
Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 1

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM Version 1.0

Questions on Al-‘Aqeedah At-Tahaawiyyah
Using the explanation by Shaikh Saalih Al-Fawzaan
Q’s & A’s authored by Abu Abdir Rahmaan Nasser ibn Najam Alvi.

• The text by Imaam At-Tahaawee rahimahullaah (may Allaah bestow his mercy

upon him) is contained in the boxes.
• The text has been explained by Shaykh Saalih Al-Fawzaan hafidhahullaah (may

Allaah protect him).
• His full explanation has not been included.
• Questions and answers on the explanation follow the relevant point.
• You are advised to keep a reliable translation of the Qur’aan at hand to look up

references.

Where translations of Qur’aanic aayaat have been included, the tafseer of at-Tabaree has
been used to prepare them.
For difficult translations and the footnotes that contain checkings of ahaadeeth, advice has
been taken from Abu Talhah.
It may help readers to refer to recordings of the classes on this book between 2004-2006 in
the Salafi Masjid, Birmingham.
This document supercedes the related postings on www.salafitalk.net.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 2

 : قال العلامة حجة الإسلام أبو جعفر الوراق الطحاوي بمصر رحمه االله

That the great scholar, the evidence of Islaam, Aboo Ja’far, the scribe, At-Tahaawee said in

Egypt (rahimahullaah):

Q1. Where was Imaam At-Tahaawee rahimahullaah from?

A1. He was from Egypt.

Q2. When was he born and when did he die?

A2. He was born in 239 AH (after Hijrah) and died in 321 AH.

Q3. What was the name of his maternal uncle from whom he learned fiqh1?

A3. His maternal uncle was Imaam Al Muzanee rahimahullaah, who was from the
foremost students of Imaam Ash- Shaafi’ee rahimahullaah.

Q4. What was Imaam At-Tahaawee’s kunyah?

A4. His kunyah was Aboo Ja’far.

POINT 1

أبي حنيفة النعمان بن ثابت : هذا ذآر بيان عقيدة أهل السنة والجماعة ، على مذهب فقهاء الملة

عبداالله محمد بن الحسن الشيباني الكوفي ، وأبي يوسف يعقوب بن إبراهيم الأنصاري ، وأبي
 . الدين ، ويدينون به رب العالمين رضوان االله عليهم أجمعين ؛ وما يعتقدون من أصول

[1] -This is a mention of an explanation of the ‘aqeedah (creed and belief) of the ahlus-
Sunnah wal-Jamaa’ah upon the way of the jurists of the religion: Aboo Haneefah an-

Nu’maan ibn Thaabit al-Koofee, and Aboo Yoosuf Ya’qoob ibn Ibraaheem al-Ansaaree,
and Aboo ‘Abdillaah Muhammad ibn al-Hasan ash-Shaybaanee – may Allaah be pleased

with them all, and what they held as their creed from the fundamentals of the religion and
what they held as religion in obedience to the Lord of the creation.

Q1. What is the first pillar (rukn) of Islaam?

A1. The first pillar of Islaam is the shahaadah (testification) that none has the right to be
worshipped except Allaah and that Muhammad sall Allaahu 'alaihi wa sallam is the
Messenger of Allaah.

Q2. What is the evidence for this being the first pillar?

A2. The evidence is the hadeeth of Ibn Umar radi Allaahu ‘anhumaa:

1 The understanding and application of the Sharee’ah as derived from the Qur’aan and the Sunnah

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 3

“Islaam is built upon 5: the testification that none has the right to be
worshipped except Allaah and that Muhammad is the Messenger of Allaah, the
establishment of the prayer, the giving of zakaat, and the pilgrimage to The
House, and fasting the month of Ramadhaan.”

Hadeeth reported by Al-Al-Bukhaaree (no.8) and Muslim (no.16)

Q3. What is the consequence of establishing the deen (religion) upon shaky or corrupt
‘aqeedah (creed and belief)?

A3. The deen will not be saheeh (correct) nor will it be upon (a correct) foundation.

Q4. What was the ‘aqeedah of the Companions established upon?

A4. Their ‘aqeedah was established upon the Book of Allaah and the Sunnah of the
Messenger of Allaah sall Allaahu 'alaihi wa sallam.

Q5. Why does Shaykh al-Fawzaan hafidhahullaah say that the Companions were not in
any need of books of ‘aqeedah to be written in their time?

A5. This was because the matter of ‘aqeedah was taken from the two sources mentioned in
the previous answer. There was no dispute among the Companions in the affair of
‘aqeedah; it was a decided and settled matter.

Q6. When the splitting and differing started to occur among the Muslims, what did the
scholars of Islaam need to do?

A6. They needed to clarify the correct ‘aqeedah and to write this down in the form of
books.

Q7. Shaykh al-Fawzaan hafidhahullaah makes the point that from the protection that
Allaah has given to this religion is…… what?

A7. That He ordained for this religion trustworthy carriers who would
1) convey the religion just as it came from Allaah and His Messenger
2) repel the false ta’weel (interpretations) and tashbeeh (resemblances)
3) pass on this (correct) ‘aqeedah as inheritance

Q8. Who are the ‘four Imaams’ whom Shaykh al-Fawzaan hafidhahullaah mentions
were upon the ‘aqeedah of the Prophet sall Allaahu 'alaihi wa sallam and his
Companions?

A8. They were Imaams Aboo Haneefah, Maalik, Ash-Shaafi’ee and Ahmad
rahimahumullaah.

Q9. Who are the scholars whom the Shaykh hafidhahullaah mentions as examples of
the scholars of hadeeth who refuted the distorted beliefs?

A9. Amongst the Imaams who did this were Ishaaq ibn Raahaway, Al-Bukhaaree,
Muslim, ibn Khuzaymah and ibn Qutaybah rahimahumullaah.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 4

Q10. Which Imaams does the Shaykh hafidhahullaah mention wrote books of ‘aqeedah
with the word ‘Sunnah’ in the title?

A10. He mentions Imaam ibn Abee ‘Aasim and ‘Abdullaah ibn Ahmad ibn Hanbal, both
of whom wrote books called ‘Kitaab us-Sunnah’. He also mentions ‘As-Sunnah’ of Al-
Khalaal.

Q11. What was Imaam At-Tahaawee’s full name (including the kunyah)?

A11. His full name was Aboo Ja’far Ahmad ibn Muhammad ibn Salaamah Al-Azdee At-
Tahaawee.

Q12. Approximately how many explanations of al-Aqeedah at-Tahaawiyyah have been
written?

A12. Approximately seven explanations of the book have been written.

Q13. Whose explanation does Shaykh al-Fawzaan hafidhahullaah single out as being
free from the mistakes that the other explanations contain?

A13. He mentions the explanation of Ibn Abil ‘Izz rahimahullaah, who was a pupil of al-
Haafidh ibn Katheer rahimahullaah.

Q14. Who was the earliest of ‘the four Imaams’?

A14. The earliest was Imaam Aboo Haneefah rahimahullaah.

Q15. Who were Aboo Yoosuf and Muhammad Ash-Shaybaanee?

A15. They were companions of Imaam Aboo Haneefah.

Q16. What is the significance of the fact that Imaam At-Tahaawee says that the ‘aqeedah
of Imaam Aboo Haneefah and his companions was in accordance with the madh-dhab
(position) of ahlus-Sunnah wal-Jamaa’ah?

A16. This is a refutation of those people who ascribe themselves to Imaam Aboo Haneefah
(or any of the other Imaams) whilst they follow these Imaams in fiqh only – and not in
‘aqeedah.

Q17. Why does Shaykh Al-Fawzaan hafidhahullaah mention Imaam Abul Hasan Al-
Ash’aree?

A17. The Ash’arees follow the‘aqeedah which this Imaam was upon initially but they leave
the madhab of ahlus-Sunnah wal-Jamaa’ah which the Imaam became established upon in the
latter part of his life. Their ascribing themselves to this great Imaam is therefore an
incorrect ascription.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 5

POINT 2

 إن االله واحد لا شريك له : نقول في توحيد االله معتقدين بتوفيق االله

[2] - We say, with regard to Tawheed of Allaah, holding as our creed and belief - due to the
tawfeeq (guidance to correctness granted by Allaah), that Allaah is One having no partner.

Q1. What does Tawheed mean in the linguistic sense?

A1. In the linguistic sense, Tawheed means to make something one.

Q2. What does Tawheed mean in the sharee’ah (legislative) sense?

A2. In the legislative sense, Tawheed means to single out Allaah in matters of worship, and
to abandon worship of other than Him.

Q3. How many categories of Tawheed are there and how did the scholars arrive at this
number?

A3. There are 3 categories of Tawheed, and this number was arrived at through
investigation and research (istiqraa’) of the Qur’aan and the Sunnah.

Q4. What is the first category of Tawheed and what is the definition which the Shaykh
hafidhahullaah gives?

A4. The first category of Tawheed is Tawheed ur-Ruboobeeyyah – the Tawheed of Lordship –
and it is to single Allaah out in terms of His Actions.

Q5. Can you give some examples of this type of Tawheed?

A5. The Shaykh mentions as examples: Creation, Sustenance, Giving Life, Giving Death,
and Controlling the Affairs (of the Universe).

Q6. What is the second category of Tawheed and what is the definition which the
Shaykh hafidhahullaah gives?

A6. The second category of Tawheed is Tawheed ul-Uloohiyyah, also known as Tawheed ul-
‘Ibaadah – the Tawheed of Worship – and it is to single Allaah out in terms of the actions of
the servants which Allaah has legislated for them.

Q7. Can you give some examples of this second type of Tawheed?

A7. Some examples are: Singling Allaah out in terms of loving Him, fearing Him, having
hope in Him, obeying His Command and abandoning everything which He has
forbidden.

Q8. What is the third category of Tawheed?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 6

A8. The third category of Tawheed is Tawheed ul-asmaa was-sifaat (Tawheed of Allaah’s
Names and Attributes).

Q9. What is the definition of this type of Tawheed which the Shaykh hafidhahullaah
gives?

A9. Tawheed ul-asmaa was-sifaat is
a) to affirm that which Allaah has affirmed for Himself and
b) to affirm that which His Messenger sall Allaahu 'alaihi wa sallam affirmed for Allaah
in terms of Names and Attributes.

It also necessitates:
c) freeing Allaah from that which He has freed Himself from
d) and that which His Messenger sall Allaahu 'alaihi wa sallam freed Allaah from
in terms of faults and deficiencies.

Q10. Of these three types of Tawheed, which is the most important one and the one
which Allaah seeks of us?

A10. Tawheed ul-Uloohiyyah (the singling out of Allaah in terms of acts of worship)

Q11. Name three things which the Shaykh hafidhahullaah mentions to justify why this
type of Tawheed is the most important of the three types?

A11. He mentions that:
a) The Messengers called to Tawheed ul-Uloohiyyah.
b) The Books were revealed for it.
c) Jihaad was established concerning it, so that Allaah alone would be worshipped and
that worship of other than Him would be abandoned.

Q12. Do the non-Muslims (kuffaar) affirm or reject Tawheed ur-Ruboobeeyyah?

A12. The non-Muslims affirm Tawheed ur-Ruboobeeyyah.

Q13. What is the significance of the fact that the Prophet sall Allaahu ‘alaihi wa sallam
fought against the mushriks despite the fact that they affirmed Tawheed ur-
Ruboobeeyyah?

A13. It shows that affirming this category of Tawheed alone is not enough to make you a
Muslim.

Q14. What is the link made in the Qur’aan between Tawheed ur-Ruboobeeyyah and
Tawheed ul-Uloohiyyah?

A14. Tawheed ur-Ruboobeeyyah is a proof for Tawheed ul-Uloohiyyah – affirming the former
automatically leads to affirming the latter.

Q15. What was the response of the mushriks when the Prophet sall Allaahu ‘alaihi wa
sallam told them to “Say that there is none truly worthy of worship except Allaah”?

A15. The Shaykh hafidhahullaah mentions the following:

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 7

a) Has he made all the objects of worship into one object of worship (ilaahan
waahidan)? Indeed this is a strange thing!

Soorah Saad (38) Aayah 5

b) their hearts are filled with disgust

“And when Allaah alone is mentioned then the hearts of those who do not
believe in the Hereafter are filled with disgust (with the tawheed of Allaah) and
pride, and when those deities besides Allaah are mentioned, they rejoice.”

Soorah Az-Zumar (39) Aayah 45

c) their hearts are filled with pride, asking:

“And when it is said to them, ‘Laa ilaaha ill Allaah,’ they puff themselves up
with pride. And they say, ‘Are we to leave our objects of worship for the sake of
a mad poet?’”

Soorah As-Saaffaat (37) Aayah 35 and 36

Q16. Why was this their response?

A16. They responded in this manner because they did not want to affirm Tawheed ul-
Uloohiyyah; instead they wanted to continue worshipping many different gods, each
person worshipping whatever they wanted.

Q17. Which type of Tawheed do all the Islamic sects (apart from the saved sect)
concentrate on?

A17. They concentrate on Tawheed ur-Ruboobeeyyah.

Q18. What is the criterion, according to these misguided sects, for deciding whether a
person is a Muslim or not?

A18. Their criterion is:
Does that person affirm Tawheed ur-Ruboobeeyyah? If yes, then he is a Muslim.

Q19. What is the correct criterion?

A19. The correct criterion is:
Does that person affirm and act upon Tawheed ul-Uloohiyyah (singling out Allaah in all
aspects of worship)?

Q20. The Shaykh hafidhahullaah mentions a relevant Aayah from Soorah An-Nahl in
this context; what is that Aayah?

A20. And indeed We have sent among every ummah (nation) a Messenger

(proclaiming), “Worship Allaah (alone) and avoid all the Taaghoot (false
deities)!”…

Soorah An-Nahl (16) Aayah 36

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 8

Q21. So every Messenger (rasool) called to what?

A21. Every Messenger called to Tawheed ul-Uloohiyyah – to single Allaah out in all aspects
of worship and to forbid the people from shirk in this.

Q22. Is there anyone who denies Tawheed ul-asmaa was-sifaat (the Tawheed of
Allaah’s Names and Attributes)?

A22. The Shaykh hafidhahullaah mentions certain people of innovation such as the
Jahmiyyah, the Mu’tazilah and the Ashaa’irah who differ from each other in terms of what
they deny from this type of Tawheed.

Q23. Why does the Shaykh hafidhahullaah mention the phrase “bi tawfeeq ilaah” (due
to the guidance to correctness granted by Allaah)?

A23. This shows submission and humility to Allaah and freeing oneself from having any
power and ability to bring about change – rather it is Allaah alone who can do this. This is
an example of the manners of the scholars – may Allaah have mercy upon them.

POINT 3

 ولا شيء مثله

[3] - And there is nothing like Him.

Q1. What error are the mushabbihah guilty of?

A1. The mushabbihah perform tashbeeh - likening Allaah to the Creation.

Q2. And what error are the mu’attilah guilty of?

A2. The mu’attilah are the opposite of the mushabbihah - they go to extremes in trying to
free Allaah from deficiencies - until they end up negating (ta’teel) from Allaah those
Names and Attributes which He has affirmed for Himself.
They do this due to their misguided attempts to free Allaah from any tashbeeh.

Q3. How does the Aayah in Soorah Ash-Shooraa (that the Shaykh hafidhahullaah
quotes) refute these two errors?

…There is nothing like unto Him, and He is the All Hearer, the All Seer.

Soorah Ash-Shooraa (42) Aayah 11

A3. The first part of this, “There is nothing like unto Him,” refutes the mushabbihah – by
negating tashbeeh.
The second part, “and He is the All Hearer, the All Seer,” refutes the mu’attilah – through
affirming that He is As-Samee’ (the All-Hearer) and Al-Baseer (the All-Seer) it negates their
false idea of ta’teel (negating Allaah’s Names and Attributes).

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 9

POINT 4

 ولا شيء يعجزه

[4] - And nothing renders Him incapable.

Q1. What is the meaning of Al-Qadeer?

A1. Al-Qadeer means: The Being who has the utmost power, so nothing renders Him
incapable. Whenever He wishes something, He only says, “Be!” And it is.

POINT 5

 ولا إله غيره

[5] - And nothing besides Him has the right to be worshipped.

Q1. What is the correct explanation of laa ilaaha ill Allaah which the Shaykh
hafidhahullaah mentions?

A1. Laa ma’booda bi haqqin ghayruhu – there is no object of worship in truth except Him.

Q2. Why is it wrong to say that laa ilaaha ill Allaah means ‘there is no object of
worship except Allaah’?

A2. There are many objects which are worshipped other than Allaah, ‘azza wa jall (Mighty
and Majestic).

Q3. Why does the Shaykh hafidhahullaah quote the following Aayah?

That is because Allaah, He is the Truth, and that which they invoke beside Him,
it is baatil (falsehood) and Allaah is the Most High, the Most Great.

Soorah Al-Hajj (22) Aayah 62

A3. This shows that only Allaah is worshipped in Truth. Every object of worship other
than Allaah is worshipped in falsehood.

Q4. Is it correct to say that ahlus-Sunnah wal-Jamaa’ah only deny attributes for Allaah
and never affirm anything for him?

A4. No, this is incorrect. Ahlus-Sunnah wal-Jamaa’ah affirm AND deny for Allaah, in
accordance with the authentically established texts. It is the madhab of the innovators to
simply deny for Allaah, without affirming.

Q5. What is hulool?

A5. Hulool is the belief that Allaah is present in the Creation.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 10

Q6. What is wahdat ul-wujood?

A6. Wahdat ul-wujood is the belief that the Creation and the Creator are one and the same.

POINT 6

 قديم بلا ابتداء ، دائم بلا انتهاء

[6] - Ancient*, without any beginning, remaining forever without any end.

*(Qadeemunn is not correct as it is not from Allaah’s perfect names – see the
explanation of Shaykh Saalih al-Fawzaan for clarification)

Q1. What is the meaning of the name of Allaah, ‘Al-Awwal’? What is the proof that this
is actually one of His Names?

A1. Al-Awwal means ‘the first’. The Shaykh quotes two pieces of evidence:

a) He is Al-Awwal (The First) and Al-Aakhir (The Last)…

 Soorah Al-Hadeed (57) Aayah 3

b) Part of the du’aa made by the Prophet sall Allaahu ‘alaihi wa sallam -

You are Al-Awwal, there is not a single thing before You, and you are Al-
Aakhir, there is not a single thing after You.

Reported by Muslim (no.2713)

Q2. Imaam At-Tahaawee rahimahullaah mentions that Allaah is Qadeem. What note of
caution does Shaykh al-Fawzaan hafidhahullaah strike with regards to using this
description?

A2. The word ‘Qadeem’ (Ancient) is not from the Names of Allaah. Al-Qadeem does not
exclude the possibility that something existed before that thing which is Qadeem.
Rather the Name ‘Al-Awwal’ (The First) is from His Names. Al-Awwal does necessitate
that there was nothing before it.

POINT 7

 لا يفنى ولا يبيد

[7] - He does not perish, nor pass away.

Q1. What is the difference between the two words in point 7 of Imaam At-Tahaawee’s
text ‘yafnaa’ and ‘yabeed’?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 11

A1. They both have the same meaning – ‘to perish’. So Allaah does not perish – unlike the
Creation. Yafnaa comes from the same root as faan as in the Aayah:

Whatsoever is on it (the earth) faan (will perish).
And the Face of your Lord, full of Majesty and Honour will remain.

Soorah Ar-Rahmaan (55) Aayah 26 and 27

POINT 8

 ولا يكون إلا ما يريد

[8] - Nothing occurs except what He wills.

Q1. Who are the Qadariyyah? What mistaken ideas do they have?

A1. The Qadariyyah are a sect who reject qadr (pre-decree).
They say that the servant creates his actions himself, and that Allaah does not create the
actions of the servant.
This opinion of theirs is actually ascribing deficiency to Allaah.
The Qadariyyah say that events occur in the Creation of Allaah which Allaah does not wish
to happen - glorified is Allaah above what they say.

Q2. Why did Allaah create those things which some people might call ‘evil’ things?

A2. Allaah created these so called ‘evil’ things for a great wisdom – to test and try the
people, so that the despicable may be distinguished from the good. For, in regards to the
creation of Allaah, there is no ‘evil’. Allaah created this for a great wisdom and not just for
no purpose.

POINT 9

 لا تبلغه الأوهام ، ولا تدرآه الأفهام

[9] - He is not reached by people’s conjecture, nor can He be grasped by their

understanding.

Q1. Can Allaah be known?

A1. Yes, Allaah can be known but He cannot be fully encompassed – see Soorah TaaHaa
(20) Aayah 110.

POINT 10

 ولا يشبه الأنام

[10] - He does not resemble the creation.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 12

Q1. In point 10 of the ‘aqeedah – the anaam do not resemble Him – what is the meaning
of anaam?

A1. Anaam means: the Creation.

Q2. What is the methodology of the people of the Sunnah in the situation where the
Creation share a name or an attribute with Allaah, the Exalted?

A2. Allaah, the Exalted, is free and far removed from resembling His Creation.
So even if both He and His Creation share a name or attribute, then the sharing is only in
meaning – the true reality and the exact nature of that name or attribute will be different.
See Soorah Ash-Shooraa (42) Aayah 11 and Soorah Al Ikhlaas (112) Aayah 4.

POINT 11

 حي لا يموت

[11] - Ever-Living, He does not die.

Q1. What is the meaning of as-sinah in Aayaat ul-kursi (below)?

Allaah! There is none who has the right to be worshipped except Him, The Ever
Living, The Self Subsisting upon whom everything depends. Neither as-sinah
nor sleep overtakes Him…

Soorah Al Baqarah (2) Aayah 255

A1. As-sinah means: a light form of sleep.

Q2. Allaah negates sleep from Himself. What is the consequence, on the other hand, if
the Creation do not sleep?

A2. The Creation suffer bad health if they do not sleep, and this highlights the difference
between the Creator and the Creation.

POINT 12

 قيوم لا ينام

[12] - The Independent Sustainer of everything, Who does not sleep.

Q1. What is the meaning of Al-Qayyoom?

A1. Al-Qayyoom means The Self Subsisting upon whom everything else depends. So He is
not in need of anything else, and everything is in need of Him.

See Soorah Al Faatir (35) Aayah 41.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 13

POINT 13

 خالق بلا حاجة ، رازق بلا مؤنة

[13] - Creator without any need, Provider without any difficulty.

Q1. Did Allaah create the Creation for any need of His?

A1. Allaah created the Creation for His Worship:

And I did not create the Jinn or the Mankind except that they should worship
Me.

Soorah Adh-Dhaariyaat (51) Aayah 56

So He created them, not being in any need of them nor that they might help Him or
defend Him.

Q2. Does Allaah need our worship?

A2. No, rather the Creation is in need of worshipping Him in order to connect themselves
to their Lord and to come close to Him. By doing this they obtain reward from Allaah.

…If you disbelieve, you and all that is on earth together, then indeed, Allaah is
Al Ghanee (the Independent One who is free of all needs), Al Hameed (the One
who is deservedly praised).

Soorah Ibraaheem (14) Aayah 8

See also Soorah Az-Zumar (39) Aayah 7

Q3. What is the meaning of Imaam At-Tahaawee’s rahimahullaah statement:
Raaziq bilaa mu’nah?

A3. Literally “Provider of Sustenance, without difficulty”.
This means that Allaah is the One who provides sustenance for His servants and yet this
does not decrease what is with Him at all.

POINT 14

 مميت بلا مخافة

[14] - Giver of death without any fear.

Q1. What is the meaning of Imaam At-Tahaawee’s rahimahullaah statement:
Mumeet bilaa makhaafah?

A1. Literally ‘One who causes death, without fear’.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 14

So Allaah causes the living to die when their appointed time has been completed.
He does this not out of fear of them nor to be relieved of them but out of His tremendous
Wisdom.
For even if they disbelieve in Him, He is not harmed by their disbelief, and they only
harm themselves.

POINT 15

شقةباعث بلا م

[15] - The One who resurrects without any exertion.

Q1. What is Allaah’s response to those who deny the resurrection as being something
far fetched with their statement:

…Who will give life to these bones after they are rotten and have become dust?

 Soorah YaaSeen (36) Aayah 78

A1. Allaah subhaanahu wa ta’aala says:

Say: He will give life to them, who created them in the first place!...

Soorah YaaSeen (36) Aayah 79

Allaah ta’aala reminds us in this Aayah that the bones did not exist before He created them
out of nothing.
So this is all the more reason why He is able to bring them back again – and this is
something that is in accordance with people’s intellect and understanding.

Q2. What are the two blows of the Trumpet mentioned in the Aayah that the Shaykh
hafidhahullaah quotes?

And the Trumpet will be blown and all those who are in the Heavens and all
those who are on the earth will swoon away, except him whom Allaah wills.
Then it will be blown a second time and behold, they will be standing, looking
on.

Soorah Az-Zumar (39) Aayah 68

A2. The first blow is that of the swooning and of death.
The second is that of the resurrection.

So Allaah is capable of doing anything, and this is a refutation of the disbelievers who say
that Allaah is incapable of giving life to the dead and bringing them back just as they were
before.
They make a false analogy between Allaah and His Creation, thereby thinking that
nothing can bring back the dead - but they do not look at the power of Allaah. This is
from ignorance of Allaah, azza wa jall.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 15

POINT 16

 ما زال بصفاته قديما قبل خلقه

[16] - He has always had His Attributes from before His act of creation.

