colour and variety planted on
the bank of that river, each tree absorbing water from that river
according to its essence, capacity, delicateness and thickness.

Then the benefits, which creatures take from these trees and
fruits, are according to their value and worth. Allah said,

Palm trees having one
root and [others] having distinct roots - they are watered with one
water, and We make some of them excel others in
fruit. (13:4)

Precaution in acts of obedience to Allah is like water for the
trees, and the natures of the trees and their fruits in their
colours and tastes are like the measures of belief. Whoever has the
highest degree in belief and the purest nature with respect to the
soul has the greatest precaution. He who is precautious has the
purer and more sincere worship: whoever is like that is nearer to
Allah.

But every act of devotion that is founded on something other
than precaution comes to nothing. Allah said,

Is he, therefore, better
who laid his foundation on fear of Allah and [His] good pleasure,
or he who laid his foundation on the edge of a cracking, hollowed
bank, so it broke down with him into the fire of
Hell? (9:109)

The explanation of precaution is to avoid entering an affair
which contains no harm simply out of fear of one which does. It is,
in reality, obedience without rebellion, remembrance without
forgetfulness, knowledge without ignorance, and it is accepted by
Allah and not rejected.

Chapter 19
Fearing Allah

Close the gates of your limbs and senses to all that will harm
your heart, remove your standing with Allah, and bring in its wake
grief and regret on the Day of Judgement and shame about the evil
actions you committed.

The scrupulous person must have three principles: he should
overlook the faults of all people, he should avoid offending them,
and he should balance censure with praise.

The basis of fearing Allah is to constantly take the self to
account, to be truthful in one's words and pure in one's
transactions, to leave every doubtful thing, to abandon every
defect and doubt, to separate oneself from all which does not
concern you and not to open doors which you will not know how to
close.

Do not sit with anyone who obscures what is clear for you, nor
with someone who takes the faith lightly. Do not question knowledge
which your heart has no capacity for, and which you will not
understand, of whoever said it, and cut off anyone who cuts you off
from Allah.

Chapter 20
Social Interactions

Courteous social relations with Allah's creation while avoiding
all acts of disobedience to Him is a sign of Allah's excessive
generosity with His bondsman. Whoever is sincere and humble before
Allah in his innermost being will have good social interaction
externally.

Keep company with people for the sake of Allah and do not keep
company merely for your own share of worldly affairs, for seeking
rank, showing off, or for reputation. Do not fall below the limits
of the shari'ah for the sake of social intercourse, such as trying
to keep up with others, or gaining a reputation, for these things
cannot make up for you, and you will miss the next world, with no
recourse. Treat someone who is older than you as you would your
father, someone who is younger than you as you would a son. Treat
your peer as you would a brother. Do not abandon what you know to
be certain within yourself for something heard from other people
which you doubt. Be gentle when you enjoin good, and compassionate
when you forbid evil.

Never abandon good counsel in any circumstance. As Allah
said,

Speak to men good
words. (2:83)

Cut yourself off from what makes you forget to remember Allah,
when temptation distracts you from obedience to Him, for that comes
from the friends and helpers of Satan. Do not allow the sight of
them to move you to dissimulation with the truth, for that would be
a terrible loss indeed. We seek refuge with Almighty Allah.

Chapter 21
Sleep

Sleep the sleep of the mindful, do not sleep the sleep of the
heedless. For the mindful among the astute sleep only for rest, and
do not purposely sleep through laziness.

The Holy Prophet said, 'My eyes sleep, but my heart does not.'
When you go to sleep, have the intention to lighten your burden on
the angels and disengage the self from its appetites, and to
examine yourself by your sleep; be aware of the fact that you are
incapable and weak. You have no power over any of your movements
and stillnesses, except by the judgement and measure of Allah. Know
that sleep is the brother of death. Use it as a guide to death, for
there is no way to wake up in death or to return to correct action
once you have missed it. Whoever sleeps through an obligatory,
recommended or supererogatory prayer is at fault, and his sleep is
the sleep of the heedless and the path of the losers; he is at
fault. Whoever sleeps after he has discharged his duties concerning
obligatory and recommended prayers, and has carried out his
responsibilities, sleeps a praiseworthy sleep. I do not know of
anything that is safer than sleep for the people of our times who
have attained these qualities: this is because people have ceased
to guard their faith and to take care in observing their conduct.
They have taken the left-hand path. When a sincere bondsman strives
not to speak out of place, how can he avoid hearing that which
would prevent him from not speaking unless there is a safeguard?
Sleep is one such safeguard. As Allah said,

Surely, the hearing and
the sight and the heart, all of these shall be questioned about
that. (17:36)

In excess sleep there are many evils, even if it is done in the
way we have mentioned. Too much sleep is brought about by excess
drink, and excess drinking is brought about being excessively
satiated. Both of these things weigh heavily on the self to keep it
from obedience, and they harden the heart from reflection and
humility.

Make your sleep your last affair in this world; remember Allah
with your heart and your tongue. Let your obedience to Allah
overpower your wrong doings and seek help from Him while you sleep,
fasting until the morning prayer, since if you are awakened at
night, Satan whispers to you, 'Sleep again, you still have a long
night,' for he wants you to miss the time of intimate contemplation
and exposure of your state before your Lord. Do not be distracted
in seeking forgiveness at dawn, for at that time there is much
yearning for those in devoted supplication.

Chapter 22
Pilgrimage

If you intend to go on pilgrimage, before resolving on it devote
your heart to Allah, stripping it of every preoccupation and every
barrier between you and Allah. Entrust all your affairs to your
Creator; rely on Him in all your actions and moments of stillness.
Surrender to His decree, decision and judgement. Abandon this
world, repose, and all creation. Perform those duties which you are
bound to fulfill for other people. Do not rely on your provisions,
the animal you ride, your companions, your food, your youth nor
your wealth, for fear that they will become your enemies and be
harmful to you; in this way you will realize that there is no
power, no strength, nor might except by the guardianship of Allah
and His granting of success.

Prepare for the pilgrimage as someone who does not hope to
return. Keep good company, and be diligent in observing all your
obligations to Allah and the prophetic practices. Take care to show
courtesy, endurance, patience, thankfulness, compassion, and
generosity, always putting others before yourself at all times,
even those who reject you. Then perform an ablution with the water
of sincere repentance for wrong actions; put on the robe of
truthfulness, purity, humility and fear. By donning the garments of
pilgrimage, withhold yourself from everything which hinders you
from remembering Allah, or that will impede you from showing
obedience to Him.

Fulfill His call with an answer whose meaning is clear, pure and
sincere when you call on Him, holding on firmly to your belief in
Him. Circumambulate with your heart along with the angels who
circumambulate the Throne, just as you circumambulate with the
Muslims who go around the Ka’aba. Hasten as you run in flight from
your passion, freeing yourself of all your personal assumptions of
strength and power. Leave your heedlessness and errors behind when
you go out to Mina; do not desire what is unlawful for you and what
you do not deserve. Confess your errors at Arafat: set out your
contract with Allah by His Oneness, draw near to Him and fear Him
at Muzdalifah. Climb with your soul to the highest assembly when
you climb the mountain of Arafat. Slit the throat of passion and
greed in the sacrifice. Stone your appetites, baseness, vileness,
and blameworthy actions when you stone the Pillar of Aqabah. Shave
off your outward and inward faults when you shave your hair. Enter
into the security of Allah, His protection, His veil, His shelter
and His watchfulness and abandon the pursuit of your desires by
entering the Sacred Precinct. Visit the House, and walk around it
to glorify its Master, His wisdom, His majesty and His power.
Embrace the Stone, being content with His decree and humble before
His might. Leave everything that is other than Him in the
valedictory circumambulation. Purify your soul and your innermost
being for the meeting with Allah, on the day when you will meet Him
when standing on Safa'.

Take on valour and courtesy from Allah by annihilating your
attributes at Marwah. Be consistent in the conditions of your
pilgrimage and fulfill the contract you have made with your Lord,
by which you will have obliged yourself to Him on the Day of
Judgement. Know that Allah made the pilgrimage obligatory, and
singled it out from all the acts of worship in respect of Himself
when He said,

Pilgrimage to the House
is incumbent upon men for the sake of Allah, and [upon] everyone
who is able to undertake the journey to
it. (3:97)

The Holy Prophet established the organization of the rituals of
pilgrimage as preparation for, and an indication of, death, the
grave, the resurrection and the Day of Judgement. In this lesson
for mankind he discriminates between those who will enter the
Garden and those who will enter the Fire, through his demonstrating
the pilgrimage rites from beginning to end to those with
intelligence and prudence.

Chapter 23
Charity

Obligatory charity for the sake of Allah is due from every
single part of your body, even from every root of your hair. In
fact, charity is due for every instant of your life.

Charity of the eye means looking with consideration and averting
the gaze from desires and things similar to them. Charity of the
ear means listening to the best of sounds, such as wisdom, the
Qur'an, the benefits of the faith contained in warnings and good
counsel, and to that in which your salvation lies, and by avoiding
their opposite, such as lies, slander, and similar things.

Charity of the tongue means to give good counsel to the Muslims,
to awaken those who are heedless, and to give abundant
glorification and remembrance (dhikr), and other, similar
things.

Charity of the hand means spending money on others, to be
generous with Allah's blessings to you, to use it in writing down
knowledge and information by means of which other Muslims will
benefit in obedience to Allah, and to restrain the hand from evil.
Charity of the foot means to hasten to carry out one's duty to
Allah by visiting virtuous people, assemblies of remembrance
(dhikr), putting things right between people, maintaining ties of
kinship, engaging in jihad, and doing things which will make your
heart sound and your faith correct.

We have mentioned here just some of the ways of zakat, namely,
those understood by the heart and those the self can deal with;
although there are others too numerous to mention, mastered by no
one but His sincere and intimate bondsmen. Indeed, these latter are
the lords of zakat and to them belongs its mark of distinction. Oh
Allah, give me success in what You love and in what makes You
content.

Chapter 24
Intention

The person who has a sincere intention is the one who has a
sound heart; because a sound heart, free from thoughts about
forbidden things, comes from making your intention purely for Allah
in all matters.

The day on which neither
property will avail, nor sons, except him who comes to Allah with a
heart free [from evil].(26:88-9)

The Holy Prophet said, 'The intention of the believer is better
than his action,' and also, 'Actions are by intentions, and every
man will obtain what he had intended.' The slave of Allah must
therefore have sincere intention in every moment of action and
stillness because then he will not be heedless. Those who are
heedless have been censured by Allah:

They are nothing but as
cattle; nay, they are straying farther off from the
path. (25:44)

These are the heedless
ones. (7:179)

Intention appears from the heart, according to the purity of
knowledge. It varies as belief varies, at different moments in its
strength and weakness. The selfishness and passion of those with
sincere intention is subjugated to the power of the glorification
of Allah and modesty before Him. He is by his nature, his appetites
and his own desires, in a state of discomfort, and yet people find
ease at his hand.

Chapter 25
Remembrance

He who truly remembers Allah is the one who obeys Him: whoever
forgets is disobedient. Obedience is the mark of guidance,
disobedience the sign of misguidance. The root of both states lies
in remembrance (dhikr) and forgetfulness. Make your heart the focal
point of your tongue, which should not move unless the heart
indicates, the intellect agrees and your tongue accords with
belief. Almighty Allah knows what you conceal and what you
reveal.

Be like someone who has shed his soul from his body, or like
someone who is attending the great parade on the Day of Reckoning,
not distracting yourself from the obligations which your Lord has
laid on you in His commands and prohibitions, His promise and His
threat. Do not be occupied with yourself rather than with the
duties laid down for you by your Lord. Wash your heart clean with
the water of sorrow and fear; make remembrance of Allah part of His
most glorious remembrance of you. He remembers you, but He does not
need you. His remembrance of you is more glorious, more desirable,
more praiseworthy, a more complete and more ancient than your
remembrance of Him.

The knowledge you obtain by His remembrance of you will beget
you humility, modesty and contrition, which will in turn be the
cause of your witnessing His nobility and previous, overflowing
favour. The latter will then belittle your obedience in your own
eyes, however copious it may be as a result of His favours; and you
will be sincerely devoted to Him. But your consciousness and esteem
of your own remembrance of Him will lead to showing off, pride,
foolishness and coarseness in your character, for it means
attaching too much importance to your obedience while forgetting
His overflowing favour and generosity. It will only make you more
distant from Him, and all that you will acquire with the passing of
the days is alienation.

There are two sorts of remembrance: sincere remembrance with
which the heart is in harmony, and remembrance which arises through
banishing any remembrance of other than Allah. As the Messenger of
Allah said, 'I cannot do justice in properly praising You as You
praise Yourself.' The Messenger of Allah did not set any limit on
remembering Allah, since he knew the truth that Allah's remembrance
of His bondsman was greater than the bondsman's remembrance of Him.
Thus it is even more fitting that whoever comes after the Holy
Prophet should not set any limits, and whoever wants to remember
Allah should know that as long as Allah does not remember the
bondsman by granting him success in remembering Him, that bondsman
will not be able to remember Him.

Chapter 26
The Ruin of the Reciters

Someone who recites without knowledge is like a vain man who has
neither property nor wealth; for people do not hate someone for his
lack of possessions, but they detest him for his vanity. He is
always at odds with creation in that which is not obligatory upon
him, and he who contests creation in what he is not commanded to do
is contesting the process of creativity and absolute lordship.

As Allah said,

Among men is he who
disputes in respect of Allah though having no knowledge, nor
guidance, nor a book giving light.(31:20)

None will have a harsher punishment than someone who claims a
right to the mantle of knowledge without having either the truth or
the meaning of it.

Zayd ibn Thabit said to his son, 'My son, do not let Allah see
your name in the register of the vain reciters.' And the Holy
Prophet said, 'A time will come for my community in which hearing
the name of the man who recites will be considered better than
studying, and studying will be considered better than doing the
thing with experience … The greatest number of hypocrites in
my community are among the reciters of the Qur'an.'

Be where the faith recommends you to be, and where you are
commanded to be. Conceal your inner state from other people as much
as you can. Make your acts of obedience to Allah have the same
relationship as your soul has to your body, so they become an
indication of the state you have attained between yourself and your
Originator. Seek Allah's help in all your affairs, and beseech
Allah humbly at the end of the night and at the end of the day.
Allah said,

Call on your Lord humbly
and secretly; surely He does not love those who exceed the
limits. (7:55)

Transgressing is one of the attributes, indeed, one of the
hallmarks, of the reciters of our time. Be fearful of Allah in all
your affairs, so that you do not fall into the arena of desire and
destroy yourself.

Chapter 27
Clarification of Truth and Falsehood

Fear Allah and be where you wish to be among any people you
choose to be. There is no conflict for anyone in a state of
precaution. Precaution is desirable for all parties; in it is
gathered all goodness and maturity. It is the measure of all
knowledge and wisdom, of every accepted act of obedience.
Precaution is the water which gushes out from the spring of Allah's
gnosis: every branch of knowledge is in need of it. It does not
need any confirmation of knowing how to be still in awe of Allah
and His power. Increase in precaution comes from Allah's
acquainting His bondman's secret with His subtle mercy: this is the
root of every truth.

Falsehood is whatever cuts you off from Allah- every group
agrees on this also. Therefore avoid falsehood, devoting your
secret to Allah without any attachment.

The Messenger of Allah said, 'The truest words that the Bedouins
spoke are the words of Labid when he said, ‘Indeed everything but
Allah is false And every blessing is most certainly ephemeral.'

So cling to what is agreed upon by people of purity, piety and
precaution in the roots of the faith, the realities of certainty,
Allah's pleasure, and submission. Do not enter into disagreement
and disputations among people, for then things will become
difficult for you. The chosen community has agreed that Allah is
One and that there is nothing like Him; and that He is just in His
judgement, does whatever He wishes, and governs what He wills. One
does not ask 'why?' about anything of His making. There has not
been and will never be anything that is not according to His will
and desire; He has the power to do what He wills, and He is true in
His promise and His threat.

The Qur'an is His word, and it existed before phenomenal being,
place and time. The creation of phenomenal beings and their
annihilation are the same with Him: their creation did not increase
His knowledge, nor will their passing decrease His kingdom. His
power is mighty and He is majestic, glory be to Him.

If someone brings to you anything which falls short of this
fundamental truth, do not accept it. Devote your inward being to
that and you will see its blessings close at hand. You will be
among the victors.

Chapter 28
The Gnosis of the Prophets

Allah has provided His Prophets from the treasures of His
subtlety, generosity, and mercy. He has taught them from the wealth
of His knowledge, and He has singled them out for Himself from
among all creation. No one from the entire creation possesses a
state or character similar to theirs, for He has made them the
means for all creatures to come to Him.

He made obedience to and love for them the cause of His
contentment, and opposition to them and rejection of them a cause
for His wrath. He commanded all peoples and groups to follow the
religion of their Messenger, rejecting any obedience other than by
means of obedience to them, praise of them, recognition of their
love, respect and veneration for them, esteem for them and
deference to them, and rank with Allah.

Therefore glorify all the prophets of Allah, and do not place
them in the same position as anyone inferior to them. Do not
exercise your intellect regarding their stations, states, and
character unless it is by a precise clarification from Allah, and a
consensus of the people who have insight into the proofs which
affirm their virtues and ranks. How can you arrive at the reality
of what they have from Allah? If you compare their words and
actions with any of the people below them, you will be a bad
companion to them; you will have disclaimed their gnosis in
ignorance of their being specially selected by Allah, and you will
have dropped below the level of the truths of belief and gnosis. So
take care, and take care again.

Chapter 29
The Recognition of the Imams

It is related with a sound chain of authority from Salman al-
Farsi, 'I visited the Messenger of Allah who looked at me and
said,

"O Salman, Allah does not send a prophet or messenger unless
there are with him twelve chiefs."

“O Messenger of Allah, I know this from the people of the two
books.”

"O Salman, do you know my twelve chiefs, whom Allah has chosen
to be leaders after me?"

"Allah and His Messenger know best."

"O Salman, Allah created me from the quintessence of light, and
called me, so I obeyed Him. Then He created 'Ali from my light, and
called him, and he obeyed. From my light and the light of 'Ali He
created Fatimah: He called her and she obeyed. From me, 'Ali and
Fatimah, He created al-Hasan and al-Husayn. He called them and they
obeyed Him. Allah has named us with five of His names: Allah is
al-Mahmud (the Praised) and I am Muhammad (worthy of praise); Allah
is al-'Ali (the High), and this is 'Ali (the one of high rank);
Allah is al-Fatir (Creator out of nothing), and this is Fatimah;
Allah is the One with Hasan (beneficence), and this is Hasan; Allah
is Muhassin (the Beautiful), and this is Husayn. He created nine
Imams from the light of al-Husayn and called them and they obeyed
Him, before Allah created either Heaven on high, the outstretched
earth, the air, the angels or man. We were lights who glorified
Him, listened to Him and obeyed Him."

"O Messenger of Allah, may my father and mother be your ransom!
What is there for the person who recognizes these men as they
should be recognized?"

"O Salman, whoever recognizes them as they should be recognized,
and follows their example, befriends them and is free of their
enemies, by Allah! he is one of us. He will return to where we
return, and he will be where we are!"

"O Messenger of Allah, is there belief without knowing their
names and lineage?"

"No, Salman."

"Messenger of Allah, where will I find them?"

"You already know al-Husayn; then there will be the master of
the worshippers, 'Ali ibn Husayn (Zayn al-'Abidin); then his son
Muhammad ibn 'Ali, the piercer of the knowledge of the early and
the later prophets and messengers (al-Baqir); then Ja'far ibn
Muhammad, the truthful tongue of Allah (al-Sadiq); then Musa ibn
Ja'far, the one who kept his rage silent through patience in Allah
(al-Kadhim); then 'Ali ibn Musa, pleased with the secret of Allah
(al-Rida '); then Muhammad ibn 'Ali, the chosen one from the
creatures of Allah (al-Mukatar); then 'Ali ibn Muhammad, the guide
to Allah (al-Hadi); then al-Hasan, son of 'Ali, the silent,
trustworthy guardian over the secret of Allah (al-'Askari); then
mim ha' mim dal (Muhammad), called Ibn al-Hasan, the announcer who
establishes the right of Allah."

Salman said, 'I wept. Then I continued,

"O Messenger of Allah, let my life be deferred until their time!
"’

'He said, "O Salman, recite this:

When the promise for the
first of the two came, We sent over you our servants of mighty
prowess, so they went to and fro among the houses, and it was a
promise to be accomplished. Then We gave you back the turn to
prevail against them, and aided you with wealth and children and
made you a numerous band." ' (17:5-6)

"I wept a lot," said Salman, "and my yearning became intense.” I
said, "O Messenger of Allah, is it a pledge from you?"

' "Yes, by the One Who sent me and entrusted me with the
Message; it is a pledge from me and from 'Ali, Fatimah, al-Hasan,
al-Husayn, and the nine Imams descended from the children of
al-Husayn, to you and those who are with us, and those of us who
are wronged. Whoever is truly sincere in his belief, then by Allah,
Salman, let Iblis and his armies come. Whoever has pure disbelief
will be punished by retaliation, torture and inheritance (i.e. by
others rather than them). Your Lord will not wrong anyone. It is we
who are indicated in this verse:

We desired to bestow a
favour upon those who were deemed weak in the land, and to make
them the leaders, and to make them the heirs, and to grant them
power in the land, and to make Pharoah, Haman and their armies see
from them what they feared." ' (28:5-6)

Salman said, “I took leave of the Messenger of Allah, completely
unconcerned as to how Salman would meet death, or how death would
meet him.”

Chapter 30
Recognition of the Companions

Do not forsake certainty for doubt, and what is clear for what
is hidden. Do not pass judgement on what you cannot see because of
something you are told about it. Allah despises slander and bad
opinion of your believing brothers. What then does He think of
boldness in attributing a false statement, false belief or lie to
the Companions of the Messenger of Allah?

As He said,

When you welcomed it with
your tongues, and spoke with your mouths that which you had no
knowledge of, and you deemed it an easy matter while with Allah it
was grievous.(24:15)

As long as you can find a way to speak well and act well of
people whether or not they are present. Do not do anything else.
Allah said,

Speak to men good
words. (2:83)

Know that Allah chose companions for His Prophet, honoured them
with the noblest mark of honour and robed them in the robe of
support, victory and the correct keeping of his company in
desirable and undesirable situations. He made the tongue of His
Prophet speak about their virtues, excellent qualities and marks of
honour; so believe in their love, mention their excellence, and
beware of the company of people of innovation, for it will make
disbelief and clear loss grow in the heart. If the excellence of
some of them is not clear to you, then leave them to the Knower of
the Unseen, and say, 'O Allah, I love anyone You and Your Messenger
love, and I hate anyone You and Your Messenger hate.' There is no
obligation beyond that.

Chapter 31
The Honour and Sanctity of the Believers

No one respects the honour of the believers except the person
who respects the honour and sacred claim of Allah over the
believers. The person who best fulfils this sacred claim with
respect to Allah and His Messenger is he who is the most particular
in his respect for the believers' claim to honour. Whoever thinks
little of the believers' honour has rent apart the raiment of his
belief.

The Holy Prophet said, 'Part of esteem for Allah is to respect
those who are near to Allah in belief.' And again, 'Whoever is not
merciful to a young person nor respectful to an old person is not
one of us. Do not call a Muslim an unbeliever when repentance can
make up for it, unless he is someone that Allah has mentioned in
His Book.'

Allah said,

The hypocrites are in the
lowest level of the Fire. (4:145)

Occupy yourself with your business about which you will be
questioned.

Chapter 32
Dutifulness to Parents

Dutifulness to one's parents comes from the bondsman's correct
knowledge of Allah, since there is no act of worship which will
bring the person performing it more quickly to the pleasure of
Allah than being dutiful to believing parents for the sake of
Allah. This is because the right of the parents is derived from the
right of Allah, as long as they are both on the path of the faith
and the sunnah, and do not prevent a child from obeying Allah for
the sake of obedience to them, or move him from certainty to doubt,
or from abstinence to the desires of this world, or call him to
anything which is in opposition to faith and the sunnah. If the
situation is like that, then it is an act of obedience to rebel
against them, and an act of rebellion to obey them.

Allah said,

If they contend with you
that you should associate with Me what you have no knowledge of, do
not obey them. Keep company with them kindly in this world, but
follow the way of him who turns to Me, then to Me is your
return! (31:15)

As far as companionship is concerned, keep their company and be
gentle with them. Endure their hardship just as they endured yours
when you were young, and do not withhold from them that which Allah
has made plentiful for you in the way of food and clothes. Do not
turn your face away from them nor raise your voice above theirs. To
respect them is part of Allah's command; speak to them in the best
possible way and be kind to them. Allah will not let the reward of
those who do good go to waste.

Chapter 33
Humility

Humility embraces every precious and noble rank and high
position. If humility had a language which people understood, it
would speak about the realities which are hidden in the outcomes of
affairs. Humility is whatever is undertaken for Allah and in Allah,
and anything other then that is trickery. Whoever is humble to
Allah, Allah will honour over many of His bondsmen. The people of
humility have recognizable signs. When one of them was asked about
humility, he said, 'It means you are humble to the truth and follow
it, even if you hear it from a child.' Many types of pride keep one
from using, accepting and following knowledge. There are certain
verses about this, denouncing the haughty. The people of humility
have signs recognized by the angels in heaven and the gnostics on
earth. Allah said,

On the most elevated
places there shall be men who know all by their
marks. (7:46)

and elsewhere,

Whoever from among you
turns back from his faith, then Allah will bring a people whom He
loves and they shall love Him, humble towards the believers, mighty
against the unbelievers. (5:54)

Surely the most
honourable of you with Allah is the one among you with the greatest
precaution. (49:13)

And

Do not attribute purity
to your souls. (53:32)

The root of humility comes from the majesty, awe, and immensity
of Allah. Allah is not pleased with any act of worship, nor does He
accept it unless it comes with humility. No one knows what is the
true meaning of humility except those of His bondsmen who are close
and connected with His unity. Allah said,

The servants of the
Merciful are they who walk on earth in humbleness, and when the
ignorant address them, they say;
Peace. (25:63)

He commanded the mightiest of His creation and the master of its
people, Muhammad, to be humble, saying,

Make yourself gentle to
the believers. (15:88)

From humility grow submission, humility, fear and modesty; it is
only from within humility that these qualities appear. True and
perfect nobility is only given to those who are humble in the
essence of Allah.

Chapter 34
Ignorance

Ignorance is a form whose composition is of this world. When it
advances, there is darkness; when it retreats, there is light. The
bondsman vacillates with it as shadows vacillate with the sun. Have
you not looked at man? Sometimes you find that he is ignorant of
his own qualities and praises them, while he recognizes their
faults in others and criticizes them. At other times you find that
a person knows his own nature and criticizes it, while praising the
same in others. He vacillates between protection and
disappointment. If he encounters integrity and protection, he is
correct. If he encounters lack of assistance and desertion, he
errs. The key to ignorance is being satisfied with the knowledge
one possesses, and placing all one's trust in it. The key to
knowledge is the desire to exchange one level of knowledge for a
higher level, together with divine grace and guidance. The lowest
quality of an ignorant man is that he lays claim to knowledge which
he does not deserve; his most common characteristic is ignorance of
his own ignorance, and the most extreme aspect of his ignorance is
to reject knowledge. There is nothing whose affirmation is the
reality of its negation other that worldly ignorance and greed. All
ignorant people are alike.

Chapter 35
Eating

A little food is praiseworthy in every case and with all people,
because it is salutory for the outer and the inner being. Eating is
praiseworthy when done out of necessity, as a means and provision,
at a time of plenty, or for nourishment. Eating out of necessity is
for the pure; eating as a means and provision is a support for the
precautious; eating at a time of plenty is for those who trust; and
eating for nourishment is for believers.

There is nothing more harmful to the believer's heart than
having too much food, for it brings about two things; hardness of
heart and arousal of desires. Hunger is a condiment for believers,
nourishment for the spirit, food for the heart, and health for the
body. The Holy Prophet said, 'The son of Adam fills no worse vessel
than his belly.'

David said, 'Leaving a morsel of food that I need is preferable
to me than staying up for twenty nights.'

The Messenger of Allah said, 'The believer eats to fill one
stomach, and the hypocrite seven.' And elsewhere, 'Woe to people
who are swollen in two places!' When he was asked what they were,
he replied, 'The stomach and the genitals.'

‘Isa [a] said, 'The heart does not have any worse disease than
hardness, and no soul has been more weakened than by lack of
hunger. They are two halters of banishment and disappointment.'

Chapter 36
Evil Whispering

Satan can get control over Allah's servants only by whispering
to them when they have abandoned their remembrance of Allah, become
disdainful, feel complacent when faced with His prohibition, and
forget that Allah sees their secret.