Q1. When do some of the people of misguidance say that Allaah ‘acquired’ His
Attributes?

A1. They say (incorrectly) that Allaah existed firstly without any Attributes and then His
Attributes ‘occurred’.

Q2. Why do they say this?

A2. They say this because they think (mistakenly) that affirming Eternal Attributes
(without beginning) for Allaah would necessitate there being more than one deity or there
being more than one Eternally Existent Being.
Why? They say that if these Names and Attributes themselves would be sharing with
Allaah in awwaliya (characteristic of preceding everything else) – i.e. they would exist
independently of Allaah.

Q3. How do ahlus- Sunnah wal-Jamaa’ah reply to this misguided saying?

A3. The ahlus-Sunnah reply by saying that if Allaah existed for a certain period of time
without any Attributes, then this would mean that He – subhaanahu wa ta’aala - was
deficient for that period of time - and then, using this same line of reasoning, He became
complete and perfect only after ‘acquiring’ these Attributes – free and far removed is
Allaah from this!

The ahlus-Sunnah say that: Attributes do not exist independently of the thing which they
are being used to describe – rather they are linked to that which they describe.
Having several Attributes does not mean there are several different things being
described – a man can be described as being ‘one who hears, one who sees,
knowledgeable, etc’ while still being one man and not many!

So neither Allaah’s Attributes nor His Dhaat (Essence) have a beginning.

Q4. Has Allaah always had the Attribute of Speech or does this Attribute only occur
when He - subhaanahu wa ta’aala - speaks?

A4. As for the actions of Allaah, then they are eternal in terms of the type of action, but
newly occurring with regard to each individual action.

To illustrate: Allaah was always Mutakallim (One who speaks) even before Speech
emanated from Him. The Attribute of Speech was eternally present but He speaks
whenever He - subhaanahu wa ta’aala - wishes, and each time He does so, this particular
Speech is newly occurring.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 16

POINT 17

 لم يزدد بكونهم شيئا، لم يكن قبلهم من صفته

[17] - He was not increased in anything by their being brought into existence which was
not already His Attribute.

Q1. Was Allaah al Khaaliq (the Creator and Maker of everything) before He actually
created anything?

A1. Yes, He – subhaanahu wa ta’aala - has always been Al Khaaliq; there was no beginning
for this Name.
The People of the Sunnah do not say that He only became Al Khaaliq after He created the
Creation.
As for His act of Creation, then this was newly occurring.

POINT 18

 وآما آان بصفاته أزليا آذلك لا يزال عليها أبديا

[18] - And just as He has always possessed His Attributes, then likewise He will always

possess them forever.

Q1. Are there any Attributes which Allaah will cease to have?

A1. No, we do not say that the Attributes of Allaah will ever cease to be with Him in the
future. Rather they are eternal, and just as they have no beginning, likewise they will not
have any end.

POINT 19

 ليس بعد خلق الخلق استفاد اسم الخالق

[19] - He did not acquire the name, ‘Al-Khaaliq’ (The Creator) after the creation of the

creation.

There are no questions to point 19.

POINT 20

 ولا بإحداث البرية استفاد اسم الباري

[20] - Nor did He acquire the name ‘Al-Baaree’ (The Originator and Maker) after bringing

forth the beings.

Q1. What does the Name of Allaah, Al Baaree mean?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 17

A1. It means: The Creator or Originator – the One who created the Creation.

POINT 21

 له معنى الربوبية ولا مربوب ، ومعنى الخالق ولا مخلوق

[21] - He possessed the meaning of ‘Ruboobeeyyah’ (Lordship and Nurturing), even when

there were no slaves under His Lordship, and the meaning of being the Creator even
when there was no creation.

Q1. When did Allaah acquire the Attribute of Ruboobeeyyah (Lordship)?

A1. This Attribute was always with Him, and He was the Rabb before he brought the
slaves (al marboobaat) into existence. He is described with Ruboobeeyyah without any
beginning to this Attribute nor any end. He will continue to be Ar- Rabb even after the
marboobaat have perished.

POINT 22

 وآما أنه محيي الموتى بعدما أحيا، استحق هذا الاسم قبل إحيائهم ،

 آذلك استحق اسم الخالق قبل إنشائهم

[22] - And just as He is the One who is the Giver of life to the dead - after He gives them
life, then He deserved this name before He gave life to them, likewise, He deserved the

name ‘Al- Khaaliq’ (The Creator) before He created and produced them.

Q1. Was Allaah always the muhyee al mawtaa (Giver of Life to the Dead) or does this
apply after Allaah resurrects the dead on the Day of Judgement?

A1. He has always been muhyee al mawtaa, and it is not the case that He – subhaanahu –
‘becomes’ the Giver of Life to the Dead only after He has resurrected those who have
died.
As for His act of giving life to the dead, then this is an event which is newly occurring
which occurs whenever He – subhaanahu – wishes.

POINT 23

 ذلك بأنه على آل شيء قدير

[23] - This is because He has full power and ability over everything.

Q1. What is the attribute that Imaam At-Tahaawee rahimahullaah mentions in point 23
and what is the effect that results from this attribute?

A1. The attribute is that of Qudrah (Allaah’s Complete Power and Ability).
The effect that results from this Attribute is the bringing about of the Creation – this is an
effect that results from Allaah being Fully Able to do everything.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 18

POINT 24

 وآل شيء إليه فقير

[24] - And everything is totally dependent upon Him.

Q1. Which type of people make the statement that the awliyaa of Allaah have
superhuman powers and are able to bring benefit and harm without the involvement
of Allaah?

A1. This is a statement of the disbelievers and the mushrikoon (those who associate
partners with Allaah). Rather the Messengers and the Angels and the rest of the awliyaa
are in need of Allaah, and they do not act independently of Him.

Q2. How does the dependence of all of the Creation upon Allaah nullify the worship of
idols and similar things?

A2. The Shaykh hafidhahullaah asks: How can you worship things which are themselves in
need and dependent, and yet you forget the One in Whose Hand is the Sovereignty of
every single thing – i.e. Allaah, the Exalted?
Once again we see the link between Tawheed ur-Ruboobeeyyah and its logical consequence,
Tawheed ul-Uloohiyyah.

Q3. What is the significance of the last word (in the original Arabic) of Aayah 169 of
Soorah Aale ‘Imraan?

A3. The word is yurzaqoon – they are given (rizq) provision.
The interpretation of the meaning in English is:

Do not think of those who are killed in the Way of Allaah as dead. No, rather
they are alive with their Lord and they are given provision.

Soorah Aale ‘Imraan (3) Aayah 169

So when the scholars from the grave worshippers tried to debate with an ordinary
Muslim from the people of Tawheed, they sought to use this Aayah.

But as the person of Tawheed pointed out, the last word in this Aayah is a passive form –
they are GIVEN provision – and not an active form – they GIVE provision.

So even the awliyaa are dependent upon Allaah, and it is He who provides the rizq for
them – and they are not able to provide rizq themselves.

As the person of Tawheed mentioned:
Therefore I will ask of the One who provides rizq for them (meaning Allaah) and I will not
ask of them (meaning the ones who are killed in Allaah’s way)!

POINT 25

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 19

 وآل أمر عليه يسير

 [25] – And every affair is easy for Him.

Q1. Are all things easy for the Creation to do?

A1. No, unlike Allaah, for everything is easy for Him. In contrast, there are matters which
the Creation find difficult to do and some that they are unable to do at all.

Indeed His Command when He intends a thing is only that He says to it “Be!” –
And it is.

Soorah YaaSeen (36) Aayah 82

POINT 26

 لا يحتاج إلى شيء

[26] - He has no need of anything.

There are no questions on point 26.

POINT 27

 ليس آمثله شيء ، وهو السميع البصير

[27] - There is nothing like unto Him, and He is As-Samee’ (The All Hearing), Al-Baseer

(The All Seeing). [Soorah Ash-Shooraa (42) Aayah 11].

Q1. What is the effect of Allaah using the letter kaaf in Soorah Ash-Shooraa (42) Aayah
11, where He says ‘laysa KA mithlihi shay’?

A1. The kaaf here is used to emphasise the negation – that there is TRULY nothing like
unto Him.
It is like Allaah’s usage of the letter ‘ba’ in Soorah an-Nisaa (4) Aayah 70:
‘wa kafaa BIllaahi ‘aleema’ - ‘and Sufficient is Allaah as All Knower’ – instead of:
‘wa kafaa Allaahu ‘aleema’. This letter ba is used for emphasis.

Q2. The Aayah quoted by the Imaam, in Soorah Ash-Shooraa (42) Aayah 11 is a
refutation of which two deviant groups?

A2. The first part of the Aayah is a refutation of the mushabbihah, those people who seek to
make resemblance between Allaah and the Creation. Allaah says:

There is nothing like unto Him…

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 20

The second part of the Aayah is a refutation of the mu’attilah, those people who negate the
Attributes of Allaah.
Allaah, the most Exalted, affirms for Himself the Attributes of Hearing and Seeing when
He says:

…And He is the All Hearing, the All Seeing.

So this tremendous Aayah proves that affirming the Names and Attributes for Allaah does
not necessitate that you make resemblance between Him and the Creation. The Hearing
and the seeing of the Creation does not resemble the Hearing and the Seeing of Allaah.

POINT 28

 خلق الخلق بعلمه

[28] - He created the creation whilst having full Knowledge (of them)

Q1. The Shaykh, hafidhahullaah, makes the point that Allaah’s creating the Creation is
a proof for which two of His Attributes?

A1. It is a proof for His Knowledge and His Power (Qudrah). See Soorah Faatir (35) Aayah
44.

POINT 29

 وقدر لهم أقدارا

[29] - And He decreed fixed limits for them.

Q1. What are some of the examples the Shaykh brings to show that Allaah has given
everything its due measure?

A1. If one looks at the example of the human body, its senses, its limbs, its physique, etc –
even to the extent that the person is balanced due to his limbs being given the correct
proportions – as well as all the other things in existence, then this shows that Allaah has
given everything its (correct) measure.

POINT 30

 وضرب لهم آجالا

[30] - And He laid down fixed time-spans for them.

Q1. Allaah has given everything a lifespan. This is a proof for what?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 21

A1. This is a proof for the perfection of Allaah’s Ruboobeeyyah (Lordship) and the perfect
nature of His Power. Whatever He wishes occurs; and whatever He does not wish to
happen will not occur.

POINTS 31 and 32

 و لم يخفَ عليه شيء قبل أن يخلقهم

[31] - And nothing was hidden from Him before He created them.

 وعلم ما هم عاملون قبل أن يخلقهم

[32] - And He knew whatever they were going to do, before He created them.

Q1. Allaah knows what actions the servant would perform even before He had created
them. What example of this does the Shaykh mention?

A1. Shaykh al-Fawzaan hafidhahullaah mentions that Allaah knew whether such and such
a person would be a person of obedience to Him or whether he would be a person of
disobedience to Him.

POINT 33

 وأمرهم بطاعته ، ونهاهم عن معصيته

[33] - And He commanded them to obey Him, and He forbade them from disobeying

Him.

Q1. What did Allaah command Mankind and Jinn with after He created them?

A1. He commanded them with worship of Him:

And I did not create the Jinn and Mankind except to worship Me.

Soorah Adh-Dhaariyaat (51) Aayah 56

Q2. Is the recompense that Allaah gives to a servant based upon Allaah’s Knowledge or
the servant’s actions?

A2. The recompense is in accordance with the servant’s actions.
Allaah has knowledge of who will obey Him and who will disobey Him, but He does not
punish the servant based on that knowledge alone - unless that person commits a sin.

So the recompense is based on the servant’s actions, and therefore Allaah commanded the
servant with certain actions and forbade him from other actions.
Whoever obeys His Commands and stays away from those things He has prohibited will
obtain reward. Likewise, the person who opposes His Commands and performs the
forbidden things will receive punishment.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 22

POINTS 34 and 35

 وآل شيء يجري بتقديره

[34] - And everything occurs in accordance with His pre-decree.

 ومشيئته تنفذ، لا مشيئة للعباد إلا
 ما شاء لهم ، فما شاء لهم آان ، وما لم يشأ لم يكن

 [35] - And His mashee’ah (Will) is enacted, not the will of His servants - except what He

Wills for them, so whatever He Willed for them, occurs, and whatever He did not Will for
them, does not occur.

Q1. Do the servants have a mashee’ah (a will) of their own? If so, then what is the
relationship between that and the mashee’ah of Allaah?

A1. The servants do indeed have a will of their own, but it is subject to the Will of Allaah,
and not independent of it.

The evidence for this is the statement of Allaah, the Most Exalted:

But you do not will except as Allaah wills. Indeed Allaah is the All Knowing,
the One Fully Wise.

Soorah Al Insaan (76) Aayah 30

And you do not will except as Allaah wills, the Lord of all the Creation.

Soorah At-Takweer (81) Aayah 29

So the mashee’ah of the servants is one of their attributes; and the mashee’ah of Allaah is one
of His Attributes.

Q2. What two groups is Imaam At-Tahaawee (rahimahullaah) refuting in this point
about the mashee’ah? What do these two groups say?

A2. It is a refutation of the Qadariyyah and of the Jabariyyah.
The Qadariyyah mistakenly reject the mashee’ah of Allaah with regards to the servants’
actions, and they hold that the servant has absolute free will – that the servants act
independently of Allaah in their actions and in their will.

The Jabariyyah mistakenly say that the servant has no mashee’ah – that only Allaah has
mashee’ah – and that the servant just moves (i.e. acts) without any choice or will in the
matter.

Q3. What is the relationship between these two groups that go astray in the issue of
mashee’ah?

A3. The Jabariyyah have gone to excess in affirming the mashee’ah of Allaah.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 23

The Qadariyyah have gone to excess in affirming the mashee’ah of the servant.

Q4. What is the position of the people of Sunnah with regards to the issue of mashee’ah
(the will)?

A4. They affirm the two wills - the will of Allaah and the will of the servants – and they
link the will of the servant to the will of Allaah. Thus they affirm that the will of the
servant is not independent of the will of Allaah.

Q5. How are the two Aayaat quoted by the Shaykh a proof for this position?

But you do not will except as Allaah wills. Indeed Allaah is the All Knowing,
the One Fully Wise.

 Soorah Al Insaan (76) Aayah 30

And you do not will except as Allaah wills, the Lord of all the Creation.

Soorah At-Takweer (81) Aayah 29

A5. And you do not will… - this affirms the will of the servants.
…except as Allaah wills - this affirms the will of Allaah.

These Aayaat also confirm that the will of the servant is not independent. Rather it is
linked to Allaah’s will since it was created by Allaah; Allaah created the servant and He
also created the servant’s will.

Q6. What is the significance of the word ‘thumma’ in the hadeeth quoted by the Shaykh
regarding the people who said:

‘Maa shaa Allaah wa shaa Muhammad.’

It is as Allaah wills and Muhammad sall Allaahu ‘alaihi wa sallam wills.

A6. When the Prophet sall Allaahu ‘alaihi wa sallam heard of a people making this
statement, he rejected this by saying:

Say: ‘Maa shaa Allaah thumma shaa Muhammad.’

It is as Allaah wills then as Muhammad sall Allaahu ‘alaihi wa sallam wills.

Wa - used in the original statement of the people, and it means ‘and’.
Thumma – used in the correct version and it means ‘then’.

There is a great significance to the use of this word. By using the word ‘thumma’ (then),
the Prophet sall Allaahu ‘alaihi wa sallam showed that his will was subservient to and
consequent upon the will of Allaah.
The two wills were not equal partners to each other – which would have been implied by
using the word ‘and’ instead of ‘then’.
Compare the two versions again:

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 24

It is as Allaah wills and Muhammad sall Allaahu ‘alaihi wa sallam wills.
It is as Allaah wills then as Muhammad sall Allaahu ‘alaihi wa sallam wills.

POINT 36

يعافي فضلا ، ويضل من يشاء ، ويخذل ويبتلي عدلايهدي من يشاء ، ويعصم و

 [36] - He guides whoever He Wishes and protects and keeps safe as a fadl (favour) upon
them, and He misguides whoever He Wishes, and humiliates and puts to trial from (His)

‘adl (Justice).

Q1. What are the reasons that Allaah might choose to guide a particular person?

A1. Allaah guides the person whom He knows is suitable for guidance, who would be
eager to seek guidance and who would devote himself to it.

Q2. What are the reasons that Allaah might choose to misguide a particular person?

A2. Allaah misguides whom He wills due to that person’s turning away from seeking
guidance and goodness – so Allaah’s misguiding that person is a punishment for that
person’s turning away and his lack of desire for goodness.

Refer to Soorah Al Layl (92) Aayaat 5 – 10

Q3. What is the difference between Allaah’s role and the servant’s role in terms of that
servant being guided to the Truth?

A3. The sabab (reason or basis) for the guidance comes from the servant – he chooses
whether or not to seek guidance and goodness.
But the qudrah (ability and power) to guide comes from Allaah alone.

Q4. What is the meaning of fadlan in the statement of Imaam At-Tahaawee
rahimahullaah?

He guides whom He wishes, and He protects and He defends, fadlan…

A4. This means ‘as a favour’.
Allaah guides the person as a favour to him and out of kindness to the person who wishes
goodness and guidance.

Q5. What is the response to those who say that Allaah wrongs a person if He misguides
him?

A5. As for Allaah misguiding a person, then it is a just recompense for that person’s
turning away from the Truth and his not devoting himself to goodness and obedience.
And Allaah never commits dhulm (oppression) against anyone.

…And Allaah did not wrong them, but they used to wrong themselves.

Soorah An-Nahl (16) Aayah 33

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 25

Allaah made oppression, disbelief and sinfulness the reasons for lack of guidance -

…And Allaah does not guide the oppressive people.

Soorah Al Baqarah (2) Aayah 258

…And Allaah does not guide the disbelieving people.

Soorah Al Baqarah (2) Aayah 264

…And Allaah does not guide the sinful people.

Soorah Al Maa’idah (5) Aayah 108

– And all of these actions such as oppression, disbelief and sin are from the actions of
the servants themselves, and not Allaah.
Allaah rewards the people based on what they do, and He will never cause a righteous
action of a person to be lost.

And you will not be recompensed except for what you used to do.

Soorah As-Saaffaat (37) Aayah 39

POINT 37

هم يتقلبون في مشيئته بين فضله وعدلهوآل

[37] - All of them vary within His Will, between His Fadl (Favour) and His ‘Adl (Justice).

Q1. What does the name al Hakeem mean?

A1. It means: the One who places the things in their correct place.
So Allaah places bounty upon the people of obedience to Him and He places punishment
upon the people of disbelief and sinfulness.

POINT 38

 وهو متعال عن الأضداد والأنداد

 [38] - And He is Supreme and Exalted - High Above having any opposites or rivals.

Q1. What are the three types of Highness that we affirm for Allaah?

A1. We affirm that Allaah is high and exalted in terms of:
a) His Dhaat - His Essence which is above His Creation
b) His Qadr – His Status
c) His Qahr – His Supremacy over having any opposites or rivals.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 26

Q2. What is the difference in meaning between al addaad and al andaad in the
statement of Imaam At-Tahaawee rahimahullaah?

A2. Al addaad conveys the meaning of: opponents to Allaah.
So no one and nothing from the Creation can oppose Allaah, and when He wishes a
matter, then none can object and prevent His Command.

Al andaad conveys the meaning of: beings comparable to Him, beings similar or
equivalent to Him.

POINT 39

 لا رادَّ لقضائه ، ولا معقب لحكمه ، ولا غالب لأمره

[39] - None can repel His Decree and none can delay His Judgement and none can

overcome His Commands.

Q1. What is the proof that no one can delay Allaah’s Judgement when He has passed
Judgement in a matter?

A1. Among the proofs is the statement of Allaah, the Exalted:

…There is none who can delay His Judgement and He is Swift at reckoning.

Soorah Ar-Ra’d (13) Aayah 41

Q2. What is the difference between Allaah’s kawniyyah (Universal) commands and His
shar’eeyyah (Legislated) commands in the context of those commands being carried
out?

A2. With regards to Allaah’s kawniyyah commands, then these always are carried out. No
one can withstand or oppose such commands.

With regards to Allaah’s shar’eeyyah commands – the things which He asks us to do – then
it may be that these commands are opposed or negated by the some of the Creation.
This occurs as a tribulation and a test, so that reward or punishment may be awarded as a
result of this.

POINT 40

 آمنا بذلك آله ، وأيقنا أن آلا من عنده

[40] - We have Eemaan in all of that, and we are certain that everything comes from Him.

There are no questions on point 40.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 27

POINT 41

 وأن محمدا عبده المصطفى ، ونبيه المجتبى ، ورسوله المرتضى

[41] - And that Muhammad sall Allaahu ‘alaihi wa sallam is His chosen slave, His selected
Prophet and His Messenger with whom He is pleased.

Q1. What is the connection between that which is mentioned in point 41 and that which
has come before it?

A1. As for that which came before it, then it is related to our belief in Allaah, that He is the
Rabb who deserves all worship to the exclusion of everyone and everything else.
It is also related to Tawheed of Asmaa wa Sifaat, in that we believe that Allaah is described
with Perfect Attributes and Characteristics of Splendour and that He has been described
with them forever and He will be described with them forever.

Now the Imaam rahimahullaah will discuss what it is obligatory to hold as our ‘aqeedah
with regard to the Messenger of Allaah sall Allaahu ‘alaihi wa sallam.
So just as we bear witness to the Uloohiyyah of Allaah, so we also bear witness to the
Messengership of Muhammad sall Allaahu ‘alaihi wa sallam. The two shahaadahs - which
relate to our belief in 1) Allaah and 2) His Messenger - are always inseparable in this way.

Q2. Where in the Qur’aan is the name of the Messenger sall Allaahu ‘alaihi wa sallam
mentioned as being Muhammad?

A2. Among the places are:
1) Soorah Al Ahzaab (33) Aayah 40
2) Soorah Muhammad (47) Aayah 2
3) Soorah Al Fath (48) Aayah 29

Q3. Where in the Qur’aan is the name of the Messenger sall Allaahu ‘alaihi wa sallam
mentioned as being Ahmad?

A3. In Soorah As-Saff (61) Aayah 6.

Q4. How did Shaykh ul Islaam Muhammad ibn Abdil Wahhaab indicate the
importance of learning about the Messenger of Allaah sall Allaahu ‘alaihi wa sallam?

A4. He indicated this by mentioning in his book “The Three Fundamental Principles” that
the three principles which a person must know are:
a) Knowledge of Allaah
b) Knowledge of His Prophet
c) Knowledge of the religion of Islaam with its proofs

Q5. Shaykh al-Fawzaan mentions Shaykh ul Islaam Muhammad ibn Abdil Wahhaab’s
book “The Three Fundamental Principles”. For which person in what circumstance will
these three principles be especially relevant?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 28

A5. The three principles relating to a person’s Lord, his religion and his Prophet will be
the questions asked of the dead person when he is placed in his grave.

Q6. Imaam at-Tahaawee mentions that Muhammad sall Allaahu ‘alaihi wa sallam is
His Servant. What important aspects of ‘aqeedah does this statement imply?

A6. The fact that Muhammad sall Allaahu ‘alaihi wa sallam is Allaah’s servant negates from
him sall Allaahu ‘alaihi wa sallam any aspect of Uloohiyyah (the right to be worshipped) and
Ruboobeeyyah (Lordship).

For these two properties belong only to the One whose servant Muhammad sall Allaahu
‘alaihi wa sallam is – i.e. Allaah, the Exalted.

Q7. What point of benefit does Shaykh al-Fawzaan derive from the fact that all of the
Prophets and Angels are slaves of Allaah?

A7. If this is the case for the Prophets and Angels who are the noblest of Creation, then
how much more so for those awliyaa (beloved servants of Allaah) and righteous people
who are lesser in status than them?
So in this is a refutation of those misguided people who attribute aspects of Ruboobeeyyah
and Uloohiyyah to certain righteous people with the claim that these righteous people are
awliyaa of Allaah.

Q8. The Messenger of Allaah sall Allaahu ‘alaihi wa sallam warned us against
exaggerating our praise of him, mentioning a group who had fallen into this error.
Which group was this?

A8. The Messenger of Allaah sall Allaahu ‘alaihi wa sallam said:

Do not exaggerate in praise of me, in the way that the Christians exaggerated the
praise of Eesaa ibn Maryam. Indeed I am only a servant, so say: Servant of
Allaah and His Messenger.

Hadeeth reported by Imaam Al-Al-Bukhaaree no 3445

Q9. What is the meaning of the Imaam’s statement that Muhammad sall Allaahu ‘alaihi
wa sallam is ‘al mustafaa’?

A9. This word means the one who is chosen.
See Soorah Saad (38) Aayaat 45 to 48 which mentions the same description for Ibraaheem,
Ishaaq and Ya’qoob ‘Alaihimussalaam.

Q10. Why is the title ‘al mustafaa’ an accurate description of the Prophet sall Allaahu
‘alaihi wa sallam?

A10. Allaah chose Muhammad sall Allaahu ‘alaihi wa sallam from amongst his people to
give the Messengership to, in the knowledge that this would be a difficult and
tremendous duty, but also in the full knowledge that Muhammad sall Allaahu ‘alaihi wa
sallam would be able to execute this duty.