Whispering is what comes from outside the heart by tacit
permission of the intellect, and is sustained by man's own nature;
once it becomes established in the heart, there is error,
misguidance, and disbelief. Allah called on His bondsmen with His
subtle call and told them about the enmity of Iblis:

Shaytan is an enemy to
you, so take him as an enemy. (35:6)

Be with him like a man who, standing near the shepherd's dog,
has recourse to the dog's master in order to keep the dog away from
him. It is the same when Satan comes to whisper to you, to lead you
off the true path and make you forget to remember Allah. Then seek
refuge from him with your Lord and his Lord. He will defend the
truth against falsehood, and help wronged ones, since He says,

Surely he has no
authority over those who believe and who rely on their
Lord. (16:99)

Man will only be able to do this if he knows how he comes, and
can recognize his methods of whispering, by constant watchfulness,
sincerity in the arena of service, awe of the All-Aware, and
increased remembrance of Him.

However, anyone who neglects to spend his time in awareness must
undoubtedly be the prey of Satan. He should draw a lesson from what
Satan does with such a person's self: he leads it to misguidance,
deception and haughtiness by duping the person into admiring his
own actions, his worship, and his insight.

Satan's insolent behaviour towards him causes a curse to descend
on his knowledge, his gnosis and faculty of reasoning for all
eternity; yet he has no power over those who are not negligent.
Therefore hold to the firmest rope of Allah, which means seeking
refuge with Allah, and having a sound need of Allah at every
breath. Do not be deceived when Satan makes your acts of obedience
appear beautiful in your eye: if he opens ninety-nine doors of
goodness for you, it is only so that he may overcome you by opening
the hundredth. So meet him with opposition, block his path and
reject his charm.

Chapter 37
Pride

The concept of pride embraces all those aspects of vanity found
in those who are proud of their actions, little knowing what their
end will be. Whoever is proud of himself and his actions has
strayed off the path of right guidance and has claimed what is not
his.

Anyone who claims something to which he has no right is a liar,
even if he conceals his claim for a long time. The first thing
which happens to the proud man is that he is stripped of his object
of pride, so that he will know that he is contemptible and
incapable, and will testify against himself; and that will be a
firmer proof against him. This was the case with Iblis.

Pride is a plant whose seed is disbelief, whose earth is
hypocrisy, and whose water is transgression. Its branches are
ignorance, its leaves are misguidance, and its fruit is being
cursed to remain in the Fire forever. Whoever chooses pride has
sowed disbelief and cultivated hypocrisy. It is inevitable that it
must bear its fruit and he will end up in the Fire.

Chapter 38
Generosity

Generosity is part of the nature of the prophets, and the
buttress of belief. A person cannot be a believer unless he is also
generous; he must also have certainty and high aspiration (himmah),
because generosity is a ray of the light of certainty. Effort is
easy for him who knows his objective. The Holy Prophet said, 'The
friend of Allah is but naturally disposed to generosity.'

Generosity is bestowed upon everyone beloved of Allah who has
little of this world. One of the signs of generosity is a lack of
concern with the wealth of this world, and with whoever owns it,
believing or unbelieving, obedient or rebellious, noble or low. The
generous man feeds others while he himself is hungry; he clothes
others while he is naked; he gives to others while he refuses to
accept the gifts of others. He is favoured by that, and does not
indebt others by his graciousness. If he were to possess the entire
world, he would see himself merely as an alien in it. If he spent
it all for Allah in a single hour, it would not be irksome for
him.

The Messenger of Allah said, 'The generous person is near to
Allah, near to people, near to the Garden and far from the Fire.
The miser, however, is far from Allah, far from people, far from
the Garden and near to the Fire.' The only person who can be called
generous is the one who expends himself to obey Allah and for the
sake of Allah, even if it is only by a loaf of bread or a drink of
water.

The Holy Prophet also said, 'The person who is generous is
generous with what he owns, and through it desires the face of
Allah. As for that person who pretends to be generous and rebels
against Allah, he is the recipient of Allah's wrath and anger. He
is the most miserly of people towards himself, so how must he be
with other people, when he follows his own passion and opposes the
command of Allah?' As Allah said,

Most certainly they shall
carry their own burdens, and other burdens along with their own
burdens. (29:13)

The Holy Prophet said, 'The son of Adam cries out, "My property!
My property! My wealth! My wealth!" O Wretch! Where were you when
there was the Kingdom, and you were not? Is there anything more
than what you eat and consume, or what you wear and wear out, or
what you give in charity and what you make last?' Either you are
shown mercy by it or you are punished for it; therefore use your
intelligence, and understand that you should not love the property
of others more than your own.

The Commander of the Faithful said, 'What you have already given
was destined for those who now own it; what you have held back is
for those who will inherit it, and what you have now you have no
power over, except to become arrogant by it. How much you strive to
seek this world and to make claims! Do you wish to impoverish
yourself and enrich others?'

Chapter 39
Self-Reckoning

If there were nothing to make a person turn to self-reckoning
(hisab) other than shame at being presented before Allah and the
disgrace of having the veil torn away from his secrets, man would
throw himself from the mountaintops and not seek refuge in a
building, nor eat, nor drink, nor sleep, except when necessary for
preserving his life. This is how a person behaves when he sees the
Resurrection, with all its terrors and hardships, with every breath
he takes. In his heart he looks at the time when he will stand
before the Compelling One, and when he takes account of himself it
is as if he were being summoned to that presentation before Allah,
and is being questioned in his death-throes. Allah said,

Even though there be the
weight of a mustard seed, yet will We bring it and sufficient are
We to take account. (21:47)

One of the Imams said, 'Take reckoning from yourselves before
you are called to reckoning. Weigh your actions with the scale of
your own fear of shame, before they are weighed for you.'

Abu Dharr said, 'The mention of the Garden is death, and so is
the mention of the Fire. What a wonder that a person's self lives
between two deaths!'

It is related that Yahya [a] used to reflect for the entire
night on the Garden and the Fire, so that his night was spent in
wakefulness and he did not sleep. Then in the morning he would say,
'O Allah; whither can one flee? Where can one stay? O Allah, one
can only flee to You.'

Chapter 40
Opening the Prayer

When you face the qiblah, you should despair of this world, what
it contains of creation and what others are occupied with. Empty
your heart of every preoccupation which might distract you from
Allah. See the immensity of Allah with your innermost being, and
remember that you will stand before Him. For Allah has said,

There shall every soul
become acquainted with what it sent before, and they shall be
brought back to Allah, their true
Patron. (10:30)

Stand at the foot of fear and hope. When you recite the takbir,
you should belittle what is between the high heavens and the moist
earth, which are all below His glory, for when Allah looks into the
heart of His bondsman while he is saying the takbir, and sees in
his heart something obstructing the truth of his declaring that
Allah is great, He says, 'O liar! Do you try to deceive Me?

By My might and My majesty, I will deny you the sweetness of My
remembrance, and I will veil you from My nearness and from joy in
My intimate communion.'

Know that Allah does not need your service. He is independent of
you, your worship and your supplication. He summons you by His
favour to show you mercy, to put you far from His punishment, to
spread some of the blessings of His kindness over you, to guide you
to the path of His pleasure, and to open to you the door of His
forgiveness. If Allah had created what He created in the universe
many times over, forever without end, it would still be the same to
Allah whether they all rejected Him or united with Him. All that He
has from the worship of creatures is the display of His generosity
and power. Therefore make modesty your cloak and incapacity your
shawl. Enter under the throne of the power of Allah, and you will
capture the benefits of His lordship, seeking help in Him and
asking for His succour.

Chapter 41
Bowing in Prayer

The bondsman of Allah does not truly bow (in ruku') but that
Allah adorns him with the light of His radiance, shades him in the
shade of His greatness and clothes him in the garment of His
purity. Bowing is first and prostration (sujud) is second: there is
courtesy in bowing, and in prostration nearness to Allah. Whoever
is not good in the courtesy is not fit for nearness; therefore bow
with the ruku' of one who is humble to Allah, abased in his heart
and fearful under His power, submitting his limbs to Allah like one
who is fearful and sorrowful for what he might miss of the benefits
of those who bow.

It is related that Rabi' ibn Khuthaym used to stay awake all
night until dawn, in a single ruku'. In the morning he would sigh
and say, 'Oh! The sincere have gone ahead, and we are cut off!'
Make your ruku' properly by keeping your back straight, coming down
from your aspirations in standing to serve Him which comes only
with His help. Let your heart flee from the whisperings, tricks and
deceit of Satan. Allah will elevate His bondsmen according to their
humility to Him, and will guide them to the roots of humility,
submission and abasement according to how well their innermost
being is acquainted with His immensity.

Chapter 42
Prostration in Prayer

A person who performs true prostration (sujud) does not lose
Allah at all, even if it is done only once in his entire life; but
the man who deserts his Lord in that state does not prosper. He is
like someone who deceives himself, neglecting and forgetting the
immediate joy and the ease after this life which Allah has prepared
for those who prostrate themselves.

The person who does well in his prostration is never far from
Allah; while the person who shows ill courtesy and neglects to
honour Him because his heart is attached to something other than
Allah in the state of prostration will never come near to Him.
Therefore prostrate yourself with the prostration of some- one
abased, who knows that he is created from the earth on which people
tread, that he is fashioned from sperm which everyone finds impure,
and that he was given being when he did not exist.

Allah made prostration the occasion to draw near to Him in one's
heart, innermost being and spirit. Whoever draws near to Him is far
from all that is other than Him. Do you not see that in its outward
appearance the state of prostrations is not complete except by
disappearing from all things and being veiled from all that the
eyes see? Thus does Allah want the inward being to be. If someone's
heart is attached to something other than Allah in prayer, he is
near to that thing, and far from the reality of what Allah desires
in His prayer. For He has said,

Allah has not made for
any man two hearts in his breast.(33:4)

In the words of the Messenger of Allah: “Almighty Allah said,
‘When I look on the heart of a bondsman, I know if he has sincere
love and obedience for My sake and seeks My pleasure in it. Then I
take charge of him and draw near to him. Whoever is occupied with
other than Me in his prayer is one of those who mocks himself, and
his name is recorded in the register of the losers.’”

Chapter 43
The Tashahhud

The tashahhud is praise of Allah. Be a slave to Him in your
innermost being, fearful and humble to Him in action as you are His
bondsman by word and claim. Join the truthfulness of your tongue to
the pure truthfulness of your innermost being.

He created you a slave and commanded you to worship Him with
your heart, your tongue and your limbs. Realise your enslavement to
Him by His lordship over you. Know that the forelocks of creation
are all in His hand. Creatures possess neither breath nor sight
except by His power and will: they are incapable of bringing forth
the least thing in His kingdom, unless it is by His permission and
will. Allah said,

Your Lord creates and
chooses whom he pleases; to choose is not theirs. Glory be to
Allah, and exalted be He above what they associate [with
Him]. (28:68)

Therefore be a slave to Allah, remembering Him by speech and
proclamations, and join the truthfulness of your tongue to the
purity of your innermost being, for He created you. He is too
mighty and majestic for anyone to have will or volition except by
His earlier will and volition. Fulfill the state of enslavement by
being content with His wisdom, and by worshipping in order to carry
out His commands.

He commanded you to send blessings upon His beloved Muhammad,
may Allah bless him and his family and grant them peace. Therefore
join your prayer to Muhammad with your prayer to Allah, obedience
to Muhammad to obedience to Allah, and your witnessing of Muhammad
to your witnessing of Allah. Watch out that you do not miss the
blessings of knowledge which are contained in one's respect for his
sanctity, with the result that you are denied the benefits of the
prayer on him. Allah commanded him to ask for forgiveness for you,
and to intercede for you when you perform what is obligatory in the
command and prohibition, and in the sunnah and courtesies (adab)
demonstrated to man through the Holy Prophet. You should know the
majesty of his rank with Allah.

Chapter 44
Salam

The meaning of the taslim (greeting of peace) at the end of the
prayer means security, that is, anyone who carries out the command
of Allah and the sunnah of His Prophet out of humility to Him and
showing fear, has security from the tribulations of this world and
freedom from the punishment of the next world. Al-Salam (peace) is
one of the names of Allah, which He entrusted to His creation so
that they would make use of it in their behaviour, trusts and
contracts; in confirming their companies and assemblies; and for
the soundness of their social relations.

If you want to establish this salam in its proper place, and to
fulfill its meaning, then fear Allah; and make your faith, your
heart, and your intellect sound. Do not sully them by the injustice
of acts of rebellion. Let your guardians be safe from you; do not
weary, or bore or alienate them through your bad behaviour towards
them, nor with your friend, nor with your enemy. If those who are
close to someone are not safe from him, then those furthest from
him are safest. Anyone who does not establish salam on the
occasions when it should be established has no peace and no
submission: he is a liar in his salam, even if he uses it as a form
of greeting among people.

Know that man's existence lies between trials and afflictions in
this world. Allah may test him with blessings, to see his
thankfulness, or with hardship, to see if he will show
steadfastness and nobility by obeying Him, or disgrace in rebelling
against Him, although there is no way to reach His good pleasure
and mercy except through His grace. The only means to obey Him is
when he grants success: none can intercede with Him except with His
permission and mercy.

Chapter 45
Repentance

Repentance is the rope of Allah, and the mainstay of His concern
for His servants, who must always show repentance, in every state.
Each group of bondsmen has its own form of repentance:

The repentance of the prophets is for the disquiet caused to
their innermost being by any outward source of vexation, while the
repentance of the awliya' (friends of Allah) arises from the subtle
change of hue in their thoughts. The repentance of the pure lies in
their calm abandonment of whatever oppresses them; the repentance
of the elite is for being occupied with anything other than Allah,
and the repentance of the common people is for wrong actions. Each
of them recognizes and is aware of the cause of his repentance, and
his intention therein, but it would take too long to explain all of
these here.

As for the repentance of the common man, he washes his inward
being with the water of regret, in constant recognition of his
wrong action, having regret for what he has done, and fear for what
remains of his life. He does not think that his wrong actions are
insignificant, for that would lead him to laziness; his continued
weeping and regret for what he has missed is in itself an act of
worship. He should restrain himself from his worldly appetites, and
seek Allah's help in showing repentance, and to protect him from
returning to what he did before. He trains himself in the arena of
ignorance and worship. He makes up for obligations missed: he
answers others' calls for help, withdraws from bad company, spends
his night awake, thirsts during the day, constantly reflecting on
his end and seeking help from Allah, asking Him to make him steady
in his states of ease and difficulty, and constant in his trials
and afflictions so that he will not fall from the ranks of the
repentant. This will purify him of his wrong actions, increase his
knowledge, and elevate his rank. As Allah has said,

Thus Allah will certainly
know those who are truthful, and Allah will certainly know the
liars. (29:3)

Chapter 46
Retreat

Anyone who embarks on a retreat ('uzlah) from the world is
fortified by Allah and protected by His guardianship. What joy
there is for the person who has withdrawn with Him, secretly and
openly! To do this, he must differentiate between truth and
falsehood, love, poverty, chose hardship and abstinence, and seize
every opportunity for retreat. He must contemplate the outcome of
his actions, seeing his incapacity for worship while worshipping as
much as possible, abandoning pride, and constantly engaging in
remembrance without showing heedlessness, which is the hunting
ground of Satan and the beginning of every affliction and the
reason for all that is obscure. He should also rid his house of
everything he has no immediate need for.

‘Isa [a] said, 'Guard your tongue in order to develop your
heart, and make your abode be enough for you. Beware of showing off
and of having excess provision. Be modest before your Lord and weep
for your errors. Flee from people as you flee from the lion and the
viper. They were a medicine and now they have become a disease.
Then meet Allah wherever you will.' And Rabi' ibn Khuthaym said,
'If you can manage today to be in a place where you do not know
anyone and where none knows you, then do so.'

Retreat brings protection for the limbs, a free heart, a sound
livelihood, the destruction of Satan's weapons, the avoidance of
every evil and rest for the heart. There is no prophet nor regent
(wasi) who has not chosen retreat in his lifetime, either at his
beginning or at his end.

Chapter 47
Silence

Silence is the mark of those who are certain of the realities
which have already come to be, and about which the Pen has already
written. It is the key to every rest in this world and the next: it
brings Allah's pleasure, a lightening of the reckoning and a
protection from errors and mistakes. Allah has made it a veil for
the ignorant and an adornment for the man of knowledge.

Through silence, passions can be set aside, and with it come
self-discipline, the sweetness of worship, removal of
hardheartedness, abstinence, virtuousness and resourcefulness.
Therefore lock your tongue to speech which is not absolutely
necessary, especially when you do not find anyone worth talking to;
except, that is, when you are talking specifically about matters to
do with Allah.

Rabi' ibn Khuthaym used to place a parchment before him, upon
which he would write down everything he said during the day. In the
evening he would call himself to account while he was still alive,
seeing what he had said both for and against himself. Then he would
say, 'Oh! The silent have indeed been saved!'

One of the Companions of the Messenger of Allah used to put
pebbles in his mouth. When he wanted to say something he knew was
both to Allah, in Allah and for the sake of Allah, he would remove
them from his mouth. Many of the Companions used to breathe like
someone drowning, and speak like someone who was ill.

People's destruction or salvation lies in speech and silence.
Good fortune belongs to those who are given knowledge of what is
incorrect and correct in speech, and the science of silence and its
advantages, for it is one of the qualities of the prophets and one
of the distinguishing marks of the select. Whoever knows the value
of speech is an expert in the company of silence: once a person has
been exposed to the subtleties of silence, and has been entrusted
with its treasures, then both his speech and silence are worship.
No one is privy to this worship of his except the King of all, the
All-compelling.

Chapter 48
Intellect and Passion

The man of intellect submits to what is true and is just in his
speech; he shrinks from what is false but opposes it in his speech.
He leaves this world behind, but does not leave his faith.

The proof of the man of intellect lies in two things: truthful
words and correct actions. The man of intellect does not say
something which the intellect rejects, neither does he expose
himself to suspicion, nor abandon the help of those who have been
tested. Knowledge guides him in his actions; gnosis is his
certainty in the paths he treads, and forbearance is his companion
at all times. Passion, however, is the enemy of the intellect, the
opponent of truth and the companion of falsehood. The strength of
passion comes from worldly appetites, and its initial manifestation
is caused by doing what is forbidden, neglecting obligations,
making light of the sunnah and engrossing oneself in
amusements.

Chapter 49
Envy

An envious man harms himself before he harms the person he
envies, as was the case with Iblis: by his envy he brought the
curse upon himself, whereas to Adam he brought about his election,
guidance, elevation to the true contract, and his being chosen.
Therefore be envied rather than envious, because the punishment of
the envious is always worse than that of the envied; thus is
provision apportioned.

So how does envying benefit the envious, and how does envy harm
the envied? The root of envy lies in the blindness of the heart,
and rejection of Allah's overflowing favour: they are two wings of
disbelief. Through envy the son of Adam falls into endless grief
and is utterly destroyed, and there is no way he can save himself.
The envious does not really repent, for he continues to dwell upon
and believe in his envy; indeed it is such an inherent part of his
nature that it manifests itself unopposed and without apparent
reason, causing him harm. A person's basic nature does not change,
even with treatment.

Chapter 50
Greed

It is said that Ka'b al-Ahbar was questioned about what is
soundest and what is most corrupt in faith. 'The soundest thing is
scrupulousness and the most corrupt is greed,' he replied.

Avarice is the wine of Satan, which he gives to his chosen ones
with his own hand. Whoever becomes drunk upon it sobers up only in
the pain of Allah's punishment in the proximity of the one who gave
him the drink. If there were no other reason for Allah's wrath with
respect to greed except man's preferring this world to faith, that
would still be a sufficiently severe chastisement. Allah said,

These are they who buy
error for the price of right guidance, and chastisement for
forgiveness. (2:16)

The Commander of the Faithful said, 'Be gracious to whoever you
wish and you are his prince. Seek help from whoever you like and
you are his equal. Be in need of whoever you like and you are his
prisoner.' He who is greedy is stripped of his belief without
feeling it, for belief prevents the bondsman from being greedy in
creation. He also says, 'My friend, the vaults of Allah are full of
marks of honour, and He does not neglect to reward of someone who
acts well.'

Whatever a person might possess is tarnished by defects. Belief
makes him rely on trust, moderation, forsaking desire, clinging to
the obedience of Allah, and despairing of people. If he does that,
then he is keeping close to his belief and he has acted correctly.
If he does not, belief parts company with him and leaves him to his
bad nature.

Chapter 51
Corruption

The corruption of the outward being comes from the corruption of
the inward. If you put your innermost being in order, Allah will
put your outward being in order; if you fear Allah inwardly, He
will not rend the veil publicly. But he who betrays Allah inwardly,
Allah will expose in the open.

The greatest corruption is born of prolonged expectation, greed,
and pride, as Allah told us in the story of Qarun when He said,

Do not seek to make
mischief in the land; surely Allah does not love the
corruptors. (28:77)

Elsewhere He said,

[As for] that Future
Abode, We assign it to those who have no desire to exalt themselves
in the earth nor to make mischief; and the good end is for those
who have precaution. (28:83)

These defects come from what Qarun did and believed. The root of
corruption lies in loving this world, amassing its wealth,
following the self, elevating its appetites, loving praise,
agreeing with Satan, and following his footsteps: all of these
faults combine with a love of paying Allah no heed and forgetting
His favours.

Therefore you should flee from people, reject this world,
interrupt your rest, break with your normal habits, cut off the
source of worldly appetites at the root by constantly remembering
Allah and clinging to obedience to Him, and enduring people's
aversion, the over-dependence of a comrade, and hostile malice on
the part of your family and relatives. If you do that, then the
door of Allah's kindness will be opened to you, since He has good
regard for you, as well as forgiveness and mercy. You will have
left the company of the heedless and freed your heart from the
captivity of Satan. You will come to the door of Allah in the
company of those who come to Him, and you will travel a path on
which you may hope to be permitted to come to the Noble, the
Magnanimous, the Generous, the Merciful.

Chapter 52
Well-being

Seek well being (salamah) from Allah wherever you are in every
state you may be in, for your faith, your heart, and the ultimate
outcome of your affairs. He who seeks it does not always find it.
How then, is it that there are some who expose themselves to
affliction, travel the opposite path to well-being and oppose its
principles, seeing safety as destruction and destruction as
safety?

Well-being has been taken away from people in every age,
especially this one; yet it can be rediscovered through enduring
antipathy and even injury from other people, through patience in
the face of disaster, making light of death, fleeing from whatever
is reprehensible and being content with a minimum of material
possessions. If you are not like that, then you must go into
retreat. If you cannot do that then be silent, although silence is
not the same as retreat. If you cannot be silent, then speak what
will help you and not harm you; but that is not the same thing as
silence. If you cannot find any way to do that, then move about by
journeying from land to land, casting your self (nafs) into the
uncharted territories with a pure intention, humble heart, and
steadfast body. Allah said,

Surely, [as for] those
whom the angels cause to die while they are unjust to their souls,
they shall say, "In what state were you?" They shall say, "We were
oppressed in the land." They shall say, "Was not Allah's earth
spacious so that you could have migrated
therein?" (4:97)

Take whatever belongs to the rightly acting bondsmen of Allah.
Do not struggle with obscure matters, nor contend with
contradictions. If anyone tells you, 'I', say 'you'. Do not claim
knowledge in anything, even if you are an expert in it. Uncover
your secret only to one who is nobler in the faith than you, and
thus you will find nobility. If you do this you will obtain well
being, and you will remain with Almighty without any connection to
anything else.

Chapter 53
Worship

Persevere in performing the customs and obligations in worship
('ibadah), for they are the source: whoever obtains them and
performs them properly has obtained everything. The best form of
worship is that which comes nearest to security. This is the one
most free of harm and the most consistent, be it ever so small. If
you have performed your obligatory and supererogatory prayers, then
you are a true worshipper.

Beware of treading on the carpet of a king unless you do so with
abasement, acknowledgement of need, fear, and respect. Make your
movements free of showing off and your secret free of hardness.

The Holy Prophet said, 'The person who prays is conversing with
his Lord.' So be embarrassed before the One Who is Cognizant of
your secret, Who knows your conversation and what your conscience
conceals. Be where He will see you doing what He wants you to do,
and performing that to which He has summoned you. Those who have
gone before us occupied themselves from the moment they completed
one obligatory prayer to the moment they started another, so that
they could perform both prayers sincerely and correctly. It seems
that in our times it has become a virtue to leave the obligatory
aside, which is like having a body without a soul.

'Ali ibn al-Husayn said, 'I wonder at a person who seeks
something extra while he abandons an obligation; he only does so
because he lacks recognition of the matter and respect for it. He
does not see Allah's will in preparing people to obey His command
and choosing that for them.'

Chapter 54
Reflection

Reflect on what has passed of this world. Has any of it remained
for anyone? Has anyone remained in it, be he noble or lowly, rich
or poor, friend or enemy? Similarly, what has not yet happened of
it resembles more closely that which has passed of it, than water
resembles water. The Messenger of Allah said, 'Death is enough of a
warner; the intellect is enough of a guide; precaution is enough of
a provision; worship is enough of an occupation; Allah is
sufficient as an intimate friend; the Qur'an is enough of a
clarification.'

And elsewhere, 'Only affliction and trial remain of this world.
If a person is saved, it is only by sincerely seeking refuge.' And
Noah said, 'I found this world to be like a house with two doors. I
entered through one of them and went out through the other.' Such
is the state of the one who was saved by Allah: so what is the
state of one who feels at ease in this world, relies on it, wastes
his life by cultivating it, and is full of worldly demands?

Reflection is the mirror of good deeds and the expiation of bad
deeds. It is the light of the heart, and guarantees ease to other
people and success in obtaining betterment for the next abode; it
allows one to foresee the outcome of one's actions, and causes an
increase in knowledge. Worship of Allah is unparalleled when
accompanied by this quality. The Messenger of Allah said, 'To
reflect for an hour is better than worshipping for a year.'

The station of reflection is only obtained by him whom Allah has
singled out for the light of gnosis (ma'rifah) and tawhid.

Chapter 55
Rest

The believer only acquires true rest when he meets Allah,
although rest may also be obtained by these four things: silence,
by which you recognize the state of your heart and your self in
your relations with your Creator; retreat, by which you are rescued
from the evils of the age, outwardly and inwardly; hunger, which
kills fleshly appetites and temptation; and wakefulness, which
illuminates your heart, purifies your nature and cleanses your
spirit.

The Holy Prophet said, 'If a man finds himself in the morning
tranquil in his heart, healthy in body and with food for the day,
it is as if all of this world had been chosen for him'; and Wahb
ibn Munabbih said: “In the first and the last Books it is written
‘O contentment, honour and riches are to be found with you. Whoever
wins, wins through you!'

Abu al-Darda' said, 'What Allah has allotted to me will not pass
me by, even if it were on the wing of a breeze'; and Abu Dharr
said, 'The secret of a man who does not trust his Lord is always
exposed, even if it is imprisoned in solid rock.' No one is in a
greater state of loss, is viler, or lower than the person who does
not believe what his Lord has guaranteed for him and allotted him
before He created him. In spite of that, this person relies on his
own strength, management, effort, and striving, and goes beyond the
limits of his Lord by his seeking ways and means which Allah has
caused him to have no need of.

Chapter 56
Avarice

Do not covet anything avariciously; for if you ignore it, it
will come to you anyway, if it is destined to be yours. Then you
would find ease in your heart with Allah, praise for leaving it;
but you will be blamed for your haste in seeking it, for not
trusting Him, and for not being content with the decree. Allah
created this world the same as a shadow: when you chase it, it
tires you out and you can never catch up with it. If you leave it
alone, it follows you inexorably, and gives you no cause for
fatigue.

The Holy Prophet said, 'A covetous man is bereft; yet in spite
of his deprivation, he is blamed wherever he is.' For how could he
be other than bereft when he flees from the covenant of Allah, and
opposes His words:

Allah is He Who created
you, then gave you sustenance, then He causes you to die, then
brings you life. (30:40)

The covetous person is in the midst of seven difficult evils:
thinking, which harms his body but brings it no help; anxiety,
which has no end; weariness, from which he will find rest only in
death, although he has the greatest weariness when at rest; fear,
which only makes him fall into what he fears; sorrow, which makes
his livelihood disturbed without any benefit to him; reckoning,
which will not save him from the punishment of Allah unless He
pardons him, and punishment, from which there is neither flight nor
escape.

The one who trusts in Allah spends morning and evening in His
protection and well-being. Allah has hastened for him what suffices
him, and prepared for him things which only Allah knows. Avarice is
what flows out from Allah's anger. When the slave is not bereft of
certainty, he is not covetous. Certainty is the earth of Islam and
the heaven of iman.

Chapter 57
Clarification

The intimate conversation of the gnostics possesses three roots:
fear, hope and love. Fear is the branch of knowledge; hope is the
branch of certainty, and love is the branch of gnosis (ma'rifah) .
The proof of fear is flight; the proof of hope is quest, and the
proof of love is preferring the Beloved over all others.

When knowledge is confirmed in truthfulness, he fears. When fear
is genuine, he flees. When he flees, he is saved. When he sees the
light of certainty in the heart, he sees overflowing favour. When
the vision of overflowing favour is firm, there is hope. When he
feels the sweetness of belief in hope, he seeks. When he has
success in the quest, he finds. When the light of gnosis is
manifested in his heart, the breeze of love stirs, he settles in
the shadow of the Beloved, prefers the Beloved over all others,
follows His commands and avoids His prohibitions, and chooses them
over everything else. When he perseveres towards intimacy with the
Beloved while carrying out His commands and avoiding His
prohibitions, he has reached the spirit of intimate communion and
nearness.