…Allaah knows best with whom to place His Message…

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 29

Soorah Al An’aam (6) Aayah 124

Q11. What is the meaning of ‘al mujtabaa’ in the sentence of Imaam At-Tahaawee
rahimahullaah?

A11. It means al Mustafaa i.e. the one who is chosen.

Q12. What are the characteristics of a Messenger that the Shaykh mentions?

A12. The one to whom a legislation was revealed and who was ordered to make tableegh
of it.
The meaning of tableegh here is: he was ordered to enjoin this legislation upon the people,
and to require them to follow it, and to fight them for its acceptance if necessary.

Q13. How does the Shaykh define a Prophet, as opposed to a Messenger?

A13. The Shaykh hafidhahullaah defines a Prophet as:
The one who was revealed to and who called to Allaah, but this person followed those
Prophets who came before him and likewise he walked the same path as those who came
before him.
And he was not singled out with a sharee’ah specific to him.

POINT 42

 وأنه خاتم الأنبياء ، وإمام الأتقياء ، وسيد المرسلين ، وحبيب رب العالمين

[42] – He is the last of the Prophets; the Imaam (leader) of those who have taqwaa (those

who are dutiful to Allaah); the chief of the Messengers; and the beloved one of the Lord of
the whole of creation.

Q1. What is the meaning of ‘Khaatam un Nabiyyeen’? And what is the meaning of the
word ‘khitaam’ as explained by Shaykh al-Fawzaan?

A1. The Khaatam of the Prophets, as occurs in Soorah Al Ahzaab (33) Aayah 40 – meaning
‘seal’ of the Prophets – is the one after whom there will be no more Prophets.

The khitaam of a matter – meaning the ‘end/seal’ of that thing – refers to something placed
upon the matter in question such that nothing can be added to it nor taken away from it.

Q2. Why does Shaykh al-Fawzaan mention that there is no need for any more Prophets
after the Messenger of Allaah sall Allaahu ‘alaihi wa sallam?

A2. There is no need because the Qur’aan is present, and the Prophet’s Sunnah is present,
and the scholars of tarbiyyah are present, those who call to Allaah and enlighten the
people.
And because the deen of Muhammad sall Allaahu’ alaihi wa sallam will remain until the
establishment of the Hour, without ever being changed or abrogated or altered.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 30

Q3. How are the sharee’ahs of the previous Prophets fundamentally different from that
of the Messenger of Allaah sall Allaahu ‘alaihi wa sallam?

A3. Allaah has made this deen of Islaam suitable for every time and every place.
As for the sharee’ahs of the previous Prophets, then they were temporary, applicable and
suitable for their nations at that particular time.
Then these sharee’ahs were abrogated by another sharee’ah which was suitable for its own
time.

Q4. How many liars will there be after the time of the Prophet sall Allaahu ‘alaihi wa
sallam who will falsely claim Prophethood?

A4. The hadeeth found in Aboo Daawood tells us:

There will come after me thirty great liars, each of them claiming that he is a
Prophet. And I am the seal of the Prophets. There is no Prophet after me.

Q5. What is the ruling upon the person who claims Prophethood not for himself, but
for someone else after the time of Muhammad sall Allaahu ‘alaihi wa sallam?

A5. Regardless of whether the person claims Prophethood for himself or for someone else,
the ruling is that anyone who claims Prophethood for someone after the time of
Muhammad sall Allaahu ‘alaihi wa sallam is a disbeliever.

Q6. Why are the Qadiaanis considered to be disbelievers?

A6. This is because of their foolish and untrue claim of Prophethood for their leader
Ghulaam Mirza Ahmad.

Q7. With what condition can we follow someone after the time of the Messenger of
Allaah sall Allaahu ‘alaihi wa sallam?

A7. We can follow them only if they themselves are following the teachings of the
Messenger sall Allaahu ‘alaihi wa sallam.
If they oppose the Messenger sall Allaahu ‘alaihi wa sallam then it is not permissible to copy
or follow them.

See the Aayah of imtihaan (test/examining): Soorah Aale ‘Imraan (3) Aayah 31

Q8. Who was the noblest of the Prophets and what is the proof for this?

A8. The sayyid (noblest) of the Prophets was Muhammad sall Allaahu ‘alaihi wa sallam and
the proof for this is the hadeeth found in Tirmidhee (3624):

I am the noblest of the Prophets and that is not boasting.

Q9. Why is the (truthful) claim to be the noblest of the Prophets not considered to be
boasting?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 31

A9. Muhammad sall Allaahu ‘alaihi wa sallam informed his nation of this from the aspect of
being grateful to Allaah – so that his nation would make shukr to Allaah for this
tremendous blessing of their nation being given the noblest of the Prophets.

Q10. What is the correction that Shaykh al-Fawzaan makes to the Imaam’s statement
that the Messenger is the ‘habeeb ur rabbil ‘aalameen’ - ‘the beloved one of the Lord of
all the Creation’?

A10. The Shaykh hafidhahullaah points out that Muhammad sall Allaahu ‘alaihi wa sallam
was the khaleel (especially beloved friend) of Allaah, rather than merely the habeeb (the one
loved by Allaah).
The level of being a khaleel is higher than the level of being a habeeb, since no one attained
the former except for two people from the Creation: Ibraaheem alaiyhissalaam and
Muhammad sall Allaahu ‘alaihi wa sallam.

The Messenger of Allaah sall Allaahu ‘alaihi wa sallam said:

Indeed Allaah took me as a khaleel just as he took Ibraaheem as a khaleel.

(Hadeeth reported by Muslim (532))

POINT 43

 وآل دعوى النبوة بعده فغَيٌّ وهوى

[43] - And every claim to Prophethood after him is erroneous and baseless futile desires.

There are no questions on point 43.

POINT 44

 وهو المبعوث إلى عامة الجن وآافة الورى، بالحق والهدى ،
 وبالنور والضياء

[44] – He is the one sent to the whole of the jinn and to all of mankind; with the Truth and
the Guidance, and with light and radiance.

Q1. What is the Qur’aanic proof that the Prophet sall Allaahu ‘alaihi wa sallam was
sent to all of mankind?

A1. Amongst the proofs are the following:

And We have not sent you (O Muhammad) except as a giver of glad tidings and
a warner to all mankind…

Soorah Saba (34) Aayah 28

Say (O Muhammad): ‘O Mankind! Indeed I am the Messenger of Allaah to you all…’

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 32

Soorah Al A’raaf (7) Aayah 158

Q2. What is the ruling upon the person who claims that the Prophet sall Allaahu ‘alaihi
wa sallam was sent to just the Arabs? Which people make this false claim?

A2. This is the false claim of the some of the Christians (amongst others), who claim that
he sall Allaahu ‘alaihi wa sallam was just sent to the Arabs, thereby denying that he was sent
to anyone else apart from the Arabs.
So this is kufr (disbelief) in Allaah, and accusing Allaah and His Messenger sall Allaahu
‘alaihi wa sallam of lying when Allaah said:

And We have not sent you (O Muhammad) except as a giver of glad tidings and
a warner to all mankind…

Soorah Saba (34) Aayah 28

Q3. What is the proof from the authentic ahaadeeth that the Prophet sall Allaahu ‘alaihi
wa sallam was sent to all of mankind?

A3. Each Prophet (before me) used to be sent specifically to his own people, and I

was sent to all of mankind.

Reported by Al-Al-Bukhaaree (335, 438) and Muslim with a slightly different wording.

Q4. What is the proof from the actions of the Prophet sall Allaahu ‘alaihi wa sallam
that he was sent to all of mankind?

A4. He sall Allaahu ‘alaihi wa sallam used to write to the kings of the earth calling them to
Islaam; this proves that he sall Allaahu ‘alaihi wa sallam was sent to all the people of the
Earth.
And he sall Allaahu ‘alaihi wa sallam was commanded to make jihaad until the people
entered Islaam, again proving the generality of his message to all people.

Q5. What three points of ‘aqeedah does Shaykh al-Fawzaan mention that it is obligatory
to hold with regards to the Messenger sall Allaahu ‘alaihi wa sallam?

A5.
a) That he is the Servant of Allaah and His Messenger
b) That he is the Seal of the Prophets, with there being no Prophet after him.
c) That his message was general to all of the Mankind and Jinn.

Q6. Was the Prophet sall Allaahu ‘alaihi wa sallam sent to the Jinn as well? If so, what
is the proof for this?

A6. Yes, it is general to the Jinn, as well as mankind. Amongst the proofs for this is the
statement of Allaah, the Most High:

And (remember) when We sent towards you (O Muhammad) a small group (of
between three and ten) of the Jinn, listening attentively to the Qur’aan, when
they stood in the presence of it, they said: Listen in silence!
So when it was completed, they returned to their people as warners.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 33

They said: O our people! Indeed we have heard a book revealed after Moosaa,
confirming what came before it, guiding to the Truth and to a Straight Path.
O our people! Respond to Allaah’s Caller and believe in him…

Soorah Al Ahqaaf (46) Aayaat 29 to 31

See also Soorah Al Jinn (72) Aayaat 1 and 2.

POINT 45

 وإن القرآن آلام االله

 [45] - And that the Qur’aan is the Speech of Allaah.

Q1. What is the ‘chain of transmission’ by which the Qur’aan came to us?

A1. Allaah spoke with the Qur’aan.
Jibreel ‘alaiyhissalaam took it from Allaah.
The Messenger of Allaah sall Allaahu ‘alaihi wa sallam took it from Jibreel.
And the Ummah of Muhammad took it from him sall Allaahu ‘alaihi wa sallam.

Note that Jibreel ‘alaiyhissalaam did not take the Qur’aan from al Lawh ul Mahfoodh (the
Preserved Tablet).

Q2. What was the role of Muhammad sall Allaahu ‘alaihi wa sallam and Jibreel
alaiyhissalaam in the transmission of the Qur’aan?

A2. They were conveyors of the Qur’aan from Allaah, the Mighty and Majestic.
They did not originate the Qur’aan.

Q3. Upon what statements about the origin of the Qur’aan does the Shaykh pass the
verdict of kufr (disbelief)?

A3. The Shaykh hafidhahullaah passes the verdict of kufr upon the person who claims that
Jibreel alaiyhissalaam took the Qur’aan from the al Lawh ul Mahfoodh.
He also passes this verdict upon the person who claims that Allaah created the Qur’aan in
something and then Jibreel took the Qur’aan from that something.

The Shaykh hafidhahullaah says that this is the kufr which would take a person out of the
religion of Islaam, and that this is the statement about the Qur’aan that is mentioned by
the Jahmiyyah and the Mu’tazilah.

Rather the Qur’aan is the Speech of Allaah, in its actual letters as well as its meanings;
Allaah spoke with it in a manner that He wished, and we describe Allaah with the
Attribute of Speaking.

Q4. Which category of Allaah’s Attributes does the Qur’aan fall into?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 34

A4. It comes under the category of the Attributes which are fi’liyyah (related to Allaah’s
Actions).

Q5. What knowledge do we have of the kayfiyyah (the exact nature) of Allaah’s
Speech?

A5. As for how Allaah spoke with the Qur’aan, then we say: Allaahu a’lam bihaa (Allaah
knows best about it).
And this is true for the other Attributes of Allaah as well; we have eemaan in them, but we
do not know their kayfiyyah (the details of how they are).

NB: The meaning of these Attributes is known to us, but the kayfiyyah is unknown.

POINT 46

 منه بدا بلا آيفية قولا ، وأنزله على رسوله وحيا

[46] - It originated from Him as something spoken, without us knowing how; and He sent

it down to His Messenger as Revelation.

Q1. What challenge does Allaah issue in Soorah Al Baqarah to those who do not accept
that the Qur’aan originated from Him?

A1. And if you are in doubt concerning that which We have sent down upon Our

Slave, then bring a chapter the like of it - and call your witnesses (supporters)
besides Allaah, if you are telling the Truth.

 Soorah Al Baqarah (2) Aayah 23

Q2. Could the Arabs respond to this challenge which Allaah set them?

A2. No, they could not respond to this or the other challenges in the Qur’aan to bring
something like the Speech of Allaah.
This was despite their being Arabs themselves, well versed in pure classical Arabic, and of
course, eager to oppose the message of Muhammad sall Allaahu ‘alaihi wa sallam and to
discredit the Qur’aan.

POINT 47

 وصدقه المؤمنون على ذلك حقا

[47] - And the believers attest to it as being the truth upon that basis.

Q1. With regards to Soorah At-Takweer (81) Aayaat 19 and 20, then who is the
honourable Messenger to whom the Qur’aan is ascribed? And why is the Qur’aan not
ascribed to Allaah in these Aayaat?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 35

Indeed it (The Qur’aan) is the word of an honourable Messenger. Owner of
power, (high in rank) with the Lord of the Throne.

Soorah At-Takweer (81) Aayaat 19 and 20

A1. These two Aayaat refer to the angel Jibreel alaiyhissalaam. He is the honourable
Messenger who has a high rank with Allaah.

The Qur’aan is ascribed to Jibreel here with regards to his conveying the Qur’aan.

But the One who speaks with the Qur’aan is Allaah, the Lord of Jibreel, for it is not
possible for the Qur’aan to be the Speech of Jibreel and also the Speech of Allaah – for
speech can only emanate from one being and not from more than one.

Q2. With regards to Soorah Al Haaqah (69) Aayaat 40 and 41, then who is the
honourable Messenger to whom the Qur’aan is ascribed in these two Aayaat?

Indeed it is the word of an honourable Messenger. It is not the word of a poet;
little is it that you believe!

Soorah Al Haaqah (69) Aayaat 40 and 41

A2. The honourable Messenger referred to here is Muhammad sall Allaahu ‘alaihi wa
sallam. The ascription of the Qur’aan to the Prophet sall Allaahu ‘alaihi wa sallam here is also
by way of conveying the Qur’aan, and not originating it.

Q3. With what terminology does the Shaykh hafidhahullaah describe the ascription of
the Qur’aan to a) Allaah and b) to other than Allaah?

A3. He describes the ascription of the Qur’aan to Allaah as being idaafah ibtidaa (an
ascription of originating) – meaning that the Qur’aan originated from Allaah.
The Shaykh describes the ascription of the Qur’aan to Jibreel or to the Prophet ‘Alaihimus
salaatu was salaam as being idaafah tableegh (an ascription of conveying).

POINT 48

 وأيقنوا أنه آلام االله تعالى بالحقيقة

 [48] - They have certainty that it is the Speech of Allah, the Most High, in reality.

Q1. What do the Mu’tazilah and the Jahmiyyah say about the Qur’aan being the Speech
of Allaah?

A1. They say that the Qur’aan is the speech of Allaah but the linking of Allaah to the
Qur’aan in this way is just majaaz (metaphorical) i.e. a person cannot say that the Qur’aan
is literally the Speech of Allaah.

They say this because they (incorrectly) believe that Allaah created the Qur’aan, so the
ascribing of the Qur’aan to Allaah is like the ascribing of a created matter to its Creator.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 36

Q2. The Shaykh refutes the false saying of these two groups. He mentions that when
something is ascribed to Allaah, this ascribing can be of two different types. What is
the first type?

A2. The first type is idaafat ul ma’aanee (the ascription related to abstract nouns or
meanings). An example is ascribing the Qur’aan to Allaah by saying it is ‘the Speech of
Allaah’.
This comprises a sifah (an Attribute) being ascribed to the mawsoof (One who possesses
that Attribute), and therefore includes matters such as the Speech of Allaah, Allaah’s
Hearing, His Sight, etc.
The attributes which are ascribed in this way are not able to exist independently of the
mawsoof (one who possesses them).

Q3. What is the second type of ascription?

A3. It is idaafat ul a’yaan (the ascription related to material objects), such as the House of
Allaah (i.e. the Ka’bah).
So this comprises something created being ascribed to its Creator.

The benefit attained from this ascription to Allaah is that the object being ascribed (e.g. the
Ka’bah in the example mentioned) is honoured and ennobled by being linked to Allaah,
the Mighty and Majestic.

POINT 49

 ليس بمخلوق آكلام البرية

[49] - It is not something created such as the speech of mankind.

Q1. Which groups believe that the Qur’aan is created?

A1. The Jahmiyyah and the Mu’tazilah.

Q2. Why do these groups hold this belief?

A2. They hold this mistaken belief because they believe that Allaah does not literally
speak – due to their foolish methodology of negating all of Allaah’s Attributes.
They fall into this out of fear that by affirming Allaah’s Attributes, they will be
committing tashbeeh (resembling Allaah to the Creator).
These groups do not distinguish between the Attributes of the Creator on one hand, and
the Attributes of the Creation on the other.
So these groups flee from tashbeeh (resembling Allaah to His Creation) only to fall into the
blameworthy ta’teel (negation of Allaah’s Attributes) – which in fact is even worse! A
good example of out of the frying pan, into the Fire…

Q3. What simple principle does the Shaykh bring to destroy their arguments?

A3. He hafidhahullaah says:

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 37

If only they (i.e. these two groups) affirmed that which Allaah affirmed for Himself, and were aware
that there is a difference between the Attributes of the Creator and the Attributes of the Creation,
they would surely have precisely arrived at the Truth, and felt at ease, and left the people at ease.
However they were upon misguidance.

POINT 50

 فمن سمعه فزعم أنه آلام البشر فقد آفر

[50] - So whoever hears it (Qur’aan), and claims it is the speech of a human, then he has

committed unbelief.

Q1. What is the ruling passed upon the person who thinks that when he hears the
Qur’aan, he is only hearing the speech of a human?

A1. This person has committed kufr (disbelief).

Q2. Why is this ruling passed upon such a person?

A2. Such a person has rejected the speech of Allaah, the Mighty and Majestic. So if there is
no speech of Allaah which He revealed upon His Servants, then how can the hujjah
(proof) be established against them?

If there is not to be found anywhere in existence the Speech of Allaah – not in the Tawraat,
nor in the Injeel, nor in the Qur’aan – then this implies that the proof from Allaah has not
been established upon Mankind – and this is from the worst forms of disbelief and the
most severe misguidance.

POINT 51

 وقد ذمه االله وعابه وأوعده بسقر ، حيث قال تعالى : (سأصليه سقر)

 [51] - So Allaah has blamed and criticised such a person and has threatened him with

Hellfire. Where He, the Most High, said:
“ … I will burn him in the Hellfire …”
[Soorah Al Muddathir (74) Aayah 26].

Q1. Who is the person mentioned in the Qur’aan itself who made the grave error of
saying that the Qur’aan was the speech of a human?

A1. It was al Waleed ibn al Mugheerah al Makhzoomi. He was from the senior figures
amongst the kuffaar of Makkah, and one of their most powerful people.
He was known as ‘The Flower of Makkah’ due to his high standing amongst them.

Q2. How did he come to deny that the Qur’aan was the Speech of Allaah?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 38

A2. When he heard the Qur’aan, al Waleed was amazed by it and knew that it could not
be the speech of a mere human. He therefore praised it, acknowledging that it was not like
the poetry or sorcery that he was familiar with.
However his people scolded and reprimanded him for saying this, since his statement
would mean acknowledging the Messengership of Muhammad sall Allaahu ‘alaihi wa
sallam.
So al Waleed turned back on his opinion and said:

This is nothing but the word of a human being.

Soorah Al Muddathir (74) Aayah 25

And so Allaah revealed the Aayaat in Soorah Al Muddathir (Aayaat 18 to 25).

Q3. What fate did Allaah promise this man?

A3. He, the Most High, stated:

I will cast him into Hellfire.

Soorah Al Muddathir (74) Aayah 26

POINT 52

 فلما أوعد االله بسقر لمن قال : (إن هذا إلا قول البشر)

 علمنا وأيقنا أنه قول خالق البشر

[52] - So since Allaah has threatened with Hell those who say “This is nothing but the
word of a human being”, then we know and we have full certainty that it is the Speech of

the Creator of mankind.

Q1. To whom does the Shaykh hafidhahullaah compare al Waleed ibn al Mugheerah al
Makhzoomi?

A1. He compares al Waleed to the misguided Muslim who incorrectly states that the
Qur’aan is not the Speech of Allaah in reality, but rather the speech of a man.

For what is the difference between these two people – al Waleed and the misguided
Muslim – except that the latter claims Islaam for himself and the former did not claim to
be Muslim?

POINT 53

 ولا يشبه قول البشر

[53] - And it does not resemble the speech of humans.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 39

Q1. If the Qur’aan had resembled the speech of Muhammad sall Allaahu ‘alaihi wa
sallam, then what implication would this have had for al Waleed ibn al Mugheerah?

A1. Then there would have been no blame upon al Waleed for his statement that the
Qur’aan was from the speech of Muhammad sall Allaahu ‘alaihi wa sallam.

So how then could Allaah have threatened him with such a severe punishment as is
mentioned in Soorah Al Muddathir?

POINT 54

 ومن وصف االله بمعنى من معاني البشر فقد آفر

[54] - And whoever describes Allaah with any human characteristics then he has

disbelieved.

Q1. With regards to the (above) statement of the Imaam, then why has this person
disbelieved?

A1. This is because this person has attributed deficiency to Allaah.

POINT 55

 فمن أبصر هذا اعتبر

[55] - So whoever comprehends this, will take it as a lesson.

Q1. What important principle should be taken by the one who reflects on this section
of this book?

A1. The person should realise from reading the Imaam’s words that there is a tremendous
difference between the Attributes of the Creator on one hand and the attributes of the
creation, on the other.

Q2. How do we reply to those who try to say that the Attributes of Allaah resemble the
attributes of the Creation because they share the same wordings (e.g. the Knowledge of
Allaah and the Creation’s knowledge)?

A2. We say: Even if two beings share the same name and attribute, they may still differ in
the actual reality of the name and attribute and in its outward reality.

So for example, Allaah has al basr (the attribute of sight) and the creation has al basr. But
the Sight of Allaah does not resemble the sight of the creation, even though the same
word (al basr) is used for both.

Q3. What ruling is passed on the person who does not accept the principle mentioned
above in question 1?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 40

A3. The person who does not accept that there is difference between the Attributes of the
Creator and the Attributes of the Creation, is a kaafir (disbeliever).

POINT 56

 وعن مثل قول الكفار انزجر

[56] - And will be prevented from the like of the saying of the unbelievers.

There are no questions on point 56.

POINT 57

 وعلم أنه بصفاته ليس آالبشر

[57] - And he will know that He - with His Attributes is not like mankind.

There are no questions to point 57.

POINT 58

 والرؤية حق لأهل الجنة بغير إحاطة ولا آيفية

 [58] - And seeing (Allaah) by the people of Paradise is true, without their encompassing

Him and without us knowing how it will be.

Q1. In the statement of the Imaam rahimahullaah –

And the ru’yah by the people of Paradise is true…

What does ru’yah mean?

A1. Ru’yah means ‘seeing’ and it refers to the believers seeing their Lord Subhaanahu wa
ta’aala in the Hereafter.

Q2. Does this ru’yah occur in a literal sense or is it just metaphorical? What is the proof
for this?

A2. The believers will literally see their Lord, with their own eyes, just as they see the
moon on the night of the full moon.

The proof for this is found in ahaadeeth which have reached the level of mutawaatir2, such
as his sall Allaahu ‘alaihi wa sallam statement when he and his companions were looking at
the moon on the night of the full moon:

2 Meaning - reported by a large number of people at each level of the chain of narration, such that it
would be impossible for all these people to come together and decide to forge a lie collectively.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 41

Indeed you will see your Lord just as you see this moon, you will not be put to
trouble in seeing Him.

Hadeeth reported by Al-Al-Bukhaaree (554) and Muslim.

Q3. How does the Shaykh hafidhahullaah explain the words of the Imaam:

The ru’yah (by the people of Paradise) is haqq (true)?

A3. It being haqq means that it is established in the Book, the Sunnah, and the Consensus
of ahlus- Sunnah wal-Jamaa’ah from the early generations and the later ones.
No one differs in this issue except for an innovator and for the people of the deviated
madhabs.

Q4. Whose faces are being referred to in the Aayaat from Soorah Al Qiyaamah 75: 22
and 23?

Some faces on that Day will shining.
Naadhirah ilaa (looking at) their Lord.

Soorah Al Qiyaamah (75) Aayaat 22 and 23

A4. This refers to the faces of the believers.

Q5. The Shaykh mentions that the word ‘nadhr’ has different meanings when followed
by different words in the Qur’aan. What is the meaning when nadhara is followed by
ilaa?

A5. ‘Nadhara ilaa’ means to see with one’s eyes.

Do they laa yandhuroona ilaa (not look at) the camels, how they are created?

Soorah Al Ghaashiyyah (88) Aayah 17

Q6. What does ‘nadhr’ mean when it has no preposition/postposition following it?

A6. It has the meaning of ‘stopping and waiting’.

On the Day when the hypocrite men and women will say to the believers
“Undhuroonaa (wait for us)! Let us take some of your light!”…

 Soorah Al Hadeed (57) Aayah 13

Do they yandhuroona (wait for) anything other than Allaah should come to
them…

Soorah Al Baqarah (2) Aayah 210

Q7. What does ‘nadhr’ mean when it is followed by fee (‘in’ or ‘on’)?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 42

A7. In this case, it means ‘reflecting upon and considering something’.

Do they not yandhuroo fee (reflect on) the dominion of the Heavens and the
Earth…

Soorah Al A’raaf (7) Aayah 185

Q8. Why does the Shaykh mention this point about the different meanings of nadhara?

A8. To highlight the fact that the Aayah from Soorah Al Qiyaamah which mentions the
believers seeing their Lord uses the nadhara ilaa form – meaning that the believers will see
Allaah, the Most High, with their eyes.

Some faces on that Day will be shining.
Naadhirah ilaa (looking at) their Lord.

Soorah Al Qiyaamah (75) Aayaat 22 and 23

Q9. What two further Qur’aanic proofs does the Shaykh bring which show that the
believers will see the Face of their Lord in the Hereafter?

A9. For those who have done good is al husnaa - and a ziyaadah (something good in

addition to this)…

Soorah Yoonus (10) Aayah 26

The Prophet sall Allaahu ‘alaihi wa sallam explained the husnaa in this Aayah to mean
Paradise and he explained the ziyaadah to mean looking with one’s eyes at the Face of
Allaah.
(Saheeh hadeeth reported by Muslim (181).

There they will have all that they wish for – and We have al mazeed (something
extra) for them.

Soorah Qaaf (50) Aayah 35

The mazeed in this Aayah means looking at the Face of Allaah.

Q10. How does the Shaykh use the Aayah from Soorah Al Mutaffifeen (83:15) to prove
that the believers will see their Lord in the Hereafter?

No! Surely, on that Day, they (the evil doers) will be blocked from seeing their
Lord.

Soorah Al Mutaffifeen (83) Aayah 15

A10. The word ‘blocked’ here means that they will not see Allaah, the Most High because
they disbelieved in Him in this world. This is in fact the greatest deprivation and
punishment – and Allaah’s refuge is sought from this.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 43

This therefore implies that those who did believe in Allaah (despite the fact that they did
not see Him whilst they were in this world) will not be blocked from seeing Allaah on the
Day of Judgement.

Q11. What did Imaam ibn ul Qayyim rahimahullaah say about the ahaadeeth which
prove that the believers will see Allaah in the Hereafter?

A11. He said that they are so numerous that they reach the level of mutawaatir.

Q12. As for those people who are blessed with the privilege of seeing Allaah in the
Hereafter, then will this be something difficult for them? What is the proof for this?

A12. No, it will not be difficult for them, as shown by the hadeeth:

Indeed you will see your Lord on the Day of Resurrection just as you see the
moon on the night of a full moon, and just as you see the sun bright and clear,
when there are no clouds (obscuring it). You will not be put to trouble in seeing
Him - (or in another narration) you will not rush and crowd together when
seeing Him.

Hadeeth reported by Imaam Al-Bukhaaree (554, 806 and 7434)
and Muslim.

Q13. What do the Jahmiyyah and the Mu’tazilah say about the ru’yah?

A13. These two misguided groups reject the seeing of Allaah in the Hereafter.

Q14. What is the faulty logic upon which they base their misguided opinion?

A14. They say that affirming the ru’yah necessitates that Allaah is in a jihah (direction) –
and in their opinion, Allaah is not in a jihah. So they say that Allaah is neither inside the
Creation nor outside the Creation, not above nor below, not to the right nor to the left.

Q15. What is the logical consequence of what these misguided groups say?

A15. The logical consequence of what they say is that Allaah is ma’doom (non existent) -
Exalted is Allaah above what these people say!

Q16. What do the Ashaa’irah (the Ash’arees) say about the ru’yah?

A16. This misguided sect affirms the ru’yah, saying that Allaah will be seen in the
Hereafter but He will be seen without a jihah.
This is a very odd idea, since there is nothing which is seen which is not in a jihah.
For this reason, the Mu’tazilah refuted the Ashaa’irah since this idea of the Ashaa’irah is
something absurd.

Q17. How do the ahlus-Sunnah wal-Jamaa’ah respond to the false ideas of the three
groups mentioned above?

A17. The people of the Sunnah say that Allaah, the Perfect and Most High will be seen in
the Hereafter, and He will be in a jihah (direction) of loftiness and highness above them.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 44

Q18. What is the belief of the ahlus-Sunnah wal-Jamaa’ah about the issue of Allaah
having a jihah?

A18. The jihah of Allaah is not like the jihah of the Creation. What is meant by the jihah
which is affirmed for Allaah is the highness of Allaah above the Creation -for Allaah is
high and above the Heavens.

The Book of Allaah neither affirms nor rejects the jihah for Allaah, so when this term jihah
is used, it must be done so with the details mentioned above.

Q19. What is the correct understanding of the Aayah that the Shaykh quotes in Soorah
Al An’aam (6:103)?

The people’s sight(s) will not tudrikuhu (encompass Him)…

Soorah Al An’aam (6) Aayah 103

A19. This Aayah is used (falsely) as a proof by some people to reject the ru’yah of Allaah.

This Aayah means: they will not fully encompass Him.
It does not mean: they will not see Him, because Allaah, the Perfect and Most High, did
not say: the people’s sights will not see Him.

So al idraak (encompassing) something and seeing something are two different matters.
So the people’s sights will see Allaah without encompassing Him.

Q20. What is the correct understanding of the Aayah that the Shaykh quotes in Soorah
Al A’raaf (7:143)?

“…He (Moosaa ‘alaihissalaam) said: O Lord, show me Yourself so that I may
look upon You.

He (Allaah) said: You cannot see Me…”

Soorah Al A’raaf (7) Aayah 143.

A20. This Aayah is also used (falsely) as a proof by some people to reject the ru’yah of
Allaah.

The people of the Sunnah respond by saying: this statement of Allaah’s - you cannot see
Me – applies in this world only. Moosaa ‘alaihissalaam was asking to see Allaah in this
dunyaa and no one, not even the Prophets, will see Allaah in this world.

As for in the Hereafter, then the believers will truly see Allaah.

Q21. What was the effect on the mountain when Allaah appeared to the mountain, as
mentioned in the Aayah from Soorah Al A’raaf (7:143)?

A21. The mountain crumbled to dust.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 45

Q22. Given the fact that the ru’yah is one of the sifaat (Attributes) of Allaah, what
should our approach be to this sifah?

A22. As with all the other Attributes of Allaah, then we believe in it, affirm it and we are
aware of what it means, without being aware of the kayfiyyah (exact nature and details) of
it.

POINT 59

 :آما نطق به آتاب ربنا

 (وجوه يومئذ ناضرة إلى ربها ناظرة)

 [59] - Just as is stated by the Book of our Lord:
“Some faces on that day will be radiant, looking at their Lord”

[Soorah Al Qiyaamah (75) Aayah 22 and 23]

There are no questions on point 59.

POINT 60

 وتفسيره على ما أراده االله تعالى وعَلِمَه

[60] - And its explanation is as Allaah, the Most High, wanted and knew.

Q1. What is the meaning of the statement (above)?

A1. This statement of the Imaam rahimahullaah is referring to the Aayaat from Soorah Al
Qiyaamah:

Some faces on that Day will be shining.
Naadhirah ilaa (looking at) their Lord.

Soorah Al Qiyaamah (75) Aayaat 22 and 23

The explanation of these Aayaat is as Allaah wanted and knew, which is that the believers
will see Allaah with their own eyes – and the explanation is not the one offered by the
people of innovation, the details of which we have already discussed.

POINT 61

له وسلمآوآل ما جاء في ذلك من الحديث الصحيح عن الرسول صلى االله عليه وعلى

 فهو آما قال

[61] - And every authentic hadeeth reported from the Messenger (may Allah extol him
and his true followers, and grant him perfect peace and security) then it is just as he said.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 46

Q1. Is there any difference in how we approach the authentic ahaadeeth about the
ru’yah compared to how we approach the Qur’aanic Aayaat about the ru’yah?

A1. No, there is no difference here since the speech of the Prophet sall Allaahu ‘alaihi wa
sallam is revelation from Allaah.

Q2. What is the proof for this which the Shaykh quotes?

A2. And he (the Prophet sall Allaahu ‘alaihi wa sallam) does not speak from his

own desires.
It is only a revelation which has been revealed to him.

Soorah An-Najm (53) Aayaat 3 and 4

Q3. What are the four errors quoted by the Shaykh that people make in their beliefs
about Allaah’s Names and Attributes?

A3. They are:
a) Tahreef (distorting and twisting the meaning to mean something other than that which
Allaah intended)
b) Ta’teel (negating)
c) Tamtheel (likening Allaah to the Creation)
d) Takyeef (stating exactly how the Attributes of Allaah are)

POINT 62

 ومعناه على ما أراد

[62] - And its meaning is as he intended.

Q1. With regards to the (above) statement of the Imaam rahimahullaah, then who is the
‘he’ referred to in this statement?

A1. It refers to the Prophet sall Allaahu ‘alaihi wa sallam. So everything which the Prophet
sall Allaahu ‘alaihi wa sallam informed us of, then its meaning is as he sall Allaahu ‘alaihi wa
sallam intended.
It is not as the people of innovation and tahreef intended.

POINT 63

ن بأهوائنالا ندخل في ذلك متأولين بآرائنا ، ولا متوهمي

 [63] - We do not enter into that, interpreting it in accordance with our own opinions, nor

forming ideas based upon our desires.

Q1. With regards to the (above) statement of the Imaam rahimahullaah, then of whom
does Shaykh al Fawzaan hafidhahullaah say that this is a refutation?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 47

A1. This is a refutation of the Jahmiyyah and the Mu’tazilah and whoever learned from
them and took their opinions which contain false and futile ta’weel (misinterpretation).

POINT 64

له وسلمآ سلَّم الله عز وجل ولرسوله صلى االله عليه وفإنه ما سلم في دينه إلا من

[64] - For no-one will be safe in his Religion except one who submits to Allaah, the Mighty

and Majestic, and to His Messenger sall Allaahu ‘alaihi wa ‘alaa aalihi wa sallam.

Q1. What is the meaning of sallama in the statement of the Imaam here?

For no one will be safe in his Religion except one who ‘sallama’ to Allaah, the Mighty
and Majestic, and to his Messenger sall Allaahu ‘alaihi wa ‘alaa aalihi wa sallam.

A1. The meaning of sallama here is: to submit and accept that which came from Allaah and
from His Messenger sall Allaahu ’alaihi wa sallam – and believe in it just as it came without
meddling and interfering in the matter using false and futile interpretations.

Q2. What statement of Imaam ash-Shaafi’ee rahimahullaah is relevant in this regard?

A2. He rahimahullaah said:

I believe in Allaah and in what came in the Book of Allaah in the way that Allaah intended,
And I believe in the Messenger of Allaah and in what came from the Messenger of Allaah in the
way that the Messenger of Allaah sall Allaahu ‘alaihi wa sallam intended.

This means: believing in these matters, but not in accordance with desires nor upon
distortion nor in accordance with the statements of the common folk.

Q3. What should a person do if a matter of the deen is unclear to him and he can find no
scholars who have knowledge of the correct answer?

A3. In this case he should make tafweed of (refer and entrust) the knowledge of the answer
back to Allaah, the Mighty and Majestic.

POINT 65

 ورَدَّ عِلْم ما اشتبه عليه إلى عالمه

[65] - And who refers whatever is unclear to him back to one who knows it.

Q1. How did the Companions respond when the Messenger of Allaah sall Allaahu
‘alaihi wa sallam asked them a question to which they did not know the answer?

A1. ‘Allaahu wa rasooluhu a’lam.’ - Allaah and His Messenger know best.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 48

So they did not go into the particular matter with complicated and meandering
statements nor did they try to invent false answers.

POINT 66

على ظهر التسليم والاستسلامولا يثبت قدم الإسلام إلا

[66] - And Islaam will not be firmly established except upon the basis of unrestricted

submission and surrender.

Q1. What Aayah does the Shaykh quote to illustrate the point about submitting to
Allaah?

A1. But no, by your Lord, they do not have true eemaan until they make you (O

Muhammad) the judge in all the disputes between them, and then they find in
themselves no resistance against what you decide, and they accept with
unrestricted submission.

Soorah An-Nisaa (4) Aayah 65

Q2. What is the meaning of al istislaam?

A2. It is inqiyaad (compliance) and obedience to that which came from Allaah and His
Messenger sall Allaahu ‘alaihi wa sallam.

POINT 67

فمن رام عِلْمَ ما حُظِر عنه علمه ، ولم يقنع بالتسليم فهمه ، حجبه مرامه عن خالص التوحيد ،

 وصافي المعرفة ، وصحيح الإيمان

[67] - So whoever seeks after that which his knowledge has been prevented from, and
who is not satisfied regarding his understanding with submission, then his seeking will
block him from pure and sincere Tawheed, and from clear awareness and from correct

eemaan.

Q1. What should our approach be to that knowledge which Allaah has blocked us from
knowing or understanding?

A1. It should be that we have eemaan (true faith) in it and we entrust it back to Allaah, the
Mighty and Majestic.

…As for those who have eemaan, then they know that it is the Truth from their
Lord.
But as for those who disbelieve, then they say: What does Allaah mean by this
example?...

Soorah Al Baqarah (2) Aayah 26

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 49

Q2. What is the proof that Allaah has prevented us from knowing certain aspects of the
religion?

A2. Amongst the proofs is the Aayah from Soorah Aale ‘Imraan:

He (Allaah) it is who has revealed to you the Book – from it are Aayaat
muhkamaat (verses whose meaning is clear and apparent), these are the
Foundation of the Book.
And others are mutashaabihaat (verses whose meaning is not clear to some until
they are understood in the light of other clear verses).
So as for those in whose hearts is a deviation, then they seek after those which
are not entirely clear, seeking trials and tribulations and seeking to interpret it
in accordance with their desires.
And none knows its hidden meanings other than Allaah…

Soorah Aale ‘Imraan (3) Aayah 7

Q3. What is the correct approach of the people who are firmly grounded in knowledge
to these aspects of the religion?

A3. They say:

…We believe in it, all of it is from our Lord…

Soorah Aale ‘Imraan (3) Aayah 7

So these raasikhoona fil ‘ilm (people firmly grounded in knowledge) submit and surrender
and they do not let their lack of knowledge of its true meaning prevent them from having
eemaan in it.
An alternative explanation of this Aayah is that the raasikhoona fil ‘ilm refer the
mutashaabihaat Aayaat back to the muhkamaat Aayaat so that the latter can give the correct
explanation and make clear the meaning of the former.

POINT 68

 فيتذبذب بين الكفر والإيمان ، والتصديق والتكذيب ،

 والإقرار والإنكار

[68] - So he will waver between unbelief and eemaan (true faith), and believing and
denying, and affirmation and rejection.

Q1. Who does the Shaykh mention as being an example of people who waver in their
deen?

A1. He cites the example of the munaafiqoon (hypocrites):

…Whenever the (lightning) flashes for them, they walk in it.
And when darkness covers them they stand still…

Soorah Al Baqarah (2) Aayah 20

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 50

Sometimes, these people are with the Muslims, at other times they are with the
hypocrites. Sometimes they testify to the truth of al Islaam, at other times they deny it.

Q2. What does the Shaykh say about the sin of speaking about Allaah without
knowledge, and what proof does he bring for this?

A2. He equates this sin with shirk – in fact, he says that is a greater sin than shirk - as per
the statement of Allaah, the Most High:

Say (O Muhammad); My Lord has only forbidden al fawaahish (lewdness and
indecency), whether committed openly or secretly and al ithm (sins) and unjust
oppression and that you associate partners with Allaah for which He did not
send down any authority – and that you say about Allaah that of which you
have no knowledge.

Soorah Al A’raaf (7) Aayah 33

So, as the people of tafseer 3 have mentioned, these sins become progressively worse as the
list goes on – and Allaah mentioned speaking about Allaah without knowledge as the
worst of this list.

POINT 69

 موسوسا تائها ، شاآا ، لا مؤمنا مصدقا ، ولا جاحدا مكذبا

[69] - He will be a person suffering from whisperings, lost, doubting, neither being a true

believer upon eemaan, nor an outright rejecter and denier.

Q1. About whom does it seem that the Imaam rahimahullaah is making this point?

A1. It would seem that the Imaam is talking about the people of taraddud (hesitation and
indecisiveness) and nifaaq (hypocrisy), since they are always full of doubts and indecision,
always wavering.

They are always swaying between this and that, belonging neither to these nor
to those…

Soorah An-Nisaa (4) Aayah 143

3 explanation of the Qur’aan

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 51

POINT 70

 ولا يصح الإيمان بالرؤية لأهل دار السلام لمن اعتبرها منهم بوهم ،
 أو تأولها بفهم

[70] – And Eemaan (true faith) in (ar-Ru’yah) the fact that the people of the Abode of Peace
and Security will see Allaah – will not be correct from those of them who takes it to be in
accordance with his own mistaken idea, or who misinterprets it with his own
understanding.

Q1. What is the daar us salaam referred to in this point?

A1. It is al jannah (Paradise).

POINT 71

 إذا آان تأويل الرؤية وتأويل آل معنى يضاف إلى
 الربوبية بترك التأويل ولزوم التسليم

[71] – Since the correct interpretation of the seeing, and the correct interpretation of every
meaning ascribed to Lordship is to leave interpreting it, and to adhere to submission.

Q1. When exactly will the believers see Allaah in the Hereafter?

A1. They will see Him, the Perfect and Most High, in the ‘arasaat (open plains) on the Day
of Judgement, before entering Paradise.
They will also see Him after entering Paradise – all of this occurring out of Allaah’s
Munificence towards His Servants for their believing in Him in this world without seeing
Him.

POINT 72

 وعليه دين المسلمين

 [72] – And upon this rests the Religion of Islaam.

Q1. Upon what does the religion of the non Muslims rest?

A1. The religion of the non Muslims rests upon interfering and meddling in that which
has come from Allaah and His Messenger sall Allaahu ‘alaihi wa sallam, distorting the
speech away from its correct meanings.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 52

POINT 73

 ومن لم يتوَقَّ النفي والتشبيه، زل ولم يصب التنزيه

[73] – And whoever does not guard himself against negating and against likening the
Creator to the creation , then he will slip and go astray and will not attain the correct
declaration of Allaah being free of imperfections.

Q1. What is the mistake that the Mu’attilah make with regards to the Attributes of
Allaah?

A1. They exaggerate and go to extremes in making tanzeeh (trying to free Allaah from
imperfections) - to the extent that they end up negating Allaah’s Attributes altogether.

Q2. What is the mistake that the Mushabbihah make with regards to the Attributes of
Allaah?

A2. They go to extremes in affirming the Attributes of Allaah until they end up likening
Allaah to the Creation.

Q3. What is the correct approach of the ahlus-Sunnah wal-Jamaa’ah in this issue?

A3. They are justly balanced between these two extremes mentioned above.
The people of the Sunnah affirm for Allaah that which He and His Messenger affirmed for
Allaah – but they do not fall into tashbeeh (likening Allaah to the Creation with regards to
some of His Attributes), nor tamtheel (likening Allaah to His Creation in all His
Attributes), nor ta’teel (negating the Attributes) nor takyeef (stating exactly how Allaah’s
Attributes are).

POINT 74

 فإن ربنا جل وعلا موصوف بصفات الوحدانية

[74] – Since our Lord – the Majestic and Most High – has the attributes of Unity and
Oneness.

Q1. What is the meaning of the word wahdaaniyyah in the Imaam’s statement (above)?

A1. The meaning of wahdaaniyyah is: Unity and Oneness, and it means that there are no
partners for Him, not in His Ruboobeeyyah (Lordship) nor in his Uloohiyyah (Right to be
worshipped) nor in His Asmaa wa Sifaat (Names and Attributes).

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 53

POINT 75

 منعوت بنعوت الفردانية ، ليس في معناه أحد من البرية

[75] – Having the attributes of Uniqueness, with no one from the creation sharing in the
meaning of that.

There are no questions on point 75.

POINT 76

ء والأدواتوتعالى عن الحدود والغايات ، والأرآان والأعضا

[76] – And He is highly Exalted above limits and goals, and having parts and limbs and

appendages.

Q1. Can it be said that Allaah has hudood (limits/boundaries)?

A1. If what is intended is the boundaries and created limits, then Allaah is free and far
removed from these kinds of limits and from being inside part of the Creation.
However if what is intended by the word hudood is limits which are not created, and this
is in fact referring to Allaah’s being in a direction of highness and loftiness – then this is
indeed established for Allaah, the Majestic and Most High.

For Allaah is not declared free and far removed from being High and Exalted, because
this is the Truth about Him. And this would not be from the issue of having boundaries
nor from the matter of created limits.

Q2. What important clarification does Shaykh al-Fawzaan hafidhahullaah bring to the
statement of Imaam at-Tahaawee rahimahullaah:

And He is highly exalted above… having parts and limbs and appendages…

A2. The Shaykh makes the point that if what is understood by this statement is a negation
of those sifaat udh dhaatiyyah (Attributes related to Allaah’s Self) – such as His Face,
Hands, etc, then this is a false understanding. For these Attributes and all the other sifaat
udh dhaatiyyah are affirmed for Allaah by the Book and the Sunnah.

If however what is understood is that the Hands, Face etc of Allaah do not resemble the
Hands, Face, etc of the Creation, then this is true – for Allaah is free and far removed from
this type of resemblance.

Q3. What defence does Shaykh al-Fawzaan hafidhahullaah make of Imaam At-
Tahaawee rahimahullaah on this point?

A3. We make the excuse for the Imaam rahimahullaah that he intended the correct meaning
when he made the statement:

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 54

And He is highly exalted above… having parts and limbs and appendages…

For the Imaam was from the ahlus-Sunnah wal-Jamaa’ah, and he was from the leaders of the
scholars of hadeeth, so it is not possible that he intended an evil meaning by this statement
of his.

POINT 77

 لا تحويه الجهات الست آسائر المبتدعات

[77] – He is not contained by the six directions, contrary to all of the living things.

Q1. What important clarification does Shaykh al-Fawzaan hafidhahullaah bring to the
statement of Imaam At-Tahaawee rahimahullaah:

He is not contained by the six directions contrary to all of the living things.

A1. If what is understood by this statement is the created directions, then this is correct,
for Allaah is free and far removed from that. Nothing from His Creation contains Him.

However if the statement of the Imaam is taken to be referring to the direction of ‘uloo
(Allaah being High above His Creation) then this is not correct – since Allaah is above His
Creation, and to reject this ‘uloo is to do something false and futile.

Q2. What defence does Shaykh al-Fawzaan make of Imaam At-Tahaawee on this point?

A2. He hafidhahullaah mentions that perhaps when the Imaam used the phrase ‘six
directions’, he actually meant the created directions and not the direction of ‘uloo.
For the Imaam was indeed of those people who affirmed the ‘uloo and the istiwaa (Allaah’s
rising above His Throne).

POINT 78

له وسلمآوالمعراج حق ، وقد أسرى بالنبي صلى االله عليه وعلى

[78] – The ‘Mi’raaj’ (the Ascent through the Heavens) is true and the Prophet – may Allaah

extol him and his followers and grant him peace and security – was taken on the Night-
journey (al-Israa)

Q1. What is the meaning of al israa?

A1. It means: a journey at night.

Q2. What is the meaning of al israa in this context?

A2. It refers to the journey made by the Prophet sall Allaahu ‘alaihi wa sallam from al Masjid
ul Haraam to al Masjid ul Aqsaa (in Jerusalem) in the space of a single night.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 55

Q3. Why is al israa considered to be a miracle?

A3. This is because normally that journey would have taken a month or more to perform,
and the Prophet sall Allaahu ‘alaihi wa sallam completed it in one night.

Q4. What is the meaning of al mi’raaj?

A4. Al mi’raaj is a means of rising and ascending.

Q5. What is the meaning of al mi’raaj in this context?

A5. It refers to the journey of the Prophet sall Allaahu ‘alaihi wa sallam from the earth to the
heavens.

Q6. What was the order of events on that night?

A6. He sall Allaahu ‘alaihi wa sallam went on the night journey to the Masjid al Aqsaa, where
he prayed with the Prophets.
He then was raised to the sky and passed through all seven levels of heaven.
Allaah showed him that which He showed him from the major signs.
Then he sall Allaahu ‘alaihi wa sallam descended to the earth, and was taken by Jibreel to
the place from where he began his night journey – all of this occurring in one night.

Q7. What is the ruling upon the person who denies the israa and mi’raaj or who tries to
interpret them away from their correct meaning?

A7. The person who denies them is a kaafir (disbeliever) and the one who distorts their
meaning is a daal (misguided person).

Q8. What do we say to the person who claims that it was merely the rooh (soul) of the
Prophet sall Allaahu ‘alaihi wa sallam which made the night journey, and not his
physical body?

A8. We say: Allaah stated:

(Glorified is He) who took His ‘abd (slave) on the Israa (night journey)…

Soorah Al Israa (17) Aayah 1

So Allaah used the word ‘abd here and this is a term used to describe the soul and the
body together.
It cannot be said that the soul alone is an ‘abd.

Q9. What do we say to the person who claims that the Prophet sall Allaahu ‘alaihi wa
sallam made the night journey whilst he was asleep, and not in a state of being awake?