These three roots are like the sanctuary, the mosque, and the
Ka'bah: whoever enters the Sacred Precinct is safe from people. If
a person enters the mosque, his senses are safe from being used in
disobedience, and if a person enters the Ka'bah, his heart is safe
from being occupied with anything other than the remembrance of
Allah.

Take heed, O believer! If you are in a state in which you are
content to meet death, then thank Allah for His grace and
protection. If it is other than that, then move from it with sound
resolution, and have regret for that part of your life which passed
in heedlessness. Seek Allah's help in purifying your outward nature
of wrong actions and cleanse your inward being from faults. Cut the
shackles of heedlessness from your heart, and extinguish the fire
of desires in your soul.

Chapter 58
Judgements

The heart may be described as belonging to one of four types:
uplifted, open, low, or stopped. The raf (uplifting) of the heart
lies in remembrance of Allah; the fath (opening) of the heart lies
in the pleasure of Allah; the khafd (lowering) of the heart lies in
occupation with anything other than Allah, and the waqf (stopping)
of the heart lies in paying heed to anything other than Allah .
'

Do you not see that when a servant remembers Allah with sincere
respect, every veil that was between him and Allah is removed? If
the heart obeys the source of Allah's decree and is content with
that, then how do happiness, joy and worldly rest open up to him?
When the heart is occupied with some of the matters of this world
and its means, how, then, can it find what Allah has mentioned?
Then the heart becomes reduced and dark like an empty, ruined house
which has neither prosperity nor occupant. When a person is
distracted from remembering Allah, then you see that he is
'stopped' from advancing, and veiled. He has become obdurate and
dark since leaving the light which issues from the servant's
veneration of his Lord. The sign of raf' lies in agreement in every
respect, lack of opposition, and constant yearning; the sign of
fath lies in trustful dependence on Allah, truthfulness and
certainty; the sign of khafd lies in pride, showing off, and greed;
and the sign of waqf lies in the departure of the sweetness of
obedience, lack of the bitterness of rebellion, and of confusion in
the knowledge of what is permitted and what is forbidden.

Chapter 59
Siwak

The Messenger of Allah said, 'Using the siwak' purifies the
mouth and is pleasing to the Lord,' and he made it one of the
confirmed practices. It has benefits for both the outward and the
inward being which even men of intelligence cannot count.

As you remove the stains caused by food and drink from your
teeth with the siwak, so remove the impurity of your wrong actions
by humble entreaty, humility, night prayers, and asking for
forgiveness before dawn. Purify your outer being from impurities,
and your inner being from the turbidity of acts of opposition and
committing anything prohibited, all the while acting sincerely for
Allah. The Holy Prophet made its use an example for people for
alertness and attention, in that the siwak is a clean, soft plant
and the twig of a blessed tree. The teeth are what Allah created in
the mouth as a tool for eating, an implement for chewing, a reason
for enjoying food and for keeping the intestines in order. The
teeth are pure jewels, which become dirty because they are present
when food is chewed, leading to a deterioration in the way the
mouth smells, and decay in the gums. When the intelligent believer
cleans with the soft plant and wipes it on these pure jewels, he
removes the decay and adulteration from them and they then revert
to their original state.

Similarly Allah created the heart pure and clean, and made its
food remembrance, reflection, awe and respect. When the pure heart
turns grey by being fed on heedlessness and vexation, it is
polished by the burnish of repentance and cleaned by the water of
regret, so that it reverts to its primal state and its basic
essence. As Allah said,

Surely Allah loves those
who turn [in repentance] to Him, and He loves those who purify
themselves. (2:222)

In recommending the use of the siwak the Holy Prophet was
advocating that it be used on the teeth themselves; but he also
implied the meaning and example we have referred to above, that for
anyone who empties his faculty of reflection for the purpose of
drawing inward lessons from the outward examples, with respect to
both the principle and roots of faith, Allah will open the springs
of wisdom, and will give him still more of His overflowing favour,
for Allah does not neglect the reward of those who act well.

Chapter 60
Using the Lavatory

The lavatory is called in Arabic 'the place of rest', because
there people may find rest from the burden of impurities and empty
themselves of grossness and filth. There the believer may reflect
on how he is cleansing himself from the food and perishable matter
of this world, and how his own death will come in like manner:
therefore he should find ease in avoiding the world, leaving it
aside and freeing himself and his heart from its distractions. He
should be averse to taking and gathering this world just as he
loathes impurity, the lavatory and filth, reflecting on how
something good in one state becomes so base in another. He knows
that holding onto contentment and precaution will bring him ease in
the two abodes.

Thus ease comes from considering this world to be insignificant,
giving up one's enjoyment of it, and removing the impurity of what
is forbidden or doubtful. A person closes the door of pride on
himself once he recognizes this; he flees from wrong actions and
opens the door of humility, regret, and modesty. He strives to
carry out Allah's commands and to avoid His prohibitions, seeking a
good end and excellent proximity to Allah. He locks himself in the
prison of fear, steadfastness, and the restraint of his appetites
until he reaches the safety of Allah in the world to come, and
tastes the food of His good pleasure. If he intends that,
everything else means nothing to him.

Chapter 61
Purification

If you seek purification and ablution (wudu'), then go to water
as you would go to the mercy of Allah, for He has made water the
key to being near to Him in intimate conversation, and a guide to
the domain of His service. Just as the mercy of Allah purifies the
wrong actions of His bondsmen, so are outward impurities cleansed
only by water. As Allah said,

It is He Who sends the
winds as good news before His mercy; and We send down pure water
out of heaven! (25:48) and elsewhere,

We have made of water
everything living. Will they not then
believe? (21:30)

As He gives life to every blessing in this world from water, so
by His mercy and overflowing favour He gives life to the heart and
to acts of obedience, and to reflection in the purity of water, its
fineness, its cleanness, its blessing and the subtleness of how it
mixes with everything; through water He also gives life to the
heart, when you purify those limbs which you have been commanded by
Allah to purify, and which you use to worship in your obligatory
and customary prayers.

From each limb come many benefits. When you treat the limbs with
respect, then their benefits will soon spring up for you. Deal with
Allah's creation like water which mixes with things and gives
everything its due, while not changing itself in essence. This is
expressed by the words of the Messenger of Allah, 'The sincere
believer is like water.' Let your purity with Allah in all your
obedience be like the purity of water when He sent it down out of
heaven and called it pure. Purify your heart with precaution and
certainty when you purify your limbs with water.

Chapter 62
Entering the Mosque

When you reach the door of the mosque, know that you have come
to the door of a mighty King. Only the purified tread on His
carpet, and only the true are allowed to sit with Him. So be alert
in your approach of the court of the awesome King, for you are in
great danger if you are heedless. Know that He can do whatever He
wishes in justice and overflowing favour with you and by you. If He
inclines to you with His mercy and overflowing favour, He has
accepted a small amount of your obedience and has given you a great
reward for it. If He demands His due of truthfulness and sincerity
by His justice towards you, He has veiled you and rejected your
obedience, even if you have had obedience in abundance. He does
what He wills. Acknowledge your incapacity, inadequacy, fragility,
and poverty before Him, for you have turned yourself to worshipping
Him and being close to Him. Turn to Him, and know that neither the
secret nor the revealed part of any creature is hidden from Him. Be
like the poorest of His servants before Him: strip your heart of
every occupation which might veil you from your Lord, for He only
accepts the purest and most sincere. Look to see in which register
your name will be written.

If you taste the sweetness of His intimate conversation and the
pleasure of His addressing you, and drink the cup of His mercy, and
those favours he has bestowed on you and those of your requests
which He has accepted, then you have served Him properly, and may
therefore enter the sphere of His permission and security. If not,
then stand as one whose power and ability have been cut off, and
whose term has come to an end. If Almighty Allah knows that in your
heart you are sincerely seeking refuge with Him, He will regard you
with compassion, mercy and kindness. He will cause you to succeed
in that which He loves and which is pleasing to Him, for He is
generous. He loves noble generosity and the worship of those who
need Him, and who are burning up at His door seeking His good
pleasure. Allah said,

Who answers the
distressed one when he calls upon Him, and removes the
evil? (27:62)

Chapter 63
Supplication

Observe the courtesy of supplication. Consider the One on whom
you call, how you call on Him and why you call; affirm the
immensity and magnificence of Allah. Look with your heart at how He
knows what is in your conscience, how He sees your secret being and
whatever has occurred and will occur in it, both true and false.
Learn the paths to your salvation and destruction, so that you do
not call upon Allah for something which perhaps contains your
destruction, but which you suppose to contain your salvation. Allah
said,

Man prays for evil as he
ought to pray for good, and man is ever
hasty. (17:11)

Reflect about what you ask for and why you are asking:
supplication should be a total response to the Truth on your part,
and a melting of the heart in contemplation of its Lord. It is to
abandon all choices and to surrender all matters, both outward and
inward, to Allah. If the preconditions of the supplication are not
met, then do not look for fulfillment, for He knows what is secret
and what is hidden; you might ask Him for something when He knows
that you conceal the opposite of it.

One of the companions said to the others, 'You are waiting for
rain, and I am waiting for stones.' Know that if Allah had not
commanded us to call on Him, He would nevertheless have favoured us
with an answer immediately after we finished the prayer. How, then,
is His favour, given the fact that He has guaranteed that answer to
whoever fulfils the conditions of the prayer?

The Messenger of Allah was asked about the most powerful name of
Allah: he said, 'Every name of Allah is most powerful.'

Free your heart from all that is other-than-Him, and call on Him
by whatever name you like. In reality Allah does not have one name
rather than another: He is Allah, the One, the Almighty.

The Holy Prophet said, 'Allah does not answer the supplication
of a heedless heart.' When one of you wants His Lord to give to him
whatever he asks of Him, he should renounce all people, putting his
hope in Allah alone. When Allah sees that in his heart, He will
give him whatever he asks.

When you have established the preconditions of supplication
which I have mentioned, and have become sincere in your innermost
being for His sake, then rejoice in the good news that one of three
things will happen: either He will hasten to give you what you have
asked for, or He will store up something better for you, or He will
avert from you an affliction which would have destroyed you had He
sent it. The Holy Prophet reported that Allah said, 'If anyone is
distracted from asking Me by his own remembrance of Me, I will give
him better than what I give to those who ask.'

I called on Allah once and He answered me. I forgot the need
because of the fact that when He answers a supplication, His
bestowal is far greater and more sublime than what the bondsman
desires from Him, even if it be the Garden and its eternal
blessings. This is understood only by lovers who act, gnostics, the
elite and the select of Allah.

Chapter 64
Fasting

The Holy Prophet said, 'Fasting is a protection from the
calamities of this world, and a veil from punishment of the next.'
When you fast, intend thereby to restrain yourself from fleshly
appetites and to cut off those worldly desires arising from the
ideas of Satan and his kind. Put yourself in the position of a sick
person who desires neither food nor drink; expect recovery at any
moment from the sickness of wrong actions. Purify your inner being
of every lie, turbidity, heedlessness and darkness, which might cut
you off from the meaning of being sincere for the sake of
Allah.

Somebody said to one of the Companions, 'You are already weak;
fasting will weaken you further.' 'I am preparing that fast for the
evil of a long day,' he said. 'Patience in obeying Allah is easier
than patience in His punishment.' And the Messenger of Allah once
quoted Allah's words, 'Fasting is done for Me, and I am its
reward.'

Fasting kills the desire of the self and the appetite of greed,
and from it comes purity of the heart, purification of the limbs,
cultivation of the inner and the outer being, thankfulness for
blessings, charity to the poor, increase of humble supplication,
humility, weeping and most of the ways of seeking refuge in Allah;
and it is the reason for the breaking of aspiration, the lightening
of evil things, and the redoubling of good deeds. It contains
benefits which cannot be counted. It is enough that we mention some
of them to the person who understands and is given success in
making use of fasting, if Allah wills.

Chapter 65
Abstinence

Abstinence is the key to the door of the next world and freedom
from the Fire. It consists of leaving everything which could
distract you from Allah without regret, nor feeling proud about
leaving it, nor waiting for relief from your renunciation, nor
seeking any praise for it. Indeed abstinence means a person
considering such things to be of no avail to him: he deems their
passing him by as a relief and comfort for him, and their presence
as a misfortune for him; thus he always flees from misfortune and
clings to what brings him ease and relief. The man of abstinence is
the one who chooses the next world. He chooses abasement over might
and this world, striving over rest, hunger over being full, the
well-being of what is to come later over immediate trials, and
remembrance over heedlessness. His self is in this world and his
heart is in the next world.

The Messenger of Allah said, 'Love of this world is the fount of
every error;' and elsewhere, 'This world is a corpse; whoever seeks
it is like a dog.' Do you not see how it loves what Allah hates?
What error is a greater crime than this?

One of the Holy Prophet's family said, 'If all of this world
were a morsel in a child's mouth, we would have mercy on him. What
then is the state of someone who throws the limits set by Allah
behind his back, seeking and desiring this world? If the dwelling
place of this world had been any good, it would not have shown you
mercy, nor answered you, and would have bidden you farewell in
departure.'

The Messenger of Allah said, 'When Almighty Allah created this
world, He commanded it to obey Him and it obeyed its Lord. He told
it, "Oppose the one who seeks you and give success to the one who
opposes you." ' It acts according to what Allah charged it to do,
and what He impressed upon its nature.

Chapter 66 A
Description of this World

This world is like a body whose head is pride, whose eyes are
avarice, whose ears are greed, whose tongue is dissimulation, whose
hand is desire, whose legs are vanity, whose heart is heedlessness,
whose being is annihilation, and whose product is extinction.

It brings pride to whoever loves it, avarice to whoever prefers
it, greed to whoever seeks it, and cloaks with hypocrisy whoever
praises it. It gives vain power over whoever desires it; it leads
to heedlessness in the person who relies on it. It seduces whoever
admires its goods, but those goods do not last for him. It returns
the person who gathers it and is miserly with it to its own abode,
which is the Fire.