A9. We say this too is incorrect.
What ‘ibrah (admonition) could be taken from a dream which the Prophet sall Allaahu
‘alaihi wa sallam experienced whilst asleep - for every person sees visions and miraculous
things in their dreams.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 56

POINT 79

 وعرج بشخصه في اليقظة إلى السماء

[79] – And he was taken bodily, whilst awake, up to the heavens.

There are no questions on point 79.

POINT 80

 ثم إلى حيث شاء االله من العلا ، وأآرمه االله بما شاء

[80] – Then to whatever higher places Allaah wished, and Allaah bestowed honour upon
him with whatever He wished.

There are no questions on point 80.

POINT 81

 وأوحى إليه ما أوحى ، (ما آذب الفؤاد ما رأى)

 [81] And He revealed to him what He revealed to him.

[Meaning: The heart did not lie about what it saw.]

Q1. With regard to the Qur’aanic Aayah quoted by the Imaam here -

The heart of Muhammad sall Allaahu ‘alaihi wa sallam did not lie about what
he saw.

Soorah An-Najm (53) Aayah 11

then did he sall Allaahu ‘alaihi wa sallam see Allaah?

A1. No, he did not see Allaah with his sall Allaahu ‘alaihi wa sallam own eyes for Allaah is
not seen in this worldly life.
Rather this Aayah refers to those great signs which he sall Allaahu ‘alaihi wa sallam saw
during that miraculous night.

POINT 82

 فصلى االله عليه وسلم في الآخرة والأولى

[82] – So may Allaah extol him and grant him peace and security in the Hereafter and in

this life.

Q1. To what right of the Prophet sall Allaahu ‘alaihi wa sallam is this point related?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 57

So may Allaah sallaa (extol him) and sallama (grant him peace and security) in the
Hereafter and in this life.

A1. This is related to his sall Allaahu ‘alayhi wa sallam right to have the du’aa made for him
(when his name is mentioned) for him to be extolled and granted peace – the du’aa sall
Allaahu ‘alaihi wa sallam.

Q2. What was the response of the people of Makkah when the Prophet sall Allaahu
‘alaihi wa sallam told them the next day about the israa and mi’raaj that had occurred
during the previous night?

A2. The disbelievers became even firmer in their kufr and denial, slandering the Prophet
sall Allaahu ‘alaihi wa sallam. They expressed their amazement that it took them one month
or more to walk to Palestine, yet Muhammad sall Allaahu ‘alaihi wa sallam was claiming
that he had travelled this distance in one night!

Even some of the Muslims, those who were weak in eemaan, apostatised back to kufr after
hearing about this miraculous journey of the Prophet sall Allaahu ‘alaihi wa sallam.

Q3. What was the response of Aboo Bakr radi Allaahu ‘anhu when the disbelievers told
him about the israa and mi’raaj that the Prophet sall Allaahu ‘alaihi wa sallam was
claiming to have undergone?

A3. ‘If he (the Prophet sall Allaahu ‘alaihi wa sallam) says it, then it is just as he said.
I testify to his sall Allaahu ‘alaihi wa sallam truthfulness with regard to information from the
Heavens – meaning revelation – so should I not testify to his truthfulness with regard to this (israa
and mi’raaj)?’

POINT 83

 والحوض الذي أآرمه االله تعالى به غياثا لأمته حق

[83] – And the Lake (al-Hawd) with which Allaah, the Most High, will honour him, as a
relief from thirst for his ummah, is true.

Q1. What effect will drinking from the Hawd (the Lake) of the Prophet sall Allaahu
‘alaihi wa sallam have upon those who drink from it?

A1. After taking a single drink from it, they will never be thirsty again - despite the Day of
Judgement being a day of difficulty and great heat.

Q2. What is the meaning of Hawd?

A2. It is a collection of water.

Q3. What do we know of the size of the Hawd of the Prophet sall Allaahu ‘alaihi wa
sallam?

A3. Its length is that of a month’s journey and its width is also the length of a month’s
journey.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 58

Q4. What do we know about the drinking vessels of the Hawd and the nature of its
water?

A4. Its drinking vessels are like the stars in the sky both in their nature and their number,
and its water is whiter than milk and smells even better than musk.

See the hadeeth in Al-Al-Bukhaaree (no 6579) and Muslim.

Q5. A group of Muslims will come to the Hawd but will be turned away from it and
prevented from drinking from it. Why?

A5. The Prophet sall Allaahu ‘alaihi wa sallam will question Allaah about this occurrence,
saying:

O my Lord, (they are from) my nation, my nation!

Allaah, the Mighty and Majestic will reply:

Indeed you do not know what they introduced/innovated after you!

So he sall Allaahu ‘alaihi wa sallam will say:

Be away, far away for the one who changed and altered!

Hadeeth reported by Al-Al-Bukhaaree (no 6582) and Muslim.

Q6. Who will be allowed to come to the Hawd?

A6. Those who will be allowed are the ones who followed the Sunnah of the Messenger
sall Allaahu ‘alaihi wa sallam in speech, action and belief – not the people of innovations,
who were disobedient to the Messenger sall Allaahu ‘alaihi wa sallam by following their
desires and opinions.

Q7. In Soorah Al-Kawthar (Soorah 108), does the kawthar mentioned here refer to the
Hawd of the Prophet sall Allaahu ‘alaihi wa sallam?

A7. Some of the scholars were of the opinion that these two matters were one and the
same thing.
Other scholars were of the opinion that al kawthar means – ‘abundant good’. And no
doubt, the Hawd is something good for this ummah.

POINT 84

 والشفاعة التي ادخرها لهم حق ، آما روي في الأخبار

 [84] - And intercession (ash-Shafaa’ah) which has been stored up for them, is true, as is

related in the narrations.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 59

Q1. Why is eemaan in the shafaa’ah (intercession) considered to be from the most
important aspects of Islaamic ‘aqeedah?

A1. This is because some of the people have gone astray in their affirming it, with some
going beyond the due limits in affirming it and some others denying it and some people
being justly balanced in this issue.

Q2. Who is the first group the Shaykh mentions who have gone astray in the issue of
the shafaa’ah? What do they say?

A2. Some people have gone beyond the due limits in affirming the intercession, to the
extent that they seek it from the dead and from the graves and from the idols, trees and
stones.

And they worship besides Allaah that which can neither harm them nor benefit
them and they say: These are our shufa’aaunaa (intercessors) with Allaah!

Soorah Yoonus (10) Aayah 18

And those who take awliyaa besides Him (say):
 worship them only so that they may bring us close to Allaah!

Soorah Az-Zumar (39) Aayah 3

Q3. Who are the second group mentioned by the Shaykh who have gone astray in the
issue of shafaa’ah?

A3. This group have gone beyond the due limits in denying the shafaa’ah, such as the
Mu’tazilah and the Khawaarij.

So they deny that the shafaa’ah will occur for the Muslims who have committed major sins
– and in doing so, these misguided groups oppose that which has been reported in a
mutawaatir form in the Book and the Sunnah with regards to the shafaa’ah.

Q4. Who is the third group mentioned by the Shaykh?

A4. It is the ahlus-Sunnah wal-Jamaa’ah who are justly balanced in this issue between the
two extremes, so they affirm the shafaa’ah in the manner that Allaah and His Messenger
sall Allaahu ‘alaihi wa sallam have mentioned it.
So the ahlus-Sunnah have eemaan in the shafaa’ah without falling into ifraat (going to excess
in affirming it) nor tafreet (falling short in affirming it).

Q5. What is the linguistic meaning of shafaa’ah?

A5. It is taken from the word shaf’ which means ‘even’ i.e. the opposite of ‘odd’, a number
greater than 1 e.g. 2 or 4 or 6.

Q6. What is the sharee’ah meaning of shafaa’ah?

A6. It means: mediation in answering a need, a mediation between the person who has
the need and the person who can answer the need.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 60

Q7. Broadly speaking, what are the two types of shafaa’ah?

A7. They are:
a. intercession with Allaah
b. intercession with the creation

Q8. With regard to the second type of shafaa’ah, what is the first subtype?

A8. The first subtype of intercession is the shafaa’ah hasanah - interceding with someone
from the creation in matters which are good, those matters which are beneficial and
permissible.

And whoever intercedes with a shafaa’ah hasanah will have a portion of its
reward…

Soorah An-Nisaa (4) Aayah 85

Q9. Why and when is there reward in this type of shafaa’ah?

A9. There is reward in this type of shafaa’ah because it contains benefit for the Muslims in
answering their needs, and bringing about that which they were seeking.

The reward however will only occur as long as there is no transgression or oppression
against anyone involved in this shafaa’ah.

Q10. What is the second subtype of the second type of shafaa’ah?

A10. It is the shafaa’ah sayyi’ah – the evil intercession, which is the intercession for matters
which are haraam (forbidden).
An example of this would be interceding for the overturning of legal punishments when
they have become obligatory upon someone.

Q11. What is the first type of shafaa’ah and why is it different from the second type?

A11. It is the intercession with Allaah, and it is different from the intercession with the
creation.

This second type involves Allaah – the Majestic and Most High - giving honour to some of
His servants, who supplicate to him on behalf of one of the Muslims who has committed a
major sin and therefore deserves punishment.

Q12. What does the one who makes shafaa’ah in this circumstance ask for on behalf of
the one being interceded for?

A12. The one who intercedes asks that Allaah forgive the sinner and that He does not
punish him, because the sinner was a believer, a person of Tawheed.
Or the one who intercedes may ask that the person who enters the Hellfire (on account of
a sin he committed) be taken out and the punishment be lifted from him.

Q13. What are the two conditions which must be fulfilled before this first type of
shafaa’ah can occur?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 61

A13.
a) Allaah must give His permission for the shafaa’ah to occur
b) The person for whom intercession is sought must be a person of Tawheed.

Q14. What proof does the Shaykh quote for the first condition?

A14. ...Who is there who can intercede with Him except with His permission?...

Soorah Al Baqarah (2) Aayah 255

Q15. What proof does the Shaykh quote for the second condition?

A15. And they cannot intercede except for him with whom He is pleased.

Soorah Al Anbiyaa (21) Aayah 28

Q16. Which Aayah does the Shaykh quote which demonstrates both of these
conditions?

A16. …Except after Allaah has given permission for whomsoever He wills and with

whom He is pleased…

 Soorah An-Najm (53) Aayah 26

Q17. Which of the types of shafaa’ah will benefit the disbeliever?

A17. No shafaa’ah will benefit the disbeliever.

So the intercession of the shaafi’een (those who intercede) will not benefit them.

Soorah Al Muddathir (74) Aayah 48

Q18. The Qur’aan mentions two types of shafaa’ah. What are they?

A18.
a) The shafaa’ah which is rejected, where the necessary prerequisites are not met.
b) The shafaa’ah which is affirmed, where the necessary prerequisites are actualised.

Q19. Why does the Shaykh mention the example of Aboo Taalib, the uncle of the
Prophet sall Allaahu ‘alaihi wa sallam?

A19. Aboo Taalib died as a kaafir but his is the only example where the intercession for a
disbeliever will be accepted.

For the Prophet sall Allaahu ‘alaihi wa sallam will intercede for his uncle, but it will not be
an intercession for his uncle to taken out of the Fire; it will only be for his punishment to
be lightened, on account of his giving assistance and shelter and defence to the Prophet
sall Allaahu ‘alaihi wa sallam.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 62

THE FOLLOWING QUESTIONS ARE RELATED TO THE SHAFAA’AH THAT IS
AFFIRMED. IT IS OF SEVERAL TYPES. SOME ARE SPECIFIC TO THE PROPHET
SALL ALLAAHU ‘ALAIHI WA SALLAM AND SOME ARE SHARED BETWEEN HIM
AND SOME OF THE OTHER CREATION.

Q20. The Prophet sall Allaahu ‘alaihi wa sallam shares the right of some of the types of
shafaa’ah with other created beings. Who are they?

A20. The Prophets, the Angels, the saaliheen (righteous people) and the afraat (the young
children who have died before their parents died) who did not reach puberty.

Q21. What is the shafaa’ah for the people of the mawqif, and is this shafaa’ah specific
to the Prophet sall Allaahu ‘alaihi wa sallam alone?

A21. This is the intercession for the people on the Day of Judgement when the standing on
the mawqif (standing place) becomes prolonged, the torment becomes severe and the sun
comes close to the heads of the people.
The people will want someone to intercede for them for the Judgement between them to
be completed and for them to be taken away from that standing place, whether it be to
Paradise or to the Fire.
This intercession is specific to the Prophet sall Allaahu ‘alaihi wa sallam.

Q22. What is the order of the Prophets who will be approached on that day to make
shafaa’ah for the people?

A22. Aadam, then Nooh, then Moosaa, then ‘Eesaa, then Muhammad ‘Alaihimus salaatu
wa salaam.

Q23. What will be said to the Prophet sall Allaahu ’alaihi wa sallam after he has fallen
prostrate in front of Allaah, praising Him and calling upon Him on that day?

A23. Raise your head, and ask, and you will be given it, and intercede and your
intercession will be accepted.

Q24. Will the shafaa’ah of the Prophet sall Allaahu ’alaihi wa sallam be accepted
immediately after that?

A24. No, he sall Allaahu ’alaihi wa sallam will prostrate and call upon Allaah, praising Him
and seeking intercession by means of His Names and His Attributes.
After that he sall Allaahu ’alaihi wa sallam will intercede for the Judgement of the Creation
to be completed and then Allaah will accept his intercession.

Q25. What will occur after that?

A25. After this intercession is accepted, then Allaah subhaanahu wa ta’aala will come to
complete the judgement between His Slaves.

But no! When the earth is ground to powder.
And your Lord will come with angels in rows.

Soorah Al Fajr (89) Aayaat 21 and 22

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 63

Q26. What is the maqaam mahmood that the Prophet sall Allaahu ’alaihi wa sallam will
be given, as mentioned in Soorah Al Israa (17:79)?

And spend some of the night in tahajjud (night prayer) as an additional prayer
for you (O Muhammad) - it may be that your Lord will raise you to a maqaam
mahmood.

Soorah Al Israa (17) Aayah 79

A26. This praiseworthy position is the right of the Prophet sall Allaahu ‘alaihi wa sallam to
intercede for the Judgement to occur between the Creation.

Q27. What is the second type of shafaa’ah mentioned by the Shaykh?

A27. It is the intercession made by the Prophet sall Allaahu ’alaihi wa sallam (and no one
else) for the people of Paradise to actually enter Paradise.

Q28. Who will be the first person to enter Paradise?

A28. It will be the Prophet sall Allaahu ’alaihi wa sallam and he is also the one who will
open the door of Paradise.

The Prophet sall Allaahu ’alaihi wa sallam said:

I will come to door of Paradise on yawm ul Qiyaamah, then I will ask for it to be
opened, so the Guardian will say:
Who are you?
Then I will say:
Muhammad.
So he will say:
(It is) for you, I was commanded that I should not open (it) for anyone before
you.

Hadeeth of Anas ibn Maalik radi Allaahu ‘anhu reported by Muslim (197).

Q29. Which will be the first ummah (nation) to enter Paradise?

A29. It will be the Muslims, the ummah of Muhammad sall Allaahu ’alaihi wa sallam.

Q30. What is the third type of shafaa’ah mentioned by the Shaykh?

A30. It is the intercession made by the Prophet sall Allaahu ’alaihi wa sallam (and no one
else) for the people of Paradise that Allaah raise their station and level in Paradise.

Q31. What is the fourth type of shafaa’ah mentioned by the Shaykh?

A31. It is the intercession made by the Prophet sall Allaahu ’alaihi wa sallam (and other than
him as well) for the mu’minoon who have fallen into major sins and who deserve to enter
the Fire, that they be saved from entering the Fire.
It is also an intercession for those mu’minoon who have entered the Fire that they exit from
it.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 64

Q32. Which sects disagree with the ahlus-Sunnah wal-Jamaa’ah about this fourth type
of shafaa’ah and what do they say?

A32. The Jahmiyyah and Khawaarij and those who resemble them disagree with the people
of Sunnah on this issue.
These misguided sects mistakenly say: the one who enters the Fire will never exit from it.

Q33. What is the fifth type of shafaa’ah mentioned by the Shaykh?

A33. It is the intercession made by the Prophet sall Allaahu ’alaihi wa sallam (and no one
else) for his uncle Aboo Taalib who died upon shirk, the deen of ‘Abdul Muttalib the
mushrik.

He sall Allaahu ’alaihi wa sallam will intercede for his uncle’s punishment to be lightened –
for his uncle will never leave the Fire – and as a result, Aboo Taalib will be in a
SHALLOW PIT of fire.

Despite this, Aboo Taalib will not see that anyone is being more severely punished than
him.

POINT 85

 والميثاق الذي أخذه االله تعالى من آدم وذريته حق

[85] – And the Covenant (al-Meethaaq) which Allaah – the Most High- took from Aadam

and his descendants is true.

Q1. What is the evidence for the meethaaq?

A1. From the evidences is the hadeeth about Allaah taking the covenant from the loin of
Aadam ‘alaiyhissalaam: hadeeth of ibn Abbaas radi Allaahu ‘anhumaa found in Ahmad
1/272 and others quoted by the Shaykh in the explanation.

Indeed Allaah took the meethaaq (covenant) from the loin of Aadam
'alaihissalaam at Na’maan [i.e. at ‘Arafah]. So He took out all his offspring from
his backbone and spread them out before Him, then He spoke to them from in front
of them, saying:

“Am I not your Lord? They said: But of course! We bear witness...”
up until His statement “... people of falsehood.”4

Q2. Allaah asked all of the offspring of Aadam to do what and avoid what?

A2. He asked them to worship Him alone and avoid committing shirk with Him.

Q3. Is the meethaaq sufficient for the guidance of mankind to Tawheed?

4 Soorah Al-A’raaf (7) aayaat 172-173

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 65

A3. No, this is not sufficient. Rather there had to be Messengers sent by Allaah as well to
remind the people of their obligation to worship Allaah alone and avoid shirk, and to call
the people to that which was contained in this obligation.

Q4. Does the Aayah in Soorah Al A’raaf (7:172) refer to the same meethaaq as in
question 1)? What is the proof?

“And when your Lord brought forth from the backbones of the children of
Aadam their offspring and made them bear witness upon themselves:

Am I not your Lord?

They said, ‘But of course! We bear witness.’...”

Soorah Al-A’raaf (7) aayah 172

A4. Shaykh Saalih al-Fawzaan hafidhahullaah is of the opinion that these refer to two
separate covenants and bases this on the language used in the Aayah e.g. – ‘from their
loins’ rather than ‘from the loin of Aadam’.
There is difference of opinion on this matter though.

Q5. What is the proof for a person being born upon the fitrah?

A5. Among the proofs is the statement of the Prophet sall Allaahu ‘alaihi wa sallam

“There is no offspring born except that it is born upon the fitrah...”

to the end of the hadeeth (Al-Al-Bukhaaree number 1358)

Q6. What is the definition of Tawheed according to the Shaykh (hafidhahullaah)?

A6. The Shaykh mentions that Islaam is the Tawheed with which the Messengers came,
meaning – worship of Allaah alone, the One who has no partners.

Q7. Why does the Shaykh quote the Aayah from Soorah at-Toor?

“Were they created by nothing - or did they create themselves?
Or did they create the heavens and the earth.
No! But they have no yaqeen (certainty).”

Soorah At-Toor (52) Aayahs 35 and 36

A7. He quotes these Aayaat as part of the paragraph about all the aspects of the Universe
that we see around us – that they must have had a Creator. They could not have come
about by chance, without a Creator. The realisation of this automatically leads to us
affirming Tawheed ur Ruboobeeyyah.

Q8. What is the consequence of affirming Tawheed ur Ruboobeeyyah? (CLUE: see
Soorah Al Hajj 22:73)

A8. Affirming Tawheed ur Ruboobeeyyah necessitates affirming Tawheed ul Uloohiyyah. How

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 66

can someone or something be worshipped other than Allaah when these other things
cannot create or provide rizq nor do they have the ability to benefit or hurt themselves?

POINT 86

 وقد علم االله تعالى فيما لم يزل عدد من يدخل الجنة ، وعدد من يدخل

 النار جملة واحدة،
 فلا يزداد في ذلك العدد، ولا ينقص منه

 [86] - And Allaah, the Most High, has always known the number of those who will enter
paradise, and the number of those who will enter the fire, altogether. So that number will

not be increased nor will it be decreased.

Q1. What is the evidence that belief in qadr and qadaa is a crucial part of eemaan?

A1. The hadeeth of Jibreel (‘alaiyhissalaam) in which the Prophet sall Allaahu ‘alaihi wa
sallam mentioned that eemaan includes believing in qadr, the good of it and the evil of it.
(Al-Al-Bukhaaree number 50 and Muslim number 10).

Q2. What are the four aspects of believing in qadr and qadaa?

A2. They are:
1) Allaah’s all encompassing knowledge of all matters
2) Allaah’s writing down of all the matters
3) Allaah’s willing and wishing these matters to occur
4) Allaah’s creating and bringing about all the matters.

Q3. Where is the record of all the matters that will occur before the Day of Judgement?

A3. In the Lawh il Mahfoodh.

Q4. Quote one proof that all of the matters which will occur before the Day of
Judgement can only occur with the iraadah and mashee’ah of Allaah.

A4. The Shaykh quotes two Aayahs:
1) Soorah Al Hajj (22) Aayah 14
2) Soorah Aale ‘Imraan (3) Aayah 40

Q5. Give some examples of questions that the Shaykh says we should avoid asking
about qadr and qadaa.

A5. The Shaykh says we should avoid questions such as: How? Why? And how can a
person be taken to account for something which Allaah predecreed for him to do?

Q6. Rather than asking questions about qadr, the Shaykh says that it is obligatory upon
us to do what?

A6. Be obedient to Allaah and strenuously avoid disobedience to Him. Upon us is to act,
rather than to debate about matters of qadr and qadaa which we are not qualified to do.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 67

Q7. What is the evidence that our final destination in the hereafter (whether it be
Paradise or the Hellfire) is already pre determined?

A7. The Shaykh quotes the hadeeth (found in al-Bukhaaree number 6605 and Muslim
number 2647) in which the Prophet sall Allaahu ‘alaihi wa sallam told the Companions that
every person had their destination, whether it be Paradise or the Fire, already written for
him or her.

Q8. How did the Prophet sall Allaahu ‘alaihi wa sallam respond when his Companions
asked about relying on what had been pre determined for them in the Hereafter and
abandoning actions?

A8. He, sall Allaahu ‘alaihi wa sallam told them to ‘act, for every person would have that for
which they were created made easy for them’. (In the same hadeeth as mentioned above).

Q9. How does the Shaykh respond to those people who use qadr to justify their
disobedience of Allaah?

A9. He replies that this is not a valid excuse and the one who uses this excuse does not
apply it upon himself – does he sit in his house waiting for provision to come to him,
saying that if Allaah has pre decreed provision for him, it would come to him?

Or does he go out to seek his provision? In addition, the one who uses this argument
would not for example accept the excuse of qadr if someone used it after stealing from him
– ‘I only stole from you because it was in my qadr to do so’!

Q10. Why does the Shaykh mention that Allaah has created the animals upon seeking
their own provision and not leaving off seeking provision?

A10. The Shaykh brings this point to show the misunderstanding that people e.g. the
soofees, have of reliance on Allaah and distorting the correct understanding of qadr.

Even the animals have been created upon seeking provision and acting to put into place
the means to acquire that provision, so how about the human being who has intellect and
understanding?
The one who waits for the rizq to come to him in his house, thinking that this will
automatically happen if Allaah has pre decreed this rizq for him is behaving in a way that
even the animals don’t do!

POINTS 87 and 88

 وآذلك أفعالهم فيما علم منهم أن يفعلوه

[87] - And the same applies to their deeds; He knew whatever they were going to do.

 وآلٌّ ميسر لما خلق له

[88] - Everyone will have what he was created for made easy for him.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 68

Q1. What is the proof that everyone will have made easy for them that for which they
were created?

A1. Soorah Al-Layl (92) Aayaat 5 to 10

POINT 89

 والأعمال بالخواتيم

 [89] - And deeds will be in accordance with their conclusions.

Q1. What are the three stages that the embryo goes through before the angel comes to
blow the soul into it?

A1. a) a drop of fluid (nutfah) b) a clot (‘alaqah) c) a piece of flesh (mudghah)

Q2. What are the four matters with which the angel is commanded when he comes to
blow the soul into the foetus?

A2. To write the foetus’ a) provision b) lifespan c) actions d) outcome, whether they will
be wretched or happy.

Q3. What is the point that the Shaykh takes regarding repentance from the Aayah in
Soorah Al Anfaal (8:38):

Say to those who have disbelieved, if they cease (from disbelief) their past will
be forgiven…

A3. That repentance (tawbah) wipes away everything that came before it.

Q4. The Shaykh makes the point that from the kindness of Allaah is that the person
who lives upon goodness….

A4. …will be given a good conclusion and conversely, the one who lives upon evil will be
given an evil conclusion.

Q5. How does the Shaykh respond to the person who delays repentance and says that
he intends to repent at some point before he dies?

A5. The Shaykh asks do any of us know for certain a) when we will die b) whether there
will be an opportunity to repent if the death is sudden and instantaneous c) whether the
repentance will be accepted – because repentance has certain preconditions.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 69

POINT 90

 االله ، والشقي من شقي بقضاء االله والسعيد من سعد بقضاء

[90] - And the fortunate person is the one who is fortunate by the decree of Allaah, and

the wretched person is the one who is wretched by the decree of Allaah.