Chapter 67
Reluctance to Act

A person who feels reluctant to act falls short of what is
correct, even if he does right; while a person who acts voluntarily
is correct, even if he errs. The reluctant one obtains only
contempt in the end, and weariness, toil and misery while he is
carrying out the action. The outer being of a reluctant person is
showing off, and his inner being is hypocrisy: they are the wings
with which he flies. The reluctant person never has any of the
qualities of the righteous nor any of the marks of the believers,
wherever he is. As Allah said to His Prophet [s],

Say, I do not ask you for
any reward for it; nor am I of those who affect [i.e. act with
reluctance]. (38:87)

The Holy Prophet said, 'we, the company of prophets, the
fearfully aware, the trusty, we disavow the reluctant.' So, fear
Allah and do away with reluctance, and it will mark you with the
sign of belief. Do not be occupied with something whose garment is
affliction, with food which in the end is emptiness, with an abode
whose end is ruin, with wealth whose end is to be inherited by
others, with comrades whom in the end one must take leave of, with
glory which in the end is abasement, with loyalty which in the end
is abandonment, or with a life whose end is grief.

Chapter 68
Delusion

A person who is deluded is wretched in this world, and is duped
in the next world because he has sold what is better for what is
baser. Do not admire yourself. Sometimes you may be deceived by
your property and your bodily health into supposing that you will
last forever. Sometimes you are deceived by your long life, your
children and your friends into thinking that you will be saved by
them. Sometimes you are deceived by your beauty and the
circumstances of your birth, which bring you your hopes and desires
so easily that you think that you are truthful and successful in
achieving your goal. Sometimes you are deceived by the regret you
show people for your shortcoming in worship, but Allah knows the
opposite of that is in your heart. Sometimes you make yourself
worship in a spirit of reluctance; but Allah desires sincerity.
Sometimes you imagine that you are calling on Allah when you are
calling on another. Sometimes you imagine that you are giving good
counsel to people, while your real desire is that they bow to you.
Sometimes you blame yourself when you are really praising
yourself.

Know that you will only emerge from the darkness of delusion and
desire by sincerely turning in repentance to Almighty Allah, and to
whatever you know about Him, and to recognize the faults in your
self which are not consistent with your intellect and knowledge,
and which the faith, the law and the customary practices of the
Holy Prophet and the Imams of guidance do not tolerate.

If you are content with your present condition, there is no one
more wretched than you in knowledge and action, nor anyone with a
more wasted life. You will inherit grief on the Day of
Resurrection.

Chapter 69 A
Description of the Hypocrite

The hypocrite is content to be far from the mercy of Allah,
because his outward actions appear to be in line with Islamic laws;
and yet he is heedless and ineffective, mocking and transgressing
its truthfulness in his heart.

The mark of hypocrisy is disregard for lies, treachery,
insolence, false claims, insincerity, foolishness, error and lack
of modesty, making little of acts of disobedience, desiring
believers to lose faith, and making light of misfortunes in the
faith; pride, praise, praise of love, love of praise, envy,
preferring this world to the next and evil to good, inciting
slander, love of amusement, dealing with prevaricators, helping
aggressive people avoiding good deeds, disparaging those who do
good, considering good the evil done by the hypocrite and
recognizing as odious whatever good another person does; and many
other things like that.

Allah has described the hypocrites in more than one place. He
said,

And among men is he who
serves Allah [standing] on the verge. So that if good befalls him
he is satisfied therewith, but if a trial afflicts him he turns
back headlong; he loses this world as well as the next; that is a
manifest loss. (22:11)

In describing them, Allah said,

There are some people who
say, "We believe in Allah and the Last Day", but they are not at
all believers. They desire to deceive Allah and those who believe,
but they deceive only themselves while they do not perceive. There
is a disease in their hearts, so Allah added to their
disease. (2:8-10)

The Holy Prophet said, 'The hypocrite is he who, having made a
promise, breaks it; when he acts, he does evil; when he speaks, he
lies; when he is trusted, he betrays; when he is given provision,
he is reckless; when it is withheld, he makes much of his
life.'

He also said, 'A person whose innermost being contradicts his
public face is a hypocrite whoever he is, wherever he is, in
whatever time he lives, and whatever rank he has.'

Chapter 70
Proper Social Transaction

Behaving correctly with Almighty Allah's creation without
disobedience to Him comes from Allah's increased favour to His
bondsmen. Whoever is humble to Allah in his heart behaves well
openly.

Keep company with people for the sake of Allah, not for your
portion of something which belongs to this world or to seek
position or for showing off or to increase your own reputation.

Do not cross the limits of the Law for the sake of eminence and
fame: they will not profit you at all, and you will miss the next
world without gaining any benefit.

Chapter 71
Taking and Giving

A person who prefers taking to giving is deluded, because in his
heedlessness he thinks that what is now is better than what is to
come. It behooves the believer, when he takes something, that he
should take it rightfully. If he gives, it should be for a right
purpose, in a right way, and from his rightful possessions. How
many a taker gives up his faith, but he is not aware of that! How
many a giver brings down on himself the wrath of Allah!

The matter is not just a question of taking and giving, however;
rather he is saved who fears Allah when taking and giving, and who
holds tight to the rope of righteousness.

In this regard people are of two types: the elite and the
common. The elite considers with painstaking caution and does not
take until he is certain that it is permissible. If it is unclear
to him, he will only take when it is absolutely necessary. The
common man considers only the outward form: he takes whatever he
does not find to be stolen or extorted, and says, 'There is no harm
in this: it is permissible for me.' Here the matter is clear, and
he takes it by the judgement of Almighty Allah and spends it in His
pleasure.

Chapter 72
Brotherhood

Three things are rare in every age: brotherhood in Allah; a
devout, affectionate wife who helps you in Allah's faith; and a
rightly guided son. Whoever finds these three things has obtained
the good of both abodes and the fullest portion of this world and
the next. Beware of taking someone as a brother when you are moved
by greed, fear, inclination, money, food or drink. Seek the
fraternity of the Allah-fearing, even to the ends of the earth, and
even if you spend your entire life seeking them. Allah has not left
anyone better than them after the Prophets on the face of the
earth, nor has He given a bondsman any blessing like that of
success in finding their company. Allah has said,

The friends shall on that
day be enemies to one another except those who guard [against
evil]. (43:67)

I believe that anyone who looks for a friend without fault in
these times will remain without a friend. Do you not see that the
first mark of honour which Allah bestowed on His Prophets when
their call to faith became known was a trusty friend or helper.
Similarly, the most sublime gift which Allah bestowed on His
friends, supporters (awliya'), pure friends and trustees was the
company of His prophets. This is proof that, after knowledge of
Allah, there is no blessing in either abode which is more sublime,
more excellent or more pure than company in Allah and brotherhood
for His sake.

Chapter 73
Consultation

Take counsel in the matters faith demands of you with one who
has the following five qualities: intellect, knowledge, experience,
good counsel, and precaution. If you find these five things in a
person, then make use of them, be resolute and rely on Allah. This
will lead you to what is correct.

As for matters of this world which do not pertain to faith, make
decisions about them and then do not think about them further. If
you do this, you will obtain the blessings of livelihood and the
sweetness of obedience.

Knowledge is obtained through consultation. The man of intellect
is he who derives new knowledge from consultation, and that guides
him to obtain his goal. Consulting a proper counsellor is like
reflecting upon the creation of the heavens and the earth and the
destruction of both, since the more intense a person's reflection
upon these two things, the deeper he penetrates into the seas of
the light of gnosis and the more he increases his understanding and
certainty.

Do not take counsel from someone when your intellect does not
give him any credence, even if he is famous for his discernment and
scrupulousness. When you take counsel from someone your heart
trusts, do not disagree with what he advises even if it is contrary
to what you want. Surely the self combines both acceptance of the
truth with what is opposed to it - that is, on receiving other
truths which are clearer to him. Allah has said,

Take counsel with them in
the affair. (3:159)

and again,

Their rule is to take
counsel among themselves. (42:38)

that is, they consult each other about it.

Chapter 74
Forbearance

Forbearance is a lamp of Allah which leads the holder to His
excellence; a person cannot be forbearing unless he is aided by the
lights of gnosis and tawhid. Forbearance has five facets: when a
man is exalted, but is then humbled; when he is truthful, he is
accused of being a liar; when he calls people to the truth, he is
scorned; when he is injured without having done any crime; and when
he demands his rights and they oppose him.

When you have given each of these its due, you have achieved the
goal. When you have countered the half-wit by turning away from him
and not answering him, people will come to your aid, for he who
wages war with a fool is like a man who puts wood on the fire.

The Holy Prophet said, 'The believer is like the earth: people
obtain benefits from it while they are on it.' Whoever cannot
endure people's harsh rudeness will not reach Allah's good
pleasure, because His pleasure is closely linked with people's
antipathy.

It is related that a man said to Ahnaf ibn Qays, 'You are
causing me to worry.' 'I will forbear with you,' he replied.

The Messenger of Allah said, 'I was sent as a centre of
forbearance, a mine of knowledge, and a home for patience.' He
spoke the truth when he said, 'True forbearance is when you pardon
a person who acts badly with you and opposes you, while you have
the power to take revenge on him.' It is as the supplication says:
'My Allah, You are too vast in favour and forbearance to punish me
for my action and abase me for my mistake.'

Chapter 75
Following Another's Example

Following the example of another is nothing more than what has
been bestowed upon the spirit at its origin, when the light of time
was mixed with that of eternity. Following a model, however, does
not consist of adopting the marks of outward actions and claiming
descent from the awliya' of the faith from among the wise and the
Imams. As Allah said,

The day when We will call
every people by their Imam.(17:71)

that is, whoever follows someone with effacement is pure. And
elsewhere,

So when the trumpet is
blown, there will be no ties of relationship between them on that
day, nor shall they ask of each
other. (23:101)

The Commander of the Faithful said, 'Souls are a drafted army.
Those who know each other are intimate, and those who do not know
each other differ from each other.' Muhammad ibn al-Hanafiyah was
asked who had taught him good manners, and he replied, 'My Lord
taught me manners in myself. Whatever I find to be good in people
of intelligence and insight I follow and use; whatever I find ugly
in the ignorant I avoid and forsake forever. That has brought me to
the path of knowledge. There is no sounder way for the astute
believer than to follow the example of others, because it is the
clearest path and soundest goal.' And Allah said to Muhammad, the
greatest of His creation,

These are they whom Allah
guided, therefore follow their
guidance. (6:90)

Elsewhere He said,

Then We revealed to you:
Follow the faith of Abraham, the upright
one. (16:123)

If the faith of Allah had had a path straighter than following a
model, He would have recommended it to His prophets and His
supporters .

The Holy Prophet said, 'There is a light in the heart which is
illuminated only by following the truth and intending towards the
right path. It is a part of the light of the prophets which has
been entrusted in the hearts of the believers.'

Chapter 76
Pardon

Pardoning someone when you have the power to punish is one of
the customary practices of the messengers and the secrets of the
Allah-fearing. Pardon is when you do not charge your companion for
what he has done wrong outwardly, when you forget the cause by
which there was inward affliction, and when you extend great
charity in your choice despite having power over him. No one could
find a way to that pardon except by the one whom Allah has pardoned
and forgiven for the sins which he has committed and the deeds he
has put off, and who has been adorned with His mark of honour and
clothed in the light of His radiance.

This is because pardon and forgiveness are two of the attributes
of Almighty Allah which He entrusted in the secrets of His pure
friends, so that they adopt the manners of their Creator and Maker
with creation. This is why He said,

They should pardon and
turn away. Do you not love that Allah should forgive you? And Allah
is forgiving, merciful.(24:22)

If you do not pardon another mortal like yourself, how can you
hope for the pardon of the Compelling King?

The Holy Prophet said that his Lord commanded him to have these
qualities, saying, 'Unite with whoever breaks with you, and pardon
whoever wrongs you; give to whoever deprives you, and be good to
whoever is bad to you.' He commanded us to follow him when Allah
said,

Whatever the Messenger
gives you, accept it, and from whatever he forbids you, keep
back. (59:7)

Pardon is a secret of Allah in the heart of His select. Whoever
is gladdened by it has made Him happy. The Messenger of Allah said,
'Is any of you capable of being like Abu Damdam?' 'O Messenger of
Allah,' they said, 'Who is Abu Damdam?' The Holy Prophet replied,
'One of your ancestors who, when he woke up in the morning would
say, "O Allah, I have forgiven the shattering of my honour by the
common people." '

Chapter 77
Exhortation

The best form of exhortation is when the words used do not go
beyond the limits of truth, and the actions performed do not go
beyond the limits of sincerity. The warner and the warned are like
someone awake and someone asleep: whoever awakes from the slumber
of his heedlessness, opposition and rebellion does good to awaken
others from that sleep.

Anyone who travels in the deserts of transgression and engrosses
himself in the wilds of misguidance, abandons his modesty because
of his love for reputation, showing off and fame, wasting his time
with those who wear the garments of the righteous, his outward
appearance divulging the substance, of what is inside of him. In
reality he is devoid of any substance and his inner destitution is
flooded with love of praise and enveloped in the darkness of greed.
How seduced he is by his passion! How he leads people astray with
his words! As Allah has said,

Evil certainly is the
guardian and evil certainly is the
associate. (22:13)

But whoever Allah has protected by the light of tawhid, support,
and excellent success, his heart is cleansed of impurity. He does
not separate himself from gnosis and precaution; he listens to the
words of the misguided while he ignores the speaker himself,
whoever he is. The wise have said, 'Take wisdom, even if it comes
from the mouths of madmen.' In the words of ‘Isa [a], 'Sit with
anyone who reminds you of Allah when you see him and meet him,
aside from when he talks. Do not sit with someone when your outer
being accepts him but your inner being rejects him.' That is
someone who lays claim to what he does not have; if you are
sincere, then they will yield to you. When you find someone with
these three qualities, then seize the opportunity to see him, meet
with him, and sit with him, even if it is only for an hour: this
will have an effect on your faith, your heart, and your worship,
through his blessing.

If someone's words do not go beyond his actions, whose actions
do not go beyond his truthfulness, and whose truthfulness does not
contend with his Lord, then sit with him with respect and wait for
mercy and blessing. Beware of the proof against you, and make his
time in your company pleasant, so that you do not reproach him and
lose. Look at him with the eye of Allah's favour upon him, His
selecting him and His honouring him.

Chapter 78
Advice (wasiyah)

The best of advice and the most necessary is that you do not
forget your Lord, and that you remember Him always, and do not
rebel against Him, and that you should worship Him whether sitting
or standing. Do not be dazzled by His blessings and always be
grateful to Him. Do not go out from under the protective cover of
His mercy, immensity and majesty, lest you go astray and fall into
the field of destruction, even if affliction and adversity touch
you and the fires of trials burn you. Know that the afflictions He
sends are filled with the eternal marks of His honour, and that the
trials He inflicts bring about His pleasure and nearness, even
though it may be after some time. What blessings there are for the
person who has knowledge, and who is granted success therein!

It is related that when someone asked the Messenger of Allah for
advice, he said, 'Never get angry, for anger contains opposition to
your Lord. Beware of making excuses, for they contain hidden
polytheism. Say your prayers like someone saying farewell, for it
contains a link to Allah and nearness to Him. Be modest before
Allah as you are modest before the righteous among your neighbours,
for this contains increased certainty.'

Allah has gathered up the advice of all our ancestors, both
distant and near, into one single characteristic and that is
Precaution (taqwa)

In the words of Almighty Allah,

Certainly We enjoined
those who were given the Book before you, and [We enjoin] you too
that you should be careful of [your
duty]. (4:131)

This is the sum of every sound act of worship: it is by
precaution that people reach the high degrees and highest ranks. It
is by precaution that people lead a good life with constant
companionship.

Surely those who guard
[against evil] shall be in gardens and rivers, in the seat of
honour with a most powerful King.(54:54-5)

Chapter 79
Trustful Reliance

Trust (tawakkul) is a cup sealed with Allah: none may drink from
it or break the seal save the trustful. It is as Allah said,

On Allah should the
trustful rely, (14:12) and

On Allah should you rely
if you are believers. (5:23)

Allah made trust the key of belief, and belief the lock of
trust. The reality of trust is preferring others to oneself; the
root of preferring others is to advance the other person's claim.
He who trusts continues to affirm one of two preferences in his
trust. If he prefers what is caused (i.e. phenomenal being), he is
veiled by it. If he prefers the Causer of the cause of trust (i.e.
the Creator, glory be to Him and may He be exalted!), he remains
with Him. If you want to be a man of trust and not a man of causes,
then say the takbir over your ruh five times, and bid farewell to
all your hopes as death bids farewell to life.

The lowest level of trust is nothing more than placing your
highest aspiration before your own advancement; moreover, you
should neither seek for your own portion nor look for what you
lack, for either of those things would break the bond of your
belief while you are unaware. If you are truly determined to live
by one of the marks of the trusting one, and by His trust with
respect to one of these two preferences, then cling to this story
for support. It is related that one of the men of trust came to one
of the Imams and said to him, 'Show me compassion by answering a
question about trust.' The Imam knew the man to be of excellent
trust and rare scrupulousness, and he saw his sincerity in what he
was asking before the man actually put the question. 'Stay where
you are and wait with me for awhile,' he told him. While he was
formulating his answer a poor man passed by. The Imam put his hand
into his pocket and, taking something out, gave it to the poor man.
Then he turned to the man who had asked the question and said,
'Come and ask about what you have seen.' 'O Imam,' the man said, 'I
know that you could have given me the answer to my question before
making me wait. Why then did you delay?' And the Imam replied,
'Belief means reflecting on the meaning before I speak. For how
could I be negligent of my innermost being when my Lord perceives
it? How could I discuss the science of trust while there is a coin
in my pocket? It is not permitted for me to discuss that until
after I had given it to him, so understand!' The questioner sighed
deeply and swore that he would not seek shelter in a house nor rely
on another mortal as long as he lived.

Chapter 80
Respect for One's Brothers

The reason why brothers in the faith shake hands is Allah's love
for them. The Messenger of Allah said, 'Whenever brethren shake
hands in Allah, their wrong actions are dispersed so that they
become as they were on the day their mothers bore them.' No two
brothers' love and respect for each other increases without there
being increase for each of them also. It is obligatory for the one
having most knowledge of Allah's faith among the two to stimulate
his friend to perform the obligatory functions which Allah has made
necessary, and to guide him in going straight, in contentment and
moderation, to give him the good news of Allah's mercy and to make
him fear His punishment. The other brother must seek the blessing
of his guidance and hold to what he calls him to, adhere to his
admonition, and be guided by him, all the while seeking protection
in Allah and seeking His help and success.

‘Isa [a] was once asked, 'How are you this morning?' To which he
replied, 'I do not possess the benefit which I hope for, nor can I
repel what I am on my guard against, while I am commanded to obey
and forbidden to rebel. I do not think that any pauper is poorer
than I am.' And when Uways al-Qarani was asked the same question,
he said, 'How is a man in the morning when he does not know if he
will be alive in the evening, and in the evening he does not know
if he will be alive in the morning?'

Abu Dharr said, 'In the morning I thank my Lord and I thank
myself.' The Holy Prophet said, 'Whoever wakes up in the morning
aspiring for something other than Allah has become among the losers
and transgressors.'

Chapter 81
Striving and Discipline

Bliss belongs to the bondsman who strives for Allah against his
own nature and passions: he who then defeats his passion wins
Allah's pleasure, and the one whose intellect leaves behind the
self which commands evil through his striving jihad, submission and
humility in the service of Allah has won a great victory. There is
no veil between the bondsman and Allah which is darker or more
desolate than that of self and passion; there is no better weapon
to fight and destroy them than total need of Allah, glory be to
Him, fear, hunger, thirst in the day and wakefulness at night.

When a person possessing these traits dies, he dies a martyr. If
he lives according to the straight path, his end will take him to
the greatest pleasure of Allah.

Allah said,

And [as for] those who
strive hard for Us, We will most certainly guide them in our ways,
and Allah is most surely with the doers of
good. (29:69)

When you see someone striving harder than you, upbraid yourself,
and reproach yourself in order to encourage yourself to do more.
Put a halter of command and rein of prohibition on the self, and
carry on as if you were a trainer who does not let his mount take a
step unless it is completely correct.

The Messenger of Allah used to pray until his feet were swollen.
He would say, 'How can I not be a thankful slave?' The Holy Prophet
wanted to make his community consider this so that they would not
neglect striving, toil, and discipline in any state. If you were to
experience the sweetness of worshipping Allah, to see it’s blessing
and be illuminated by its light, you would not be patient without
it for a single hour, even if you were to be cut to pieces. No one
turns away from it without being denied such benefits of protection
and success from Allah as were attained by his forefathers.

Rabi' ibn Khuthaym was asked why he did not sleep at night.
'Because I fear to spend the night in sleep,' he replied.

Chapter 82
Contemplation of Death

Contemplating death kills desire, cuts off the roots of
heedlessness and strengthens the heart with Allah's promise of life
hereafter.

It refines nature, breaks the signs of passion, extinguishes the
fire of greed and renders this world vile; this is the meaning of
the Holy Prophet's words: 'To reflect for an hour is better than a
year of worship.' That hour of reflecting is the moment when you
unite the ropes binding you to this world and fasten them to the
next. The descent of mercy from Heaven never ceases when death is
remembered in this way. If a person does not reflect on death, and
on his own lack of any means to escape it, on his great incapacity,
on the length of time he will spend in the grave and his
bewilderment at the Resurrection, there is no good in him.

The Holy Prophet said, 'Remember the destroyer of pleasures.'
When asked what that was, he replied, 'Death. Whenever one of
Allah's servants remembers this when he is wealthy, this world is
constricted for him. Whenever he remembers it in hardship, it is
expanded for him.' Death is the first station of the next world and
the last station of this world. Blessed is he who shows himself
generous and benefits at the beginning, and blessed is he who has
done his best at the end.

Death is the closest thing to accompany the son of Adam,
although he deems it to be the furthest away. How much man inflicts
on himself? What weaker creature is there? In death lies the rescue
of the sincere and the destruction of the wrongdoers.

That is why some yearn for death while others hate it. The Holy
Prophet said, 'If a person loves to meet Allah, Allah loves to meet
him; and if a person hates to meet Allah, the Allah hates to meet
him.'

Chapter 83
Good Opinion

The root of good opinion is a man's belief and the soundness of
his heart; the sign of good opinion is that whenever he looks, he
sees with the eye of purity and virtue wherever he goes, and
modesty, trustworthiness, protection and truthfulness are cast into
his heart. The Holy Prophet said, 'Have a good opinion of your
brothers: through that you will gain purity of heart and firmness
of nature.' And Ubayy ibn Ka'b said, 'When you see a quality which
you disapprove of in one of your brothers, then give it seventy
interpretations and see if your heart can be at peace with one of
them. If it is not, then blame yourself if you cannot excuse him.
If you yourself have a quality which will easily make for seventy
interpretations, then you should disapprove of yourself more than
you do of him.' As Allah revealed to David, 'Remind My slaves of My
blessings and My favours. They have only seen exquisite goodness
from Me so they should only expect that what remains will be like
what they have already had from Me.' Good opinion invites good
worship. A person who is deluded continues to remain in rebellion
even while he hopes for forgiveness. The best opinion in Allah's
creation is reserved for those who obey Him, hope for His reward
and fear His punishment.

The Messenger of Allah said, relating from his Lord, 'I am with
My slave's good opinion of Me, O Muhammad.' Whoever fails to live
up to the reality of the gifts which come from his opinion of his
Lord has intensified the proof against himself, and is among those
who are deceived by the shackles of his passion.

Chapter 84
Entrusting Oneself to Allah

The one who entrusts his affair to Allah is in eternal rest and
constant carefree ease of life; he is above caring about anything
except Allah, as the Commander of the Faithful said, I was content
with what Allah allotted me, and I entrusted my affair to my
Creator. As Allah was good in what has passed, so He will be good
in what remains.

As Allah said, in the words of a believer among the people of
Pharaoh,

"I entrust my affair to
Allah, surely Allah sees the servants". So Allah protected him from
the evil consequences of what they planned and the most evil
punishment overtook Pharaoh's
people. (40:44‑5)

The Arabic word for entrustment (tafwid) consists of
five letters, each letter having an injunction. He who heeds their
commands brings the ta of his abandoning
(tark) plans in this world; the fa of
the annihilation (fana) of every aspiration other than
Allah; the waw of fulfilling (wafa) the
contract and confirming the promise; the ya of
despairing (ya's) of yourself, and certainty
(yaqin) in your Lord; and the dad of a
conscience (damir) which is purely for Allah, and of the
need (darurah) for Him. He who entrusts everything to
Allah wakes up in the morning free of all evils, and at night
sleeps protected in his faith.

Chapter 85
Certainty

Certainty will take the bondsman to every sublime state and
every wondrous station; thus did the Messenger of Allah make known
the immensity of certainty when he mentioned that ‘Isa [a] walked
on water. He said, 'If he had had more certainty, he could have
walked on air.' By this he indicated that in spite of the majesty
of the place which the prophets have with Allah, they also have
different ranks according to their certainty. Certainty is ever
increasing, and remains so throughout eternity. Believers also vary
in the strength and weakness of their certainty. A person whose
certainty is strong may be recognised by the fact that he finds
himself stripped of all ability and power other than what Allah has
given him, and by his keeping to Allah's command and worship both
outwardly and inwardly. He considers the states of having and not
having, increase and decrease, praise and blame, might and
abasement, all to be the same because he considers them all on an
equal level. However, a person who weakens his certainty attaches
himself to external matters, and allows his self free rein therein.
He follows the customs and sayings of people without substantiating
them, and strives in the affairs of this world, accumulating its
wealth and holding on to it, acknowledging and affirming it with
his tongue.

There is no withholder or giver except Allah, and the slave can
only obtain what he is provided with and allotted. Effort will not
increase provision, but he disavows that by his action and his
heart. In Allah's words,

They say with their
mouths what is not in their hearts; and Allah best knows what they
conceal. (3:167)

Allah was compassionate to His bondsmen when He gave them
permission to earn money however they might as long as they do not
exceed the limits of Allah or abandon their obligations to Him and
the behaviour of His Prophet in any of their actions, or abandon
the spirit of trust or become caught in the field of greed. But
when they forget this, attaching themselves to the opposite of what
has been delineated for them, they are counted among the destroyed,
who at the end have nothing but false claims. Not everyone who
earns is necessarily trustful: from his earnings he brings for
himself only what is forbidden or doubtful. He may be recognized by
the effect his gains have upon him, by his insatiable hunger, and
how he spends for this world without let.

He who is given permission to earn is one whose self gains while
his heart trusts in Allah. If he has a lot of money, he is like a
trustee who knows that having property and not having it is the
same thing. If he withholds it, he withholds for Allah; and if he
spends it, he does so in the way Allah has commanded. Both are for
Allah.

Chapter 86
Fear and Hope

Fear is the custodian of the heart, and hope is the intercessor
of the self; whoever knows Allah fears Him and sets his hopes in
Him. They are the wings of belief with which the true servant flies
to Allah's pleasure. They are the eyes of his intellect, with which
he sees Allah's promise and threat; fear contemplates the justice
of Allah through careful awareness of that threat. Hope calls for
Allah's overflowing favour and gives life to the heart, while fear
kills the self. The Messenger of Allah said, 'The believer has two
kinds of fear: fear of what has passed and fear of what is to
come.'

In the death of the self lies the life of the heart, which leads
to firmness in practice. Whoever worships Allah with a balance of
fear and hope will not be misguided, and will obtain what he hopes
for. How can a slave be anything other than fearful when he does
not know at what action his record will be closed, while he has to
his credit no deed capable of helping him, no power to do anything,
nor any place to fly to? How can he fail to hope when he knows that
despite his incapacity he is drowned in the seas of Allah's
blessings and favours, which cannot be counted or numbered? The
lover worships his Lord with hope by contemplating his own state
with the eye of wakefulness; and the abstinent worships with
fear.

Uways al-Qarani said to Haram ibn Hayyan, 'People act in hope.'
'But you act in fear,' Haram replied. There are two types of fear:
permanent and changing. Permanent fear brings about hope, while
changing fear brings about permanent fear. Similarly, there are two
types of hopes: concealed and open. Concealed hope brings about
permanent fear, which strengthens the connection of love; while
open hope fulfils a man's expectations regarding his incapacity and
shortcomings in the things he has done during his life.

Chapter 87
Contentment

Contentment is when a person is content with what he loves and
what he hates; it is a ray of the light of gnosis. He who is
content is annihilated to all his choices; he is really the one
with whom Allah is content. Contentment is a name which contains
the meanings of servitude, and maybe described as the joy of the
heart.

I heard my father, Muhammad al-Baqir, say, 'To attach the heart
to what is present is association (shirk), and to what is not there
is disbelief (kufr): these are the wings of heedlessness.' I am
amazed at anyone who claims to be a slave to Allah and then
contends with Him over His decrees. Content gnostics ('arifin) are
far from being like that.'

Chapter 88
Affliction

Affliction is an adornment for the believer and a mark of honour
for the man of intellect, because facing it directly needs
steadfastness and firm-footedness, both of which confirm belief.
The Holy Prophet said, 'We, the company of the prophets, are the
people who have the hardest trials, then after us come the
believers, then the others like them.'

Whoever tastes the food of affliction while under Allah's
protection enjoys it more than he enjoys Allah's blessing. He
yearns for it when it is not there, because the lights of blessing
lie under the balance of affliction and trial, and the balance of
affliction and trial lies under the lights of blessing. Many are
delivered from affliction and then destroyed in blessing. Allah
praised none of His bondsmen, from Adam up to Muhammad, until He
had tested him and seen how he fulfilled the duty of worship while
in affliction. Allah's marks of honour come, in fact, at the last
stage, but the afflictions themselves come in the beginning.