Q1. Who is the miserable wretched person and who is the happy person?

A1. The wretched one is the one who is wretched by virtue of the actions which Allaah
has pre- decreed for him to perform. Likewise, the happy one is the person who is happy
by virtue of the actions which Allaah has pre-decreed for him to perform.

POINT 91

 وأصل القدر سر االله تعالى في خلقه

[91] - And Pre-Decree (al-Qadr) is fundamentally the secret of Allaah, the Most High,

within His creation.

Q1. Rather than trying to delve into the issue of qadr and qadaa, what does the Shaykh
advise us with?

A1. a) Have eemaan in qadr and qadaa b) perform righteous actions c) avoid evil actions.

POINTS 92 and 93

 لم يطلع على ذلك ملك مقرب ولا نبي مرسل

[92] - Knowledge of it is not acquired by an angel drawn near, nor any Prophet sent.

عة الخذلان ، وسلم الحرمان ، ودرجة الطغيانوالتعمق والنظر في ذلك ذري

[93] - And delving deeply into it and looking into that leads to frustration and

disappointment and is a ladder leading to deprivation and is the level of arrogance.

Q1. What proof does the Shaykh quote from the Qur’aan to show that the Prophet sall
Allaahu ‘alaihi wa sallam did not have knowledge of the ghayb (unseen)?

A1. Soorah Al A’raaf (7) Aayah 188.

Q2. Name some of the consequences that may occur if we delve into the topic of qadr
too deeply.

A2. a) frustration and disappointment b) arrogance c) doubts d) deprivation of actions,
due to wasting time looking into this topic.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 70

Q3. The Shaykh mentions three things that Allaah has entrusted us (kallafnaa) with
regarding the topic of qadr. One of them is to have belief (‘I’tiqaad) in qadr. What are
the other two things?

A3. a) performing righteous actions b) leaving evil actions

POINT 94

 فالحذر آل الحذر من ذلك نظرا وفكرا ووسوسة

[94] - So beware of that, beware of looking into it, thinking about it and entertaining

whispered ideas about it.

Q1. What does the Shaykh explain waswasah (whisperings) as meaning?

A2. Wavering and doubting.

POINT 95

 فإن االله تعالى طوى علم القدر عن أنامه

[95] - Since Allaah, the Most High, has concealed the knowledge of the pre-decree from

His creation.

Q1. Why did the Shaykh mention that Allaah has concealed the knowledge of qadr
from his Creation?

A1. Because there is no benefit for the Creation in these things. (Laysa lahum feehaa
maslaha).

POINT 96

 ونهاهم عن مرامه

[96] - And He forbade them from striving to obtain it.

Q1. What did the Prophet sall Allaahu ‘alaihi wa sallam say when he heard some of the
Companions asking each other about the issue of qadr?

A1. He became angry and said:
Were you commanded with this? Or were you created for this?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 71

POINTS 97 and 98

) لا يسأل عما يفعل وهم يسألون (: آما قال االله تعالى في آتابه

[97] - Just as He, the Most High, said in His Book:
“He cannot be questioned about what He does, but they will be questioned.”

[Soorah Al Anbiyaa (21) Aayah 23].

 فقد رد حكم الكتاب ؟ لِمَ فعل : فمن سأل

 [98] - So whoever asks, why did He do such and such? Then he has rejected the
judgement of the Book.

Q1. Are there any actions that Allaah does without Hikmah? Is this Hikmah always
apparent to us? Why does the Shaykh mention this point?

A1. Allaah does all His Actions with Hikmah. We believe that Allaah does not do any
actions uselessly and in vain – so He is not to be asked about what He does because the
Hikmah is sometimes apparent to us, sometimes not.

POINT 99

 ومن رد حكم الكتاب آان من الكافرين

[99] - And whoever rejects the judgement of the Book is one of the unbelievers.

Q1. What is the ruling upon the person who rejects the Book and the Sunnah,
preferring his own intellect instead?

A1. This person is a disbeliever (kaafir).

Q2. Why is this ruling applied to this person?

A2. Because eemaan in the Book and eemaan in the Sunnah are two of the pillars from the
pillars of eemaan.

POINT 100

ىفهذا جملة ما يحتاج إليه من هو منور قلبه من أولياء االله تعال

[100] - So this is in summary what is required by one whose heart is enlightened from the

beloved servants of Allaah, the Most High.

Q1. The Shaykh (hafidhahullaah) gives a summary of what the Muslim’s approach is to
the issue of qadr and qadaa. What are the dos and don’ts that he recommends?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 72

A1. a) have eemaan in qadr and the levels of qadr
b) have eemaan in the detailed explanation of the four levels of qadr, those details which
have come in the Book and the Sunnah
c) avoid entering into debates and arguments
d) do righteous actions
e) put into place the appropriate asbaab (means to achieving that which you wish to
happen)

POINT 101

 وهي درجة الراسخين في العلم

[101] - And it is the level of those firmly grounded in knowledge.

Q1. With regard to the phrase quoted by Imaam At-Tahaawee (rahimahullaah) ‘ar
raasikhoona fil ‘ilm’, what are the characteristics of these people?

A1. They are firmly established upon knowledge, without having doubts or ignorance.
They have true eemaan in qadr and qadaa, and they do the righteous actions.
They leave evil actions.
They do not meddle into any secret from the secrets which Allaah has.
They do not debate about qadr nor do they turn away from it.

POINT 102

 علم في الخلق موجود ، وعلم في الخلق مفقود : لأن العلم علمان

[102] - Because knowledge (al-‘ilm) is of two kinds:
 Knowledge which is present within the creation and

 Knowledge which is absent from the creation.

Q1. Al – ‘ilm (knowledge) can be divided into two categories. What are these two
categories?

A1. a) that which Allaah has kept hidden with Himself, and it is the knowledge of the
ghayb (unseen)
b) that which is present amongst the Creation, which Allaah has taught them, and in
which there is benefit for the Creation.

Q2. In the Aayah quoted by the Shaykh (Soorah Al Baqarah Aayah 129), what does the
word Hikmah refer to?

A2. Some scholars, such as Qataadah (rahimahullaah) have said that it refers to the Sunnah.
Other scholars, such as Imaam Maalik (rahimahullaah) said it refers to understanding of
the religion of Allaah.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 73

POINTS 103 and 104

 فإنكار العلم الموجود آفر ، وادعاء العلم المفقود آفر

[103] - So denying the knowledge which is present is unbelief (kufr) and claiming to have
the knowledge which is absent is unbelief.

 ولا يثبت الإيمان إلا بقبول العلم الموجود، وترك طلب العلم المفقود

[104] – And Eemaan (true faith) is not established except through acceptance of the

knowledge which is present and leaving aside seeking the knowledge which is absent.

Q1. The Shaykh mentions that rejecting al – ‘ilm ush shar’ee is disbelief. What types of
information does this – ‘ilm ush shar’ee refer to?

A1. Shaykh Al-Fawzaan says that it refers to matters such as those matters which Allaah
has ordered with and those matters which He has forbidden us from – together with the
reports of matters from the past and the future.

Q2. What is the proof that no one, not even the Messenger of Allaah sall Allaahu ‘alaihi
wa sallam has knowledge of the unseen?

A2. Among the proofs is Soorah Al A’raaf 7 Aayah 188.

POINT 105

 ونؤمن باللوح والقلم وبجميع ما فيه قد رقم

[105] - And we have eemaan in the Preserved Tablet and the Pen and in everything that

has been inscribed in it.

Q1. What did Allaah tell the Pen to write?

A1. He told it to write that which will occur up until the Day of Judgement.

Q2. Where can we find out about the kayfiyyah (exact nature) of the Pen and the Lawh
ul Mahfoodh?

A2. This knowledge is with Allaah alone, and no one apart from him knows it.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 74

POINT 106

 فلو اجتمع الخلق آلهم على شيء آتبه االله تعالى فيه أنه آائن، ليجعلوه غير آائن لم
 يقدروا عليه

 ولو اجتمعوا آلهم على شيء لم يكتبه االله تعالى فيه ليجعلوه آائنا لم يقدروا عليه

 [106] - So if the whole of the creation were to gather together regarding something which
Allaah, the Most High, had written in it (i.e. in the Preserved Tablet)that it was going to
occur, and they tried to stop it from happening, then they would not be able to do that.

And if they all gathered together concerning something which Allaah, the Most High, did
not write in it (preserved tablet) to try to make it happen, then they would not be able to

do that.

Q1. What is the proof that none can change that which Allaah has written in the Lawh
ul Mahfoodh?

A1. The Shaykh brings the hadeeth of ibn ‘Abbaas (radi Allaahu anhumaa) when the
Prophet sall Allaahu ‘alaihi wa sallam said (in the meaning):

And know that if the whole of the Creation were to gather together to benefit
you with something, they could not benefit you with anything except something
which Allaah had already written for you.
And if they were to gather together to harm you with something they could not
harm you except with something which Allaah had already written upon you.
The pens have been raised and the scrolls have dried.

Hadeeth reported by Tirmidhee (who graded it hasan saheeh) as well as by

Ahmad and al Haakim. Declared saheeh by Shaykh Al-Albaanee.

POINT 107

 جف القلم بما هو آائن إلى يوم القيامة ، وما أخطأ العبد لم يكن ليصيبه ، وما

 أصابه لم يكن ليخطئه

[107] - The Pen has run dry, having written down whatever will occur until the Day of
Resurrection. And whatever the servant misses out on, then it was never going to come to

him, and whatever befalls him, then it was never going to miss him.

Q1. In explaining point 107, the Shaykh tells us that the meaning of eemaan in qadr and
qadaa is….what?

A1. - That you know that nothing can befall you except for that which Allaah has written
for you.
 - And whatever befell you could not have missed you.
 - And whatever missed you was never going to befall you.

Q2. How does the Shaykh advise us to take solace and comfort when a misfortune
befalls us?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 75

A2. That you know that this misfortune was written in the Lawh ul Mahfoodh and it was
bound to happen. In this way a person can avoid becoming vexed and angry. And a
person should (of course) have eemaan in Allaah.

Q3. In the hadeeth mentioned by the Shaykh, what did the Prophet sall Allaahu ‘alaihi
wa sallam tell us to say if a misfortune befalls us?

A3. Qaddarallaahu wa maa shaa-a fa’ala
– It is just as Allaah decreed and whatever He wished, He did.
(Hadeeth found in Muslim.)

Q4. And what did the Prophet sall Allaahu ‘alaihi wa sallam tell us not to say if a
misfortune befalls us?

A4. ‘’If only I had done such and such, then such and such would have happened.”
And also to avoid using “if only”, since this word opens up the actions of Shaytaan.

Q5. What was the statement that the disbelievers made about those who were killed in
the Battle of Uhud and how did Allaah refute this statement?

A5. …If they had stayed with us, they would not have died or been killed…

Soorah Aale Imraan Aayah 156

Allaah, azza wa jall tells us:

…Even if you had remained in your homes, those for whom death was decreed
would certainly have gone forth to the place of their death…

Soorah Aale Imraan Aayah 154

POINT 108

 وعلى العبد أن يعلم أن االله قد سبق علمه في آل آائن من خلقه

[108] - And it is upon the servant to know that Allaah had prior knowledge of everything

that was going to occur in His creation.

Q1. What is the first level of our belief in qadaa and qadr?

A1. - that a person has eemaan in and holds as his ‘aqeedah that Allaah knew what would
occur and what would not occur with His Eternal Knowledge – that knowledge which has
always been an attribute of His and always will be.
He knew all the matters with His all encompassing knowledge before these matters
occurred.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 76

POINT 109

 فقدر ذلك تقديرا محكما مبرما

[109] - So He decreed that, precisely and firmly.

Q1. In explaining point 109, the Shaykh mentions that Allaah is free and far removed
from….what?

A1. Acting randomly and without purpose.

POINT 110

، ولا مزيل، ولا مغير ، ولا ناقصليس فيه ناقض، ولا معقب

 ولا زائد من خلقه في سماواته وأرضه

[110] – There is nothing to cancel it out; and there is no-one from His creation, in His
heavens or on His earth, who can rebut it, remove it, change it, reduce it or add to it.

Q1. What benefit does a Muslim take from understanding point 110 of Imaam at-
Tahaawee’s ‘aqeedah?

A1. It gives him ease from many doubts and false ideas.

Q2. What does the Shaykh caution us against doing or not doing with regard to qadr
and qadaa?

A2. We should not just rely entirely on qadr and qadaa by sitting back and doing nothing
for ourselves – i.e. abandoning actions.
Rather we are commanded with action, and actively seeking our provision and putting
into place the necessary means (to achieve that). The end results of this will of course be in
the Hand of Allaah.5

5 And as an extra point:
The pens, as mentioned (in the plural) in the hadeeth of ibn Abbaas which have been raised….
Imaam Ibn Abil Izz (rahimahullaah) mentions that there are 4 pens:
1) the pen which is general to the whole of Creation, which wrote in the Lawh ul Mahfoodh
everything which was going to happen before the Day of judgement
2) the pen which is particular to all the descendents of Aadam (alaihi as salaam) to write
down actions, provisions, lifespans, and whether happy or wretched
3) the pen which writes when the angel is sent to the embryo and writes down that
particular person’s actions, provision, lifespan, and whether happy or wretched
4) the pen which is laid down until the person reaches puberty – the pen which is in the
hand of the Noble Angels, which write down the actions of the person once he/she becomes
Islamically responsible for their own actions

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 77

POINT 111

 وذلك من عقد الإيمان وأصول المعرفة

 [111] - And that (i.e. the belief in Qadaa and Qadr) is from the essential fundamentals of
eemaan, and the fundamental principals of knowledge and awareness of Allaah.

Q1. The Shaykh mentions that the person who does not have true eemaan in qadaa and
qadr is not only not a true believer in Allaah, but in addition he is guilty of… what?

A1. Belittling Allah.

POINT 112

 : الى وربوبيته ، آما قال تعالى في آتابه والاعتراف بتوحيد االله تع

 (وخلق آل شيء فقدره تقديرا)، وقال تعالى: (وآان أمر االله قدرا مقدورا)

[112] - And it (i.e. belief in pre-decree) is from the affirmation of the Tawheed of Allaah, the
Most High, and His Lordship, just as He, the Most High said in His Book:

“He created everything and gave it a pre-decreed measure.”
[Soorah Al Furqaan (25) Aayah 2]

And He, the Most High said:
“And the command of Allaah is a decree determined”

[Soorah Al Ahzaab (33) Aayah 38]

Q1. Which category of Tawheed does eemaan in qadaa and qadr fall into? Why?

A1. Tawheed ur Ruboobeeyyah – the Tawheed of Allaah’s Lordship. This is because it is from
Allaah’s actions.

Q2. The Shaykh quotes the Aayah from Soorah Al Hadeed (57:22)

“No calamity befalls on the earth nor in yourselves except that it is inscribed in
the Kitaab…”

What does the Kitaab in this ayah refer to?

A2. The Lawh ul Mahfoodh.

POINT 113

 فويل لمن صار الله تعالى في القدر خصيما

[113] - So woe to one who becomes an adversary (an opponent) to Allaah, the Most High,

regarding pre-decree.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 78

Q1. What are the consequences the Shaykh mentions for the person who tries to delve
into the issue of qadaa and qadr?

A1. This person does not reach any goal and he merely falls into bewilderment and
confusion, together with corruption of the ‘aqeedah.

POINT 114

 وأحضر للنظر فيه قلبا سقيما

[114] - And who presents a diseased heart to delve into it.

There are no questions on point 114.

POINT 115

 لقد التمس بوهمه في فحص الغيب سرا آتيما

[115] - In his attempt to uncover the hidden and the unseen, he has attempted to uncover

a secret which is secure.

There are no questions on point 115.

POINT 116

 وعاد بما قال فيه أفاآا أثيما

[116] - And what he has said about it causes him to become a sinful and great liar.

Q1. Why does the Imaam mention that the person in point 116 has committed a sin?

A1. The person (who through the sickness of his heart has tried to uncover the secure
secret of qadaa and qadr) has committed a sin – because he has done that which he was not
ordered to do and entered into that which was not his affair.

POINT 117

 والعرش والكرسي حق

[117] - And the Throne (al-‘Arsh) and the Footstool (al-Kursee) are true.

Q1. What is the relationship between the following aspects of Allaah’s creation:
Kursee, arsh, heavens and bahr - what is above what?

A1. (The heavens are above the earth).
The bahr (ocean) is above the heavens.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 79

The kursee (foot stool) is above the bahr.
The arsh (throne) is above the kursee, and the arsh is the highest of all the Created things.

Q2. The relationship between the seven heavens and the kursee is like…..what?
The relationship between the kursee and the arsh is like….what?

A2. There is a narration which states that the seven heavens compared to the Kursee are
just like seven dirhams (small silver coins) thrown into a shield, however the checkers of
'Kitaabut-Tawheed' and also Shaikh Al-Albaanee have pointed out that this is a weak
narration.

Rather in an authentic hadeeth it is stated that the seven heavens in
relation to the Kursee are like a ring thrown into a desert, and likewise the Kursee
compared to the `Arsh is like a ring thrown into a desert.

Q3. The Shaykh mentions a ta’weel (distortion) of the meaning of kursee. What do
some people falsely interpret the kursee to mean?

A3. The kursee is distorted by some people to mean al –‘ilm (knowledge). The Shaykh
mentions that this is incorrect.
The kursee is a created matter whereas Allaah’s knowledge is one of His Sifaat (attributes)
and is therefore not created.

Q4. What do the Ashaa’irah falsely interpret the arsh to mean?

A4. They say the arsh means Allaah’s mulk (His Sovereignty).

Q5. Who are the bearers of the arsh? How many are there currently and what will their
number be when the Day of Judgement occurs?

A5. The bearers are a group from the angels.6

Q6. How does the Shaykh refute the false interpretation of the arsh that the Ashaa’irah
put forward?

A6. If it said that the arsh indeed means mulk (Allaah’s sovereignty), then how can it be
said that these angels carry Allaah’s sovereignty?

6 As regards its current number, there is a weak hadeeth known as 'the hadeeth of the Soor (Horn)'-
reported by Ibn Jareer at-Tabaree, Aboo Ya'laa, At -Tabaraanee in 'al-Ahaadeethut-Tiwaal', and
others, containing the wording ' its bearers today are four and on that Day they will be eight'.
Shaikh al-Albaanee declares this hadeeth weak in footnote no.201 to 'Sharhul-`Aqeedatit-
Tahaawiyyah' – and Allaah knows best.
When the Day of Judgement comes, the number will be eight – see Soorah Al Haaqah (69) Aayah
17.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 80

POINT 118

 وهو مستغن عن العرش وما دونه

 [118] - And He has no need of the Throne, and whatever is beneath it.

Q1. What is the incorrect conclusion that the Shaykh says we should not make from
Soorah Al A’raaf (7) Aayah 54?

A1. We should not draw the conclusion from this Aayah that Allaah is in need of the
Throne, as would be the case with a created thing mounting another created thing. Rather
Allaah ascended upon the Throne whilst being in no need of the Throne nor of anything
beneath it.

Q2. The fact that something is above something else does not necessitate …what?

A2. It is does not necessitate that the upper thing is in need of that which is beneath it.
So the heavens are above the earth, but they are not in need of the earth.

POINT 119

 محيط بكل شيء وفوقه

[119] - He (Allaah) encompasses everything and is above it.

Q1. With regards to point 119, what does Allaah being ‘muheet’ of everything refer to?

A1. It refers to His Encompassing everything with His Knowledge, and He is above the
Creation, so His knowledge encompasses every single thing.
See Soorah Aale ‘Imraan (3) Aayah 5, Soorah Al Baqarah (2) Aayah 255 and Soorah At-
Talaaq (65) Aayah 12.

POINT 120

 وقد أعجز عن الإحاطة خلقه

[120] - And He has rendered His creation incapable of encompassing (everything).

There are no questions on point 120.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 81

POINT 121

 إن االله اتخذ إبراهيم خليلا ، وآلم االله موسى تكليما ، إيمانا وتصديقا وتسليما : ونقول

[121] - And we say: That Allaah took Ibraaheem as an especially beloved one (khaleel) and
that Allaah spoke directly to Moosaa. Saying that with true faith, and testifying to the

truth and with full submission.

Q1. Allaah has khullah with two Prophets. How does the Shaykh describe this khullah?

A1. It is the highest of the levels of love.

Q2. Who are the two Prophets with whom Allaah has this khullah?

A2. Ibraaheem and Muhammad (‘Alaihimussalaam).

Q3. Has Allaah given fadl (excellence) to certain Prophets over others? What is the
proof for this?

A3. Yes, and the proof which the Shaykh brings is: Soorah Al Baqarah (2) Aayah 253:

Those Messengers, We gave excellence to some of them over others…

Q4. What was the fadl which Allaah gave to Moosaa (‘Alaihissalaam)?

A4. Allaah spoke to him directly without the mediation of an angel. Allaah called to him
(with a raised voice) and spoke to him privately (with a lowered voice)

Q5. What is the significance of the word takleeman in Soorah An-Nisaa (4) Aayah 164?

A5. Literally ‘with speech’ – this term is used for emphasis, so that no one might say that
Allaah speaking to Moosaa (‘Alaihissalaam) was a metaphorical speech and not a real and
true speech.

Q6. If Allaah gave a fadl to a certain Prophet, does that automatically imply that that
Prophet is better than all other Prophets in an absolute sense?

A6. No, it does not imply this. Rather that Prophet was more excellent than other
Prophets with regard to that particular quality.

POINT 122

 ونؤمن بالملائكة والنبيين

 [122] - And we have Eemaan (true faith) in the angels and the Prophets.

Q1. What are the two reasons that the Shaykh mentions when discussing why Allaah
created the angels?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 82

A1. a) To worship Him b) To carry out His Commands in the Creation

Q2. What are the examples that the Shaykh brings to show that certain Angels have
been entrusted with certain tasks?

A2. There are angels who have been entrusted with a) the Revelation b) raindrops and
plants c) taking the souls (at the time of death) d) blowing the Horn e) recording the
deeds of the Bani Aadam f) the mountains g) the embryos in the wombs of the pregnant
women.

Q3. How many wings does Jibreel (‘Alaihissalaam) have?

A3. 600 (six hundred).

Q4. How many times did the Prophet sall Allaahu ‘alaihi wa sallam see Jibreel
(‘Alaihis salaam) in the form of an angel? When were those occasions?

A4. On two occasions. On one occasion, he was on the flood plain of Makkah and he saw
Jibreel upon the horizon. The other occasion was by the farthest lote tree on the night of
the Israa and the Mi’raaj.

POINT 123

 والكتب المنزلة على المرسلين ، ونشهد أنهم آانوا على الحق المبين

[123] - And in the Books which were sent down upon the Messengers and we bear witness

that they were upon the clear truth.

Q1. What is the distinction that the Shaykh makes between a nabee and a rasool?

A1. A nabee (Prophet) is a person to whom a legislation was revealed, but he was not
commanded to propagate it.
A rasool (Messenger) is a person to whom a legislation was revealed and he was ordered
to propagate it.

Q2. What are the examples of the Books which the Shaykh mentions as having been
revealed from Allaah to His Prophets?

A2. Tawraat – revealed to Moosaa.
Injeel – revealed to ‘Eesaa.
Qur’aan – revealed to Muhammad sall Allaahu ‘alaihi wa sallam.
Zaboor – revealed to Daawood.
The Suhuf – revealed to Ibraaheem (‘Alaihimus salaatu wassalaam).

Q1. The Shaykh mentions three reasons why Allaah revealed the Books. What are they?

A1. a) for the welfare of the Creation
b) for the guidance of the Creation
c) to establish the proof

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 83

Q2. What is the ruling upon the person who rejects the Tawraat but accepts all the
other books of Allaah?

A2. Whoever rejects even one book from the revealed books is a kaafir (disbeliever).

POINT 124

 ونسمي أهل قبلتنا مسلمين مؤمنين

 [124] - And we call those who pray towards our ‘Qiblah’, Muslims and believers.

Q1. What is the ruling upon the Muslim who performs major sins other than shirk?

A1. That this person is a Muslim, deficient in Islaam and deficient in Eemaan and a faasiq –
but despite all that, the person is still a Muslim.
The ruling of kufr (disbelief) is not passed on them on the basis of sins other than shirk.

Q2. How does this differ from the position of the Khawaarij in terms of the Muslim
who commits major sins?

A2. This misguided sect passes the verdict of kufr upon the person who commits a major
sin, and therefore holds that the person has left the millah (religion of Islaam). This person
will therefore remain eternally in the Fire, according to them.

Q3. Similarly, how does it differ from the position of the Mu’tazilah?

A3. This misguided sect ejects the major sinner from Islaam, but they do not say that he
has entered into kufr.
Rather, they say that he is upon a manzilah bayna manzilatayn – a level between two levels.
Neither is he a Muslim nor is he a kaafir, according to them.

Q4. How are the positions of the Khawaarij and the Mu’tazilah different from each
other with regards to the one who commits major sins? And in what aspect are they
similar to each other?