Whoever leaves the path of affliction is ignoring the lamp of
the believers, the beacon of those near to Allah, and the guide for
those on the right path. There is no good in a slave who complains
of a single trial preceded by thousands of blessings and followed
by thousands of comforts. Whoever does not show the patience
required in affliction is deprived of thankfulness in the blessings
he receives. Similarly, whoever does not give the thankfulness owed
for blessings is denied the patience owed in affliction. Whoever is
denied both of them is an outcast.

Ayyub said in his supplication, 'O Allah, verily seventy
comforts and ease did not come to me until You sent me seventy
afflictions.'

And Wahb ibn Munabbih said, 'Affliction to a believer is like a
bit to a horse and a halter to a camel.' Ali said, 'Steadfastness
in relation to belief is like the head to the body. The head of
steadfastness is afflictions but only those who act righteously
understand that.'

Chapter 89
Patience

Patience reveals whatever light and purity there is in the
innermost being of Allah's servants, while anxiety shows up the
darkness and bereftness inside them. Everyone claims to be patient,
but only the humble are firm in it. Everyone denies his anxiety,
although it is quite obvious in a hypocrite because the onset of
trials and afflictions tells you who is truthful and who is a
liar.

Patience is a sensation that continuously prevails in one's
consciousness, but what occurs upon a sudden upset cannot be called
patience. Anxiety is what disturbs the heart and brings the person
sorrow, changing his complexion and his state. Every event whose
beginnings are without humility, repentance, and humble
supplication to Allah comes from someone who is anxious, not
someone who is patient. The beginning of patience is bitter, but
its end is sweet for some people; but for others both its beginning
and end are bitter. Whoever enters it at its end has entered it.
Whoever enters it from its beginning has left it. A person who
knows the value of patience cannot bear to be without it.

In the story of Moses and Khidr Allah said,

How can you have patience
in that of which you have no comprehensive
knowledge? (18:68)

Whoever is unwillingly patient, who does not complain to people
and does not become anxious when his veil is rent, is counted among
the common people. His share is as Allah said,

Give good news to the
patient, (2:155)

That is, good news of the Garden and forgiveness. Whoever meets
affliction with an open heart, showing patience with tranquility
and dignity, is counted among the elite and his portion is as Allah
said,

Surely Allah is with the
patient. (8:46)

Chapter 90
Sorrow

Sorrow is one of the marks of the gnostics, through the
magnitude of what comes to them of the Unseen when they are in
seclusion, and the intensity of their glorification of Allah. The
outer being of the sorrowful is contraction and his inner being is
expansion.

He lives with men contentedly, in a life of nearness to Allah.
The sorrowful person is not a man of reflection, because he who
reflects is forced to do so, while a sorrowful person is so by
nature. Sorrow comes from within, and reflection begins by seeing
phenomena—there is a difference between them.

Allah said in the story of Jacob,

I only complain of my
grief and sorrow to Allah, and I know [from Allah] what you do not
know. (12:86)

This is because the knowledge gained in the state of sorrow is
particular to him, and Allah has singled him out for it and left
the rest of the world deprived. When Rabi' ibn Khuthaym was asked
why he was sorrowful, he replied, 'Because I have demands made on
me. At the right of sorrow stands contrition, and at the left of it
stands silence. Sorrow is a mark of the gnostics of Allah .'

Reflection is shared by both the elite and the common folk. If
sorrow were to be veiled from the hearts of the gnostics for an
hour, they would have to seek help; but if it were to be placed in
the hearts of others, they would dislike it. Sorrow is first, while
second comes security and good news. Reflection comes second,
following the establishment of one's belief in and utter need of
Allah by one's seeking rescue with Him. The sorrowful person
reflects, and he who reflects takes note. Each of them has a state,
a science, a path, forbearance and honour.

Chapter 91
Modesty

Modesty is a light whose essence is the heart of belief, meaning
careful consideration in everything which is denounced by tawhid
and gnosis. The Holy Prophet said, 'Modesty is part of belief.'
That is to say, modesty is accepted through belief, and belief is
accepted through modesty. The modest person is all good. Whoever is
denied modesty is all evil, even if he worships and is scrupulous.
One step taken with modesty in the courtyards of Allah's awe is
better than seventy years of worship. Insolence, however, is the
beginning of hypocrisy, schism and disbelief.

The Messenger of Allah said, 'If you have no shame, then do as
you like.’ This means that when modesty leaves you, then you are
punished for all the good or evil that you do. The strength of
modesty comes from sorrow and fear, and modesty is the home of
fear. The beginning of modesty is awe, and its end is clear vision.
A modest person is occupied with his own affairs, withdrawn from
people, and distant from what they are doing, even if they all
forsake completely person with modesty.

The Messenger of Allah said, 'When Allah desires good for a
bondsman, he makes him forget his good qualities, putting his evil
qualities before his eyes and making him dislike sitting with those
who turn away from the remembrance of Allah.' Modesty is of five
kinds: shame for a wrong action; shame for one's incapacity;
modesty in the face of a noble equality; the modesty of love, and
the modesty of awe. Each of these has its adherents, who are ranked
according to these categories of modesty.

Chapter 92
Gnosis (ma 'rifah)

The person of the gnostic ('arif) is with the people, while his
heart is with Allah. If his heart were to forget Allah for the time
it takes to blink an eye, he would die of yearning for Him. The
gnostic is the trustee over the happenings of Allah, the treasury
of His secrets, the repository of his lights, the proof of His
mercy to creation, the instrument of His sciences and the measure
of His favour and justice. He needs neither people, nor a goal, or
nor this world. He has no intimate except Allah, nor any speech,
gesture or breath except by Allah, with Allah, and from Allah, for
he frequents the garden of His sanctity and is enriched by His
subtlest favours to him. Gnosis is a root whose branch is
belief.

Chapter 93
Love of Allah

When love of Allah takes possession of the innermost being of
Allah's bondsman, it empties him of every preoccupation except
remembrance of Allah. The lover is the most inwardly sincere of all
people for Allah. He is the most truthful in his words, the most
faithful in his pledge, the most astute in his actions, the purest
in remembrance, and the greatest in devoting his self in
worship.

The angels compete with each other to converse with him, and
boast of having seen him. Through him Allah makes His lands
flourish, and by His regard, Allah honours His slaves. Allah gives
to people when they ask Him by his right, and removes afflictions
from them by His mercy. If people knew how they stand with Allah,
they would not try to draw near to Allah save by the dust of his
feet.

The Commander of the Faithful said, 'Love of Allah is a fire
which does not pass by anything without burning it up; the light of
Allah does not come over something without illuminating it.

The skies of Allah do not cause a cloud to appear without it
covering whatever is beneath it; the wind of Allah does not blow on
something without it moving. Allah's water gives life to
everything, and from Allah's earth everything grows. Whoever loves
Allah is given every possession and authority.'

The Holy Prophet said, 'When Allah loves a slave in my
community, He casts love of him into the hearts of His friends, the
spirits of the angels and the keepers of His throne, so that they
love him.’

That lover truly has an abundance of bliss, and will be able to
intercede with Allah on the Day of Resurrection.'

Chapter 94
Love for the Sake of Allah

He who loves for the sake of Allah is beloved of Allah, and he
who is loved for the sake of Allah is also beloved of Allah, since
each loves the other for the sake of Allah. The Messenger of Allah
said, 'Man is with whom he loves. Whoever loves a bondsman in
Allah, loves Allah. No one loves Allah except he whom Allah loves.'
And again, 'The best of people after the prophets in this world and
the next are those who love each other for Allah.' Every love based
on some cause other than Allah brings about enmity except for these
two, for they come from the same source. Theirs always increases
and never decreases. As Allah said,

The friends shall on that
day be enemies to one another except for those who guard against
evil, (43:67)

because the root of love is being free of everything except the
Beloved.

The Commander of the Faithful said, 'The best thing in the
Garden and the sweetest is love of Allah, love in Allah, and praise
for Allah.' And Allah has said,

The last of their
supplication shall be "Praise be to Allah, Lord of the
worlds", (10:10)

because when they see the blessings that exist in the Garden,
love is aroused in their hearts and then they call out, 'Praise be
to Allah, Lord of the worlds.'

Chapter 95
Yearning

He who yearns neither desires food, nor finds pleasure in drink,
nor is he quickly excitable, nor is he intimate even with his close
friends, nor does he seek refuge in a house, nor does he dwell in a
city, nor wear a garment nor take rest enough for his need.

He worships Allah night and day, hoping to reach the object of
his yearning. He speaks to Him with the tongue of yearning,
declaring what is in his innermost being. This is as Allah said of
Moses when he met his Lord:

I hastened to thee, my
Lord, that Thou mightest be pleased.(20:84)

The Holy Prophet explained his state as follows: 'He neither
ate, drank, slept nor desired any of that in his coming or going
for forty days, out of his yearning for his Lord.'

When you enter the arena of yearning, then say takbir for
yourself and your desires in this world. Bid farewell to all
familiar things, and turn from all except the One you desire most.
Say the word Labbayk ('At Your service') between your life and your
death: 'At Your service, O Allah, at Your service!' Then Allah will
make your reward great. A person who yearns is like a drowning man:
he is only concerned with being saved, and forgets every thing
else.

Chapter 96
Wisdom

Wisdom is the light of gnosis, the measure of fearful awareness
and the fruit of truthfulness. Allah has not given any of his
servants a greater, more favourable, generous, lofty or more
splendid blessing than wisdom for the heart. In Allah's words,

He grants wisdom to whom
He pleases and whoever is granted wisdom, he indeed is given a
great good and none but the men of understanding
remember. (2:269)

That is, only the one whom I have singled out for My sake and
whom I have designated for it knows what wisdom I have reserved and
prepared. Wisdom is rescue, steadiness at the beginning of the
affair and a firm stance at the end. It makes Allah's creatures
aspire to Him. And the Messenger of Allah said to 'Ali, 'That Allah
should guide one of His slaves at your hands is better for you than
everything the sun shines upon, from east to west.'

Chapter 97
Making Claims

In reality the claim belongs to the prophets, the Imams and the
truthful, and a man who makes a claim improperly is like the
accursed Iblis. He lays claim to devoutness while in reality he
contends with his Lord and opposes His command. Whoever makes such
claims reveals his lie, and the liar is not trustworthy; whoever
claims what is not lawful for him has the gates of affliction
opened for him. Anyone who makes a claim will doubtless be asked
for clear proof, upon which he is shown to be bankrupt and
disgraced. The truthful person is not asked the reason for his
actions; as 'Ali said, 'No one sees a truthful person without being
in awe of him.'

Chapter 98
Taking Heed

The Messenger of Allah said, 'He who learns his lessons in this
world lives in it like a man asleep: he sees it but does not touch
it. Abhorrence is increased in his heart and in his self by the
behaviour of those who are deceived by this world, which can only
bring the reckoning and punishment. He exchanges that world for
what will bring him near to Allah's pleasure and pardon. He washes
himself free of those things to which the world invites him, and of
its worldly adornments, with the water of the world's
extinction.

Taking heed brings three things to the person who does so:
knowledge of what he does, acting by what he knows, and knowledge
of what he does not know. The root of taking heed lies in one's
fear of its outcome, when he sees that he has fully realized
abstinence at the beginning. Taking heed is only successful for
those who have purity and insight.

Allah said,

Take a lesson, O you who
have eyes! (59:2)

and again,

For surely it is not the
eyes that are blind, but blind are the hearts which are in the
breasts. (22:46)

When Allah opens the eye of someone's heart and insight by means
of consideration, then He has given him a high station and an
immense fortune.

Chapter 99
Contentedness

If a man of contentedness were to swear that he would eventually
be in charge of his two abodes, Allah would confirm him in that,
realizing his hope through the immensity of his contentment. How
can Allah's servant not be content with what He has allotted him
when He says,

We distribute among them
their livelihood between them in the life of this
world. (43:32)

Whoever yields to Allah, and is not heedless in affirming Him in
what He wishes and whenever He wishes, whoever has certainty of His
lordship ascribes of necessity the allotment of each man's
provision directly to Himself, and does not recognize the reality
of causes. Whoever is content with what is allotted is relieved of
care, grief and fatigue. Whenever he decreases in contentment, he
increases in desire. Greed for this world is the root of every
evil; the person who has it is not saved from the Fire unless he
repents.

That is why the Holy Prophet said, 'Contentment is a kingdom
which does not vanish.' It is the ship of Allah's pleasure, bearing
whoever is on board it to His House. Have excellent trust in what
you have not been given, and pleasure in what you have been given.
Be patient in what befalls you, for this indeed is one of the
greatest tasks.

Chapter 100
Slander

Slander is forbidden to all Muslims, and he who slanders has
sinned in every instance. Slander is when you mention something
about a person which is not a fault in Allah's eyes, or when you
censure what the people of knowledge praise.

As for discussing someone who is not present with regard to
something which Allah censures, when that person is guilty of it,
then this does not amount to slander, even if he dislikes it when
he hears it; and you are free of any slight of that person. This is
in order to make the truth clear from the false by the
clarification of Allah and His Messenger. However, this has a
precondition, in that the person who says it must seek only to
clarify what is true and false, in the faith of Allah. If he means
to deprecate the person of whom he talks without meaning to make
things clear, then he is taken to task for his corrupt goal, even
if he is correct in what he says.

If you really slander someone, then seek pardon from that
person. If you do not go that far nor reach that point, then ask
Allah's forgiveness for that. Slander eats up good deeds as fire
eats up wood. As Allah revealed to Moses, 'The slanderer will be
the last to enter the Garden, if he repents. If he does not repent,
then he will be the first to enter the Fire.' As He said,

Does one of you like to
eat the flesh of his dead brother? You would hate
it. (49:12)

The various aspects of slander occur when you mention a fault in
someone's character, intellect, action, behaviour, belief,
ignorance and so on.

The origin of slander may be one of ten types: venting one's
anger, pleasing other people, suspicion, believing a report without
investigating it, having a bad opinion, envy, mockery, astonishment
at some action in another which one does not comprehend,
dissatisfaction or impatience with others, and embellishment of
oneself at the expense of others.

If you seek Islam, then remember the Creator and not the
created; then the circumstances of slander will be a lesson for
you, and a wrong action will be replaced by a reward.

 [image: IslamicMobility]

 www.islamicmobility.com

 "Wisdom is the lost property of the Believer, let him claim it wherever he finds it" - Imam Ali (as)

OPS/images/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

OPS/images/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

OPS/images/cover.png
Iman Jaffer-as-Sadiq (as)