A4. The two sects differ from each other in the matter of the ruling upon the major sinner
in this life.
The Khawaarij say that this person is a kaafir, outside the fold of Islaam.
The Mu’tazilah say that this person is neither a kaafir nor a Muslim.
The two sects are similar in that they both say: the person who dies upon major sin will be
in the Fire forever.

Q5. What is the ‘aqeedah of the Murji’ah with regards to the Muslim who commits sins?

A5. The commission of major sins does not damage a person’s eemaan, according to the
Murji’ah – so long as that person makes tasdeeq (believes in his heart) in Allaah azza wa jall,
then he is a believer (mu’min).

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 84

Q6. What does the Shaykh mention are the two important matters which the Murji’ah
emphasise? And what is the third important matter which the Murji’ah consider
incorrectly to be of lesser importance?

A6. Tasdeeq (that which is held as belief in the heart) and ‘I’tiqaad (that which is held as
creed).

The third matter which they consider (mistakenly) to be of lesser importance is A’maal
(actions) which do not increase nor decrease eemaan, according to this sect.

Q7. The Khawaarij and the Mu’tazilah concentrate on the Islaamic texts relating to
what?

A7. They take hold of the texts relating to wa’eed (threat) – and they leave the texts
relating to wa’d (promise).

Q8. In contrast the Murji’ah concentrate on the Islaamic texts relating to what?

A8. The Murji’ah take hold of the texts relating to wa’d (promise) – and they leave the
texts relating to wa’eed (threat).

Q9. What point is the Shaykh making by quoting the two portions of Soorah Aale
‘Imraan (3) Aayah 7?

…‘And those who are firmly grounded in knowledge say “We believe in it, the
whole of it is from our Lord…’

A9. Those who are raasikhoona (firmly grounded in knowledge) believe and take all of the
Qur’aan, both the verses which are muhkam (whose meaning is clear) and mutashaabih
(whose meaning is less clear).
The ahlus-Sunnah take the texts relating to both wa’d and wa’eed and they make
concordance (jama’oo) between the two.
They do not take from one aspect and leave another aspect – something which the people
of deviation fall are guilty of.
Compare this with the answers to questions 7) and 8) above.

…‘So as for those in whose hearts there is a deviation, they follow that which is
not completely clear thereof…’

These misguided people take the mutashaabih and leave the muhkam, those Aayaat which
would explain and make clear the mutashaabih.

Q10. The Shaykh strikes a note of caution with regard to Imaam At-Tahaawee’s
statement ‘muslimeen mu’mineen’. What does the Shaykh say?

A10. Saying that ‘…the people of our Qiblah are people of Islaam and people of Eemaan is
not taken absolutely and unrestrictedly.
These people may be deficient in their Islaam and their Eemaan, and under threat from
Allaah, the Mighty and Majestic.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 85

POINT 125

 ما داموا بما جاء به النبي صلى االله عليه وسلم معترفين ،
 وله بكل ما قاله وأخبر مصدقين

[125] - *As long as they acknowledge that which the Prophet sall Allaahu ‘alaihi wa sallam

came with, and as long as they believe him in whatever he said and informed of.
*See the explanation of Shaykh Saalih al-Fawzaan for clarification

Q1. What is the ruling upon the person who rejects only some of what the Prophet sall
Allaahu ‘alaihi wa sallam came with?

A1. He is a disbeliever in everything which the Prophet sall Allaahu ‘alaihi wa sallam came
with.

Q2. What point does the Shaykh make by quoting the hadeeth of the fly?

A2. When a fly falls into the drink of one of you, then let him submerge it, then let

him take it out – because in one of its wings there is poison, and the other
contains a remedy.

Hadeeth of Aboo Hurairah, reported in Al-Al-Bukhaaree (3320, 5782).

The information in this hadeeth has been confirmed by modern science and is an example
of that which the Muslims should realise – namely that modern scientific knowledge does
not contradict the authentic ahaadeeth – alhamdulillaah.

So people should not use modern scientific knowledge as the yardstick to judge whether
they will accept a hadeeth or not.

Q3. Why do some misguided people quote the statement of the Prophet sall Allaahu
‘alaihi wa sallam:

 “You are more knowledgeable in the matter of your dunyaa”?

A3. These misguided people have evil statements about the Sunnah when the Sunnah
contradicts their own personal tastes and inclinations.
They say that any particular matter (where they do not like what the Sunnah says) is a
‘matter of the dunyaa’ and therefore the Prophet sall Allaahu ‘alaihi wa sallam has said that
we are more knowledgeable than him in that. So they do not follow him in that.
And in reality by their doing this, they are deeming the Prophet sall Allaahu ‘alaihi wa
sallam to be ignorant.

Q4. What note of caution does the Shaykh strike with regard to the Imaam’s statement
‘mu’tarifeen musaddiqeen’?

A4. Acknowledging and believing in the heart is not sufficient except according to the
madhab of the murji’ah. Rather it is obligatory to act upon that which the Prophet sall Allaah
‘alaihi wa sallam came with and to have sincerity to Allaah in this.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 86

POINT 126

 ولا نخوض في االله ، ولا نماري في دين االله

[126] - And we do not enter into vain speech concerning Allaah, nor do we dispute

regarding Allaah’s religion.

There are no questions to point 126.

POINT 127

نولا نجادل في القرآن ، ونشهد أنه آلام رب العالمي

 [127] - And we do not dispute concerning the Qur’aan and we bear witness that it is the
Speech of the Lord of the whole of creation.

Q1. The Shaykh mentions the correct approach for making tafseer of the Qur’aan. What
are the sources that are used to make tafseer?

A1. The tafseer of the Qur’aan is not done except using:
a) that which comes in the Qur’aan itself
b) or that which comes in the Sunnah of the Messenger of Allaah sall Allaahu ‘alaihi
wa sallam
c) or that which the Companions stated
d) or that which the Taabi’oon stated
e) or that which the Arabic language (in which the Qur’aan was revealed)
necessitates.

Q2. What is the ‘chain of transmission’ that the Qur’aan has gone through in order for
us to have it with us nowadays?

A2. The Qur’aan is the Speech of Allaah; Allaah spoke with it in reality.
Jibreel heard it from Allaah, and conveyed it to the Prophet sall Allaahu ‘alaihi wa sallam.
The Prophet sall Allaahu ‘alaihi wa sallam conveyed it to his Ummah.
One generation of his Ummah then passed it onto the next.

POINT 128

له وسلمآنزل به الروح الأمين ، فعلمه سيد المرسلين محمدا صلى االله عليه وعلى

[128] - The trustworthy spirit descended with it and he taught it to the chief of the

Messengers, Muhammad (may Allaah extol him and grant him peace and security and his
true followers).

Q1. Who is ar-roohul ameen that Imaam At-Tahaawee refers to? Why has this name
been given?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 87

A1. Ar- roohul ameen – the trustworthy spirit- is Jibreel (‘Alaihissalaam) and he is called this
because he was one who was trusted and given a duty by Allaah.
He did not change or alter that with which he was entrusted.

Q2. What do the Jews say about the angel Jibreel (‘Alaihissalaam)? And what do the
extreme Shee’ah say about him?

A2. The Jews accuse him (‘Alaihissalaam) of treachery and say that he is their enemy.
See Soorah Al Baqarah (2) Aayaat 97 to 98.
The extreme Shee’ah say that the Messengership was actually for ‘Alee (radi Allaahu anhu)
but that Jibreel behaved treacherously and passed it onto Muhammad sall Allaahu ‘alaihi
wa sallam instead.

Q3. What is the ruling upon the person who has enmity towards Jibreel
(‘Alaihissalaam)?

A3. Then Allaah is an enemy to this person.
See Soorah Al Baqarah (2) Aayah 98.

Q4. What does the Shaykh say about the person who has enmity towards a walee
(beloved servant) of Allaah?

A4. Then this person is challenging Allaah to war.
From Aboo Hurairah (radi Allaahu anhu) who said: The Messenger of Allaah sall Allaahu
‘alaihi wa sallam said:

Allaah the most High said:
Whoever has enmity towards a beloved servant of mine (a walee) then I have
declared war upon him.
And My servant does not draw closer to me with anything more beloved to me
than with that which I have made obligatory upon him…
(up to the end of the hadeeth).

Hadeeth reported by Imaam Al-Al-Bukhaaree (6502)

Q5. Who or what is being referred to in the Aayah that the Shaykh mentions?

The shadeed ul quwaa taught him.

 (Soorah An-Najm (53) Aayah 5)

A5. The shadeed ul quwaa (mighty in strength) refers to Jibreel.
The him refers to the Prophet sall Allaahu ‘alaihi wa sallam.

POINT 129

 وهو آلام االله تعالى لا يساويه شيء من آلام المخلوقين

[129] - And it is the Speech of Allaah, the Most High, nothing from the speech of the

created beings equals it.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 88

Q1. What is the proof that Allaah has protected the Qur’aan from having anything
added or removed from it?

A1. Among the proofs is the Aayah from Soorah Al Hijr.

Indeed it is We who have sent down the Reminder (i.e. the Qur’aan) and We
will surely guard it.

 Soorah Al Hijr (15) Aayah 9

POINT 130

مينولا نقول بخلقه ، ولا نخالف جماعة المسل

[130] - And we do not say that it is created, and we do not oppose the united body of the

Muslims.

Q1. What do the jahmiyyah say about the Qur’aan? What is the ruling upon this
statement of theirs?

A1. They say (incorrectly) that the Qur’aan is created.
This is kufr (disbelief), and a rejection of the Speech of Allaah.

Q2. Why does the Shaykh make the point that being mute (unable to speak) is an
attribute of deficiency and shortcoming?

A2. The one who does not speak is deficient and therefore not one deserving of being
worshipped. For this reason, we do not say that the Qur’aan is created, since this is
rejecting the Speech of Allaah – as mentioned in the previous answer.
Allaah, subhaanahu wa ta’aala says:

…Do they not see that it does not speak to them nor can it guide them to the
way?...

Soorah Al A’raaf (7) Aayah 148

See also Soorah Taahaa (20) Aayah 89.

Q3. Why does Imaam At-Tahaawee make the point about the jamaa’ah of the Muslims
immediately after the point about the Qur’aan not being created?

A3. The jamaa’ah of the Muslims affirms that the Qur’aan is not created, it originated from
Him and to Him it will return.
This is but one example of a matter of ‘aqeedah which the jamaa’ah of the Muslims are
agreed upon, and the Imaam then takes the opportunity to remind us that we are in fact
obliged to affirm everything which the jamaa’ah of the Muslims affirms or negates.

Q4. Did Jibreel take the Qur’aan from al Lawh ul Mahfoodh?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 89

A4. No, rather Jibreel (‘Alaihissalaam) heard the Qur’aan directly from Allaah. The
statement that Jibreel took it from al Lawh ul Mahfoodh is a statement of misguidance.

Q5. Will the Qur’aan ever be taken away from us?

A5. Yes. Towards the end of time, the Qur’aan will be raised to Allaah, and this is one of
the signs of the Hour.

POINT 131

 ولا نكفر احدا من اهل القبلة بذنب، ما لم يستحله

[131] – And we do not declare anyone from the people of the Qiblah to be unbelievers
because of a sin – as long as the person does not consider the sin to be lawful.

Q1. When would a sin take a person out of Islaam?

A1. If the sin were kufr or shirk, that would take a person out of Islam, or if the person
committing that sin deemed it permissible to commit that sin – then all of these would
take the person out of Islaam.
This is true for the Muslim who deems that which Allaah has forbidden to be permissible,
and similarly, the Muslim who deems that which Allaah has permitted to be forbidden.
The Shaykh mentions the opinion held by some scholars that the Muslim who leaves the
prayer, doing so intentionally, has also committed disbelief – although there is a
difference of opinion on this particular point among the people of knowledge.

As for the Muslim who commits a sin other than these, then we hold that he is a believer
but deficient in his eemaan, under the threat of punishment from Allaah and under
Allaah’s will – if He wishes, He will punish him and if He wishes He will forgive him.

This sinful person will be a believer who is deficient in eemaan, a sinner in accordance
with his major sin, a believer in accordance with his eemaan.

Q2. What is the tafseer of the Aayah in Soorah At-Tawbah…

They took their rabbis and their monks to be lords besides Allaah; and Eesaa
ibn Maryam…

Soorah At-Tawbah (9) Aayah 31

A2. The monks and rabbis made permissible for them that which was forbidden.
The monks and rabbis also made forbidden for them that which was permissible.
The people obeyed the monks and rabbis in this and therefore committed disbelief.
The Shaykh mentions the hadeeth of ‘Adee ibn Haatim (radi Allaahu anhu) (reported in
Tirmidhee no 3095 and declared hasan by Shaykh Al-Albaanee) which confirms this.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 90

POINT 132

 لا يضر مع الإيمان ذنب لمن عمله : ولا نقول

[132] - And we do not say ‘when a person has eemaan then it will not be harmed by any sin
which he commits.’

Q1. Which misguided sect is the Imaam refuting in point 132 and what does this sect
hold as their ‘aqeedah?

A1. This is a refutation of the Murji’ah, those who say that as long as the person believes in
his heart, then he is a mu’min, complete in eemaan. They say that actions are something
slight, and not very important.
So they say that the Muslim who does not pray nor fast nor make pilgrimage when he has
the ability nor give the zakaah nor do any action of obedience is a mu’min (believer) simply
because of that which is in his heart.

Q2. Do different sins affect the eemaan of a Muslim to differing degrees?

A2. Yes, there are sins which remove eemaan completely.
And there are also sins which reduce eemaan, but do not remove it entirely – and which
therefore put the person who commits them under the threat of Allaah’s punishment.

POINT 133

 و نرجو للمحسنين من المؤمنين أن يعفو عنهم
 ويدخلهم الجنة برحمته ،
 ولا نأمن عليهم ولا نشهد لهم بالجنة

[133] - And we have hope for the doers of good from amongst the believers that He
(Allaah) will pardon them and enter them into paradise by His Mercy, but we do not feel

certain about their being safe nor do we bear witness of paradise for them.

Q1. Whom do we testify to be people of Paradise and people of the Fire?

A1. We do not testify that anyone is a person of Paradise or a person of the Fire expect
with a proof, i.e. except where the Prophet sall Allaahu ‘alaihi wa sallam testified that the
particular person was destined for Paradise or the Fire.

Q2. Is there any difference between saying a particular disbeliever is in the Fire and
saying the disbelievers are in the Fire?

A2. Yes, there is a difference.
As mentioned above, we only testify that a particular person (whether he be a Muslim or
a disbeliever) is destined for Paradise or the Fire if the Prophet sall Allaahu ‘alaihi wa sallam
testified this for the person.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 91

But as for the disbelievers in general, then we do testify that they will go to the Fire –
without specifying this for a particular disbeliever unless the Prophet sall Allaahu ‘alaihi wa
sallam did so.

POINT 134

 ونستغفر لمسيئهم ، ونخاف عليهم ولا نقنِّطهم

[134] – And we seek forgiveness for those that commit sins from them and we fear for
them, but we do not cause them to despair.

Q1. Which sects try to make the sinful Muslim despair of and lose hope of the mercy
and forgiveness of Allaah? What is the attitude of the ahlus-Sunnah in contrast to this?

A1. The Khawaarij and the Mu’tazilah do this.
The ahlus-Sunnah in contrast believe that the Muslim who is a sinner is under the threat of
Allaah’s punishment and under the will of Allaah. However if the person repents, then
Allaah will accept his repentance.
See Soorah Yoosuf (12) Aayah 87
and Soorah Hijr (15) Aayah 56
and Soorah Az-Zumar (39) Aayah 53.

POINT 135

 والأمن والإياس ينقلان عن ملة الإسلام

[135] - And feeling totally secure and totally despairing - both of these take a person

outside the religion of Islaam.

Q1. In the Aayah from Soorah Al Anbiyaa what does raghaban and rahaban refer to?

…Indeed they used to hasten on to do good deeds and they used to call on Us
raghaban and rahaban.

 Soorah Al Anbiyaa (21) Aayah 90

A1. Raghaban – this is hope.
Rahaban – this is fear.

Q2. What are the three matters which the Shaykh says that the Muslim must bring
together in his/her worship of their Lord?

A2. Love of Allaah, fear of Him and hope for His Favour.

Q3. Certain sects worship Allaah with only one of the three matters. Who are the three
sects?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 92

A3. Love alone – the Soofees.
Fear alone – the Khawaarij.
Hope alone – the Murji’ah.

Q4. Why does the Shaykh bring the example of the bird with two wings?

A4. The wings of a bird are equally balanced, and if one of them is deficient then the bird
falls.
Some of the salaf used to say that it is obligatory for the person to be in a state between
hope and fear, balanced between the two – just like the wings of the bird.

POINT 136

 وسبيل الحق بينهما لأهل القبلة

[136] - And the true path for the people of the Qiblah lies between these two.

Q1. To who does the title ‘Ahl ul Qiblah’ refer?

A1. The Muslims. They are so named because they pray towards the Ka’bah.

Q2. What reason does Allaah give in the Qur’aan for making Jerusalem the original
direction of prayer?

A2. Allaah the Exalted tells us:

…And We did not make the Qiblah which you used to be upon except so that
We should know who will follow the Messenger apart from those who will turn
back upon his heels…

Soorah Al Baqarah (2) Aayah 143

It is obligatory to follow Allaah’s command, such as when He abrogated turning in prayer
towards Jerusalem.
The believer follows the commands, because he is a slave of Allaah.

POINT 137

 ولا يخرج العبد من الإيمان إلا بجحود ما أدخله فيه

 [137] - *And the servant does not exit from eemaan except by denying that which entered
him into it.

 *see the explanation of Shaykh Saalih al-Fawzaan for clarification.

Q1. What is the error in the statement of Imaam At-Tahaawee (rahimahullaah) in point
137?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 93

A1. Shaykh al-Fawzaan (hafidhahullaah) points out the objection to the Imaam’s statement,
by mentioning that restricting kufr to simply rejection (as the Imaam did in his statement)
is the madhab of the murji’ah.

Rather the matters which take the servant out of eemaan are many, and include:
shirk with Allaah, mocking the deen or anything from it – even if the person does not
actually reject the deen or the thing he is mocking, etc.

So there are matters which can take a person out of Islaam which do not involve denial
(juhood) – contrary to what the Imaam (rahimahullaah) says in this point.

Q2. How many nullifiers of Islaam did Shaykh ul Islaam Muhammad ibn Abdil
Wahhaab (rahimahullaah) mention in his book?

A2. His book is called ‘Nawaaqid ul Islaam’ – the nullifiers of Islaam.
It mentions the ten most important of these nullifiers.
But there are others besides these ten.

Q3. Some modern day writers seek to make excuses for the Muslims who fall into those
sins that constitute kufr. Why do they do this and what (incorrect) excuse do they make?

A3. Some of the modern day writers make the excuse for these Muslims by saying that
these Muslims acknowledge Tawheed and they don’t actually deny the religion.

They say: so as long as the Muslim acknowledges Tawheed and does not deny, then he
remains a Muslim – even if he prostrates to an idol, or sacrifices to other than Allaah – and
the sin he commits does not take him out of Islaam. Rather this is just a sin from amongst
the sins.

They do this in the false belief that this will give the people more scope and ease in the
religion. Rather this error of theirs is a grave error and in fact completely ruins the
religion.

POINT 138

 هو الإقرار باللسان ، والتصديق بالجنان : والإيمان

[138] - *And eemaan is to affirm with the tongue and to believe with the heart.
 *see the explanation of Shaykh Saalih al-Fawzaan for clarification.

Q1. What is the error in point 138 that Imaam At-Tahaawee (rahimahullaah) makes in
defining eemaan?

A1. This statement is incorrect and is in fact the definition of the murji’ah, who restrict
eemaan to affirmation with the tongue and belief in the heart. They do not include actions
in the definition of eemaan, whereas the ahlus-Sunnah believe that actions do enter into the
reality of eemaan.

The correct belief is that actions are not something extra and additional to eemaan.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 94

Q2. What is the correct definition of eemaan?

A2. The correct definition is:
Eemaan is statement of the tongue, belief in the heart and action with the limbs; it
increases with obedience to Allaah and decreases with disobedience to Him.

Q3. What is the proof that eemaan increases?

A3. Amongst the proofs are the statements of Allaah, the Most High:

The believers are only those who when Allaah is mentioned feel a fear in their
hearts and when His verses are recited to them they (the verses) increase their
faith; and they put their trust in their Lord.

Soorah Al Anfaal (8) Aayah 2

And also Soorah Al Muddathir (74) Aayah 31.

Q4. What is the proof that eemaan decreases?

A4. Amongst the proofs is the statement of the Messenger of Allaah sall Allaahu ‘alaihi wa
sallam:

Whoever from amongst you sees an evil then let him correct it with his hand,
then if he is not able then with his tongue, then if he is not able then with his
heart and that is the weakest of eemaan.

Hadeeth of Aboo Sa’eed al Khudree (radi Allaahu anhu) reported in Muslim (no 49).

And in a narration:

And there is not beyond that even a mustard seed of eemaan.

Hadeeth of Abdullaah ibn Mas’ood (radi Allaahu anhu) reported by Muslim (no. 50)

So this proves that eemaan decreases - to the extent that it can be the weight of a mustard
seed.

Q5. What is the statement of the following groups with regard to eemaan?

a) The Hanafees

A5. Eemaan is speech with the tongue and belief in the heart.

b) The Karraamiyyah

Eemaan is speech with the tongue only.

c) The Ashaa’irah (the Ash’arees)

Eemaan is belief in the heart only.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 95

d) The Jahmiyyah (the Jahmees)

Eemaan is awareness (i.e. awareness of Allaah) in the heart.

Q6. How many divisions of the Murji’ah are there?

A6. Four - as mentioned in the answer to question 5.

Q7. According to which groups are the following disbelievers actually to be considered
mu’minoon (people of eemaan) – and why?

a) Fir’awn (Pharaoh)

A7. The Jahmiyyah – because Fir’awn knew that Allaah exists.

b) Iblees

The Jahmiyyah – because Iblees knows that Allaah exists.

c) Aboo Lahab and Aboo Taalib

The Ash’arees – because these two people were certain in their hearts and they believed in
their hearts – but pride and envy prevented them from following the Messenger of Allaah
sall Allaahu ‘alaihi wa sallam.

d) The Jews

The Ash’arees – because the Jews recognise in their hearts that he was indeed the
Messenger of Allaah – but envy and pride prevented them from acting on this.
See Soorah Al Baqarah (2) Aayah 146.

e) The hypocrites (answer not given in the text)

The Karraamiyyah – because the hypocrites stated their eemaan upon their tongues but did
not believe in Islaam in their hearts.

POINT 139

 حق له وسلم من الشرع والبيان آلهآوجميع ما صح عن رسول االله صلى االله عليه وعلى

[139] - And everything which is authentic from the Messenger of Allaah sall Allaahu ‘alaihi
wa sallam from the legislation and the clear explanation is all true.

Q1. What is the difference between a mutawaatir hadeeth and an aahaad hadeeth in
terms of deriving knowledge and usage in matters of ‘aqeedah?

A1. Mutawaatir meaning reported by a large number of people at each level of the chain of
narration, such that it would be impossible for all these people to come together and
decide to forge a lie collectively.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 96

Aahaad meaning that which has not reached the level of the mutawaatir.
The truth is that there is no difference between the aahaad narrations and the mutawaatir
narrations when it comes to taking knowledge and using the narration in matters of
‘aqeedah.
This is contrary to what some of the deviant groups say: that the aahaad narrations are not
to be used when deriving knowledge and seeking proofs in matters of ‘aqeedah.

The position of the people of the Sunnah is: everything which has been authentically
established from the Messenger of Allaah sall Allaahu ‘alaihi wa sallam is to be taken and
accepted.

Amongst the proofs is the statement of Allaah, the Exalted:

…And whatsoever the Messenger gives you, then take it…

Soorah Al Hashr (59) Aayah 7

Q2. What is the condition to be satisfied before a hadeeth is acted upon?

A2. It should be authentically established from the Prophet sall Allaahu ‘alaihi wa sallam –
and if it is, then it is acted upon.

Q3. What is the proof that the Shaykh quotes to illustrate that the Messenger of Allaah
sall Allaahu ‘alaihi wa sallam acted on narrations brought by one person only?

A3. The proof quoted by the Shaykh is the narration in which Abdullaah ibn ‘Umar (radi
Allaahu anhumaa) informed the Prophet sall Allaahu ‘alaihi wa sallam that he had seen the
crescent moon, so the Prophet sall Allaahu ‘alaihi wa sallam acted upon this by
commanding the people to fast.
This is found in the collection of Aboo Daawood and authenticated by Shaykh Al-
Albaanee.7

POINT 140

 والإيمان واحد ، وأهله في أصله سواء

[140] - *Eemaan is one entity and its people regarding it are the same.
 * see the explanation of Shaykh Saalih al-Fawzaan for clarification.

Q1. What is the error that Imaam At-Tahaawee makes in point 140?
A1. The above statement is a mistake, because eemaan is not one entity, and its people are
not all the same. Rather eemaan varies in levels of excellence, and it increases and it

7 The narration brought by Shaykh Al-Fawzaan (hafidhahullaah) about the Bedouin informing the
Prophet sall Allaahu ‘alaihi wa sallam that he had seen the moon and the Prophet sall Allaahu ‘alaihi
wa sallam asking him to confirm the shahaadah – then this narration is da’eef, as pointed out by
Shaykh Al-Albaanee (rahimahullaah).

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 97

decreases – except in the opinion of the misguided sect called the murji’ah. Even at-tasdeeq
(attesting with the heart) is not equal amongst different people.

Q2. How great was the eemaan of Aboo Bakr (radi Allaahu anhu)?

A2. The eemaan of Aboo Bakr was equivalent to the eemaan of the entire Muslim Ummah.

Q3. Allaah mentions three levels of people in Soorah Faatir (35) Aayah 32, and they
vary according to their actions. Who are they and how do they vary?

Then We gave the Book for inheritance to such of Our slaves as We chose.
Then of them are some who wrong their own selves,
and of them are some who follow a middle course,
and of them are some who are, by Allaah’s leave, foremost in good deeds…

Soorah Faatir (35) Aayah 32

A3. Those who wrong their own selves – this is the person who is disobedient to Allaah,
but his disobedience does not involve shirk. This person is wronging his own soul because
he is putting it in great danger.
Those who follow a middle course – this is the person who performs the obligatory
actions, and avoids the forbidden ones.
And those who are by Allaah’s leave foremost in good deeds – this is the person who
performs the obligatory actions as well as the recommended ones, and he leaves the
forbidden ones and also the disliked ones. He even leaves some of the permissible actions
out of caution.

This Aayah therefore is a proof that eemaan is of varying levels.

POINT 141

 والتفاضل بينهم بالخشية والتقى ، ومخالفة الهوى ، وملازمة الأولى

[141] - *And variation in excellence between them is by fear and dutifulness and by

opposing desires and by adhering to what has the most right.
*see the explanation below for clarification

Q1. Why is the statement of Imaam At-Tahaawee rahimahullaah in point 141 not
correct?

A1. This is not sufficient, because its meaning is: to take actions out of what is called
eemaan.

So this statement of the eemaan made by Imaam At-Tahaawee implies that if a person
attests in his heart and says it upon his tongue, then he is a mu’min, complete in his
eemaan, and the people do not vary in degrees of excellence in this matter.
This is incorrect because eemaan varies not only in accordance with those things that the
Imaam mentioned in this statement, but also due to righteous actions.

POINT 142

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 98

 والمؤمنون آلهم أولياء الرحمن ، وأآرمهم عند االله أطوعهم وأتبعهم للقرآن

[142] - And all of the believers are awliyaa of (servants loved by) the Most Merciful and
those having the most honour with Allaah are the ones who are the most obedient and

those who most closely follow the Qur’aan.

Q1. Which of the mu’minoon (believers) are to be considered awliyaa of Allaah?

A1. Every believer is a walee (beloved servant of Allaah).

Q2. Upon what does Allaah love or hate a person?

A2. Allaah loves and hates in accordance with people’s deeds.

Q3. What are the two characteristics that distinguish a walee of Allaah from other
humans?

A3. The two qualities are: taqwaa (fear and dutifulness to Allaah) and eemaan.
The evidence for this is:

Indeed the awliyaa (beloved servants of Allaah) – no fear will be upon them,
nor will they grieve.
They are those who have eemaan and they have taqwaa.

Soorah Yoonus (10) Aayaat 62 and 63

Q4. Do the believers differ in their wilaayah? If so, then what does the wilaayah vary
according to?

A4. Yes, they vary in their levels of their wilaayah (degree of love).
The wilaayah is in accordance with the obedience of that believer to Allaah – the greater
the obedience to Allaah, the greater the wilaayah with Allaah.

POINT 143

 هو الإيمان باالله ، وملائكته ، وآتبه ، ورسله ، واليوم : والإيمان

حلوه ومره من االله تعالىالآخر ، والقدر خيره االله وشره ، و

 [143] – And Eemaan: it is to truly believe in Allaah, His Angels, His Books, His
Messengers and the Last Day and in Pre-Decree, the good of it and the bad of it. That
which is sweet from it and that which is bitter. All that is from Allaah, the Most High.

Q1. The Imaam mentions belief in a number of matters in this point. What are these
matters collectively known as?
A1. The belief in Allaah, His Angels, His Books, His Messengers, the Day of Judgement,
and Pre-decree (the Good of it and the Bad of it) – then these are known as the Arkaan of
Eemaan (the Pillars of Eemaan).

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 99

These were mentioned in the famous hadeeth of Jibreel reported by Al-Al-Bukhaaree (no
50) and Muslim (no 10).

Q2. How many khisaal (constituents) of eemaan are there?

A2. There are many khisaal of eemaan.

Q3. What is the highest and the lowest branch of eemaan?

A3. The Shaykh mentions the hadeeth:

Eemaan is seventy and odd branches – or sixty and odd branches, the highest of
them is the statement: laa ilaaha ill Allaah (there is no deity truly worthy of
worship except Allaah) and the lowest of them is to remove a harm from the
path.

Hadeeth reported by Al-Al-Bukhaaree (no 9) and Muslim (no 35).

POINT 144

 ونحن مؤمنون بذلك آله

[144] – And we are believers in all of that.

Q1. What is the ruling upon the person who rejects one of the pillars of eemaan?

A1. This person is not a mu’min (a true believer) because he has rejected one of the pillars
from the pillars of eemaan.

POINT 145

 لا نفرق بين أحد من رسله ، ونصدقهم آلهم على ما جاؤوا به

[145] – We do not differentiate between any of His Messengers, and we believe all of them

regarding that which they came with.

Q1. What is the ruling upon the person who rejects one of the Prophets? What is the
proof for this?

A1. The person who rejects even one of the Prophets has rejected them all.
Among the proofs is the statement of Allaah, the Exalted:

Indeed those who disbelieve in Allaah and His Messengers, and wish to make a
distinction between Allaah and His Messengers saying “We believe in some
and we reject others’’ and they wish to adopt a way in between.

 They are in truth the disbelievers…

Soorah An-Nisaa (4) Aayah 150 and 151

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 100

Q2. Whom do the Jews reject? Whom do the Christians reject?

A2. The Jews reject two noble Prophets, namely Eesaa ibn Maryam (Jesus – ‘Alaihissalaam)
and Muhammad sall Allaahu ‘alaihi wa sallam. Therefore the Jews are disbelievers.
The Christians reject the Messengership of Muhammad sall Allaahu ‘alaihi wa sallam and so
they are also disbelievers.

Q3. What do we say about those nowadays who say that the Jews and Christians are in
fact people of eemaan and people of Islaam?

A3. These people who make this claim are misguided.
The Jews and Christians are disbelievers as mentioned in the previous answer, since they
reject one or more of Allaah’s Prophets.
The person who makes the foolish claim that these two groups are in fact Muslims has
tried to mix truth with falsehood, and eemaan with kufr (disbelief).

Q4. What is the proof that no religion other than Islaam is acceptable to Allaah after the
advent of the Messenger of Allaah sall Allaahu ‘alaihi wa sallam?

A4. Among the proofs is the statement of Allaah, the Exalted:

And whoever seeks a religion other than Islaam, then it will never be accepted
of him, and in the Hereafter he will be one of the losers.

Soorah Aale ‘Imraan (3) Aayah 85

POINT 146

ن ،له وسلم في النارلا يخلدوآوأهل الكبائر من أمة محمد صلى االله عليه وعلى

 إذا ماتوا وهم موحدون

[146] – And those guilty of major sins from the Ummah of Muhammad sall Allaahu ‘alaihi
wa sallam will not remain forever in the fire, if they die as people of Tawheed.

Q1. What is the definition of a kabeerah (major sin)?

A1. Broadly speaking, it is a sin which is less than shirk but greater than the lesser sins.

The scholars have differed over the definition of a major sin.
The definition which Shaykh al-Fawzaan (hafidhahullaah) quotes is:

Every sin to which a prescribed punishment is attached,
or it has mentioned along with it, Allaah’s anger or Allaah’s curse or the Fire,
or a sin whose perpetrator the Messenger (sall Allaahu ‘alaihi wa sallam) declared himself free
from.
Q2. Does the Muslim who commits a major sin leave the fold of eemaan?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 101

A2. No, such a person does not leave the fold of eemaan by committing that major sin -
providing that he does not deem it permissible to commit that sin and providing that the
sin does not reach the level of shirk.
However his eemaan is deficient and he may be called a faasiq (sinner).

Q3. What is the position of the Khawaarij towards the major sinner? Does this differ
from the position of the Mu’tazilah?

A3. The Khawaarij deem the major sinner to have left Islaam, and they say that he has
entered kufr (disbelief).
The Mu’tazilah also deem the major sinner to have left Islaam, but they say that he has not
entered kufr – rather he is in a station between the two stations (i.e. between Islaam and
kufr).

Q4. What is the position of the Murji’ah towards the major sinner?

A4. The majority of the Murji’ah say that the major sinner still has complete eemaan, as
long as he has eemaan in his heart - and some of the Murji’ah stipulate that the major
sinner also must state his eemaan upon his tongue – and that if he does this, then he is a
mu’min complete in his eemaan.
So the major sin performed does not diminish his eemaan.
And this position of the Murji’ah is a position of misguidance.

Q5. What is the balanced and correct position (i.e. the position of the people of the
Sunnah) towards the major sinner?

A5. They say that the person who commits a major sin lesser than shirk is still a believer,
and that he is not a disbeliever.
But the person is deficient in his eemaan. He is not a believer complete in his eemaan – but
he is not a disbeliever either.
Rather he is a believer in accordance with his eemaan, and a faasiq (sinner) in accordance
with his major sin.

POINT 147

 وإن لم يكونوا تائبين ، بعد أن لقوا االله عارفين مؤمنين

 إن شاء غفر لهم وعفا عنهم بفضله ، آما ذآر : وحكمه وهم في مشيئته
 وإن شاء عذبهم في النار بعدله)ويغفر ما دون ذلك لمن يشاء (: عز وجل في آتابه

[147] – Even if they did not repent after meeting Allaah upon awareness as true

believers and they are under his Will and Wish and His Judgement. If He wishes, He will
forgive them and pardon them by His favour, just as He, the Mighty and Majestic said in
His Book:

”And He forgives whatever is less than that (shirk), for whomever He Wishes.”
[Soorah An-Nisaa (4) Aayah 48].

And if He wishes, He will punish them in the fire by His Justice.

Q1. What will happen to the major sinner who meets Allaah without having repented
from that major sin?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 102

A1. These people are under the mashee’ah of Allaah. If He wishes, He will punish them in
accordance with the level of their sin, then He will take them out of the Fire and enter
them into Paradise due to their Tawheed and their eemaan.
And they will not remain in the Fire for ever.
And if Allaah so wishes, He will forgive them by His Favour.

The proof of this is the statement of Allaah, the Exalted:

Indeed Allaah does not forgive that shirk be committed with Him but He
forgives whatever is less than that to whomsoever He wishes…

Soorah An-Nisaa (4) Aayah 48

Q2. What improvement to Imaam At-Tahaawee’s statement in point 147 does Shaykh
al- Fawzaan suggest?

A2. The Imaam mentions:

Even if they(the major sinners) did not repent, after meeting Allaah ‘aarifeen mu’mineen
(upon awareness as true believers) and they are under His Mashee’ah and His Judgement,
if He wishes He will forgive them and pardon them by His Favour, just as He the Mighty
and Majestic mentioned in His Book:

…but He forgives whatever is less than that to whomsoever He wishes…

And if He wishes, he will punish them in the Fire by His Justice.

Shaykh al-Fawzaan hafidhahullaah mentioned that were the Imaam to have said
muwahhideen (people of Tawheed) instead of just being aware of Allaah that would have
been better.8

Q3. What do the Khawaarij believe will happen to the major sinner in the Hereafter?

A3. They say (mistakenly) that the major sinner will be in the Fire whatever the case, and
he will remain in there forever.
They say (again in error) that the person who enters the Fire will never come out of it.
Q4. What do the murji’ah believe will happen to the major sinner in the Hereafter?

8 And Shaykh Al-Albaanee rahimahullaah mentioned that the word mu’mineen is not included in
some versions of Imaam At-Tahaawee’s text – so that the statement would in that case only
mention that the major sinner need be aware of Allaah in order to come under the Mashee’ah of
Allaah.
Shaykh Al-Albaanee rahimahullaah mentioned that the Imaam should have mentioned mu’mineen in
his original text, and not restricted it to mere awareness of Allaah – as is found in some versions of
Imaam At-Tahaawee’s ‘aqeedah.

For there do exist people who are aware of Allaah but do not have true eemaan in Him and make
the Tawheed of Him, and are therefore disbelievers – and these people of course will not come
under the mashee’ah of Allaah, they will not be forgiven or taken out of the Fire.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 103

A4. They say (mistakenly) that the major sinner will never enter the Fire.

This is a mistake, since ahlus-Sunnah wal-Jamaa’ah do not guarantee this salvation from the
Fire for the major sinner. Rather – as mentioned by the Imaam in this point – the major
sinner who dies upon Tawheed will be under the mashee’ah of Allaah

Q5. Under what circumstances does Allaah punish a person who has not disobeyed
Him?

A5. Allaah never punishes a person who has not disobeyed Him.
Rather Allaah punishes the person according to that person’s action(s) which necessitated
that punishment.

POINT 148

 ثم يخرجهم منها برحمته ، وشفاعة الشافعين من أهل طاعته

[148] – Then He will bring them out of it through His Mercy and through the intercessions

of those who will intercede from those who were obedient to Him.

Q1. For what reasons does the sinful person of Tawheed leave the Fire?

A1. This occurs either due to:
a) the Favour of Allaah or
b) the intercession of the person(s) who intercede on his behalf - and this intercession
can only occur with the permission of Allaah, the Exalted.

Q2. What are the two conditions that must be satisfied for shafaa’ah (intercession) to
occur?

A2. The intercession requires that:
a) Allaah gives His Permission for the intercession to occur
b) That the person being interceded for is a person of Tawheed.

POINT 149

 ثم يبعثهم إلى جنته

[149] – Then He will send them to His Paradise.

Q1. What are the events that occur between the sinful person of Tawheed leaving the
Fire and him entering jannah (paradise)?

A1. It is related that he will come out from the Fire being burnt like charcoal, then he will
be thrown into a river called the River of Life, and his body and flesh will sprout.
After purification and cleansing, he will be granted permission to enter Paradise and he
will enter Paradise.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 104

See the hadeeth of Aboo Sa’eed al Khudree reported by Al-Al-Bukhaaree (no 22) for more
details.

POINT 150

 وذلك بأن االله تعالى تولى أهل معرفته، ولم يجعلهم في الدارين آأهل نكرته ؛ الذين

 خابوا من هدايته ، ولم ينالوا من ولايته

[150] – And that is because Allaah, the Most High is the Guardian of those who have
awareness of Him, and He does not treat them in the two abodes like those who deny

Him: those who fail to receive His Guidance and do not attain His Guardianship.

Q1. What are the proofs that Allaah will not deem the people of eemaan to be
equivalent to the people of evil and sin?

A1. Among the proofs are:
Soorah Al Jaathiyah (45) Aayah 21
Soorah Saad (38) Aayah 28

Q2. Allaah will cause there to be a clear distinction between the people of eemaan and
obedience on one hand and the people of kufr and disobedience on the other. But will
this distinction be in the hereafter only or will it be in this world as well?

A2. The distinction will be in this world as well as the Hereafter.
The people of obedience and the people of eemaan will be distinguished in this world by
their attributes, their signs and their actions and activities.
And they will be distinguished in the Hereafter; Allaah will bestow honour upon them by
granting them His Paradise.

Q3. What improvement to Imaam At-Tahaawee’s statement in point 150 is suggested by
Shaykh al-Fawzaan?

A3. The Imaam mentions:

And that is because Allaah, the Most High, is the Guardian of those who have awareness
of Him…

Shaykh al-Fawzaan hafidhahullaah mentions that using the term ahl ul ma’rifatihi (those
who have awareness of Him) falls short.
It gives the mistaken impression that eemaan is merely awareness, something which the
extreme Murji’ah say.

So Shaykh al-Fawzaan hafidhahullaah says that the Imaam rahimahullaah should have said:
ahl ut taa’atihi (people who are obedient to Him).

POINT 151

 اللهم يا ولي الإسلام وأهله ثبتنا على الإسلام حتى نلقاك به

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 105

[151] – O Allaah, O Guardian of Islaam and its people, make us firm upon Islaam, until

we meet You with it.

Q1. What should be feared by the person of Tawheed who knows his ‘aqeedah?

A1. Such a person should fear an evil conclusion to his life, and he should fear falling into
misguidance and being deceived by the people of misguidance.

Q2. What du’aa did the Prophet sall Allaahu ‘alaihi wa sallam make with regard to
remaining firm upon the Truth?

A2. Among the supplications that he would make was:

Yaa muqallib al quloob, thabbit qalbee ‘ala deenik.
O Turner of the Hearts, make my heart firm upon Your Religion.

Hadeeth of Anas radiAllaahu ‘anhu, reported by At-Tirmidhee and others.

Shaykh Al-Albaanee authenticated it.

Q3. Where are the hearts of the Children of Aadam, according to the hadeeth?

A3. The Prophet sall Allaahu ‘alaihi wa sallam said:

Indeed the hearts are between two fingers of the Fingers of Allaah, He turns
them however He wishes.

From the same hadeeth as quoted in answer 2.

Q4. What did Ibraaheem (‘Alaihissalaam) fear for himself and his sons?

A4. He asked Allaah:

…Keep me and my sons away from worshipping idols.

Soorah Ibraaheem (14) Aayah 35

And this was despite the fact that he smashed the idols with his own hands, and he
suffered punishment and humiliation from his people as a result of this action.
Even he alaiyhissalaam did not feel safe from this danger – so how about us?

POINT 152

فاجر من أهل القبلة ، و على من مات منهمونرى الصلاة خلف آل بر و

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 106

 [152] – And we hold, praying the prayer behind every righteous and sinful person from

the people of the Qiblah and upon whoever dies from them. (Meaning the funeral prayer).

Q1. Point 152 discusses prayer relating to what two circumstances?

A1. a) Prayer behind the people of the Qiblah, whether they be righteous or wicked.
b) Prayer over whoever dies from the people of the Qiblah, whether they be righteous or
wicked.
So the ahlus-Sunnah wal-Jamaa’ah observe prayer in both these circumstances.

Q2. What are some of the consequences of abandoning the prayer behind the leaders of
the Muslims?

A2. From the consequences of this are breaking of the ranks of the Muslims, splitting their
unity and the spilling of blood. So this must be prevented.

Q3. What is the madhab of ahlus-Sunnah wal-Jamaa’ah with regards to making jihaad
behind a sinful wicked ruler of the Muslims?

A3. The madhab of ahlus-Sunnah wal-Jamaa’ah is to pray the Friday congregational prayers
and the congregational prayers other than this and to make jihaad in the path of Allaah
along with every Muslim ruler whether he is righteous or sinful – so long as the ruler does
not leave Islaam.

Q4. When do we not pray the funeral prayer over a sinful Muslim?

A4. The madhab of ahlus-Sunnah wal-Jamaa’ah is to pray the funeral prayer over every
Muslim, even if they be a faasiq (sinful person) – as long as the person has not left Islaam.
So if the person disbelieved or said or did something which took him out of Islaam, then
the funeral prayer is not prayed over him.

Q5. Who can pass the ruling of ar-riddah (apostasy) upon a Muslim? And how would
they do this?

A5. The right to pass such a ruling belongs only to ahl ul ‘ilm wal baseerah (the people of
knowledge and insight).
They do this by returning to the principles of ahlus-Sunnah wal-Jamaa’ah.
So passing the ruling of ar-riddah is not done by each and every person even if that
person’s intention when he passed the ruling was a good intention.

POINT 153

 ولا ننزل أحدا منهم جنة ولا نارا

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 107

[153] – And we do not declare anyone from them, that he is going to be in paradise or that

he is going to be in the fire.

Q1. Why do we not testify that a particular person is destined for Paradise or for the
Fire?

A1. We do not testify that a person will go to Paradise regardless of the degree of
righteousness and taqwaa that the person has attained because we do not know the ghayb
(the matters of the unseen).

Nor do we testify that a particular person from the Muslims will go the Fire regardless of
the degree of disobedience to Allaah that the person has fallen into because we do not
know the conclusion he will have nor what he will die upon.

There is however an exception to this as mentioned in the next answer.

Q2. What is the exception to this - i.e. when do we testify that a particular person will
go to Paradise or that he/she will go to the Fire?

A2. We testify that a particular person will go the Fire or to Paradise when the Messenger
sall Allaahu alaihi wa sallam testified this for that person.

Q3. Who are the ‘asharat ul mubashireen? What is the proof for this?

A3. They are:
Aboo Bakr
‘Umar
‘Uthmaan
‘Alee
Sa’d ibn Abee Waqqaas
Sa’eed ibn Zayd ibn ‘Amr ibn Nufayl
‘Abdur Rahmaan ibn ‘Awf
Az-Zubayr ibn al ‘Awaam
Aboo ‘Ubaydah ‘Aamir ibn al Jarraah
Talhah ibn ‘Ubaydillaah radi Allaahu anhum.

The proof is the hadeeth of Sa’eed ibn Zayd himself who mentioned the nine of the ten
promised Paradise by the Prophet sall Allaahu ‘alaihi wa sallam but only when the people
implored him by Allaah to disclose the name of the final person did he mention himself as
being the final one of the ten.

Hadeeth found in Tirmidhee (3757) and declared saheeh by

Shaykh Al-Albaanee rahimahumullaah.

Q4. In the hadeeth of the man for whom the Prophet sall Allaahu ‘alaihi wa sallam
affirmed Paradise, what was the man’s distinguishing good deed which he used to do?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 108

A4. Although he did not perform a great deal of worship, his praiseworthy characteristic
which ‘Abdullaah ibn ‘Amr radi Allaahu anhumaa discovered was that he did not find in
his heart any ill feeling towards any Muslim.

Hadeeth found in Musnad of Imaam Ahmad (3/122) and in other collections as well.

Q5. Do we say that every disbeliever we come across will go to the Fire? If not, why
not?

A5. No, we do not say this about every disbeliever because it may be that such a person
will repent in the future and die upon the repentance and have a good conclusion to his
life.
However we also fear for this disbeliever.
This is with regards to a particular individual from the disbelievers.

Q6. What do we believe about the destination in the Hereafter of the disbelievers in
general?

A6. In general we say that the Muslims will go to Paradise and the disbelievers will go the
Fire.

POINTS 154 and 155

 ولا نشهد عليهم بكفر ولا بشرك ولا بنفاق ، ما لم يظهر منهم شيء من ذلك

 [154] – And nor do we accuse them of unbelief, shirk or hypocrisy, as long as nothing
from that appears from them.

 ونذر سرائرهم إلى االله تعالى

[155] – And we leave their hidden secrets to Allaah, the Most High.

Q1. What is the basic principle that underlies our dealings with other Muslims?

A1. It is that we take the Muslims to be people of ‘adaalah (trustworthiness).
So we do not have bad thoughts about the Muslim, nor do we spy on him, nor do we
follow him up.

Q2. Upon what do we pass judgements on other Muslims?

A2. We judge and interact with the Muslims based on what is apparent from them.
So if a Muslim manifests something disliked then we judge him according to that.
And if he does not manifest anything which is disliked, then we do not hold bad thoughts
about him.

Q3. To what extent has Allaah given us the responsibility of enquiring into the hidden
aspects of a Muslim’s life before we decide how we should interact with him?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 109

A3. Allaah has not given us this responsibility. As mentioned we deal with what is
apparent from such a person.

Q4. What is the statement of ibn ‘Umar radi Allaahu anhumaa that is relevant in this
regard?

A4. He radi Allaahu anhumaa addressed the Ka’bah by saying to it:

How honourable you are and how great is your inviolability!
And (yet) the believer is more inviolable than you with Allaah.

POINT 156

له وسلم إلا من وجبآولا نرى السيف على أحد من أمة محمد صلى االله عليه وعلى

يفعليه الس

 [156] – And we do not hold using the sword against anyone from the Ummah of
Muhammad sall Allaahu ‘alaihi wa sallam except upon whom it becomes obligatory to use it

upon.

Q1. What rights are the people given if they say la ilaaha ill Allaah according to the
hadeeth mentioned by Shaykh al-Fawzaan hafidhahullaah?

A1. Their blood and wealth is safeguarded – except with a right.
In addition, the Shaykh mentions that it is not permissible to commit aggression against
them.
And he hafidhahullaah quotes a second hadeeth which adds that their honour is also
forbidden for anyone to violate.

Q2. What important condition does the Shaykh mention as well as saying la ilaaha ill
Allaah for these rights to be given to the people?

A2. That there should not appear from them any of those matters which nullify a person’s
Islaam – the Nawaaqid ul Islaam.

Q3. What proof does the Shaykh quote to show that the inviolability of the Muslim is
greater than that of the Ka’bah?

A3. He hafidhahullaah quotes the Prophet sall Allaahu ‘alaihi wa sallam when he looked at
the Ka’bah and said:

How great is your inviolability! But the inviolability of the Muslim is greater
with Allaah than your inviolability.

There is also a hadeeth of the Prophet sall Allaahu ‘alaihi wa sallam who said to the Ka’bah:

Welcome to you, House! How tremendous you are and how tremendous your
inviolability! But the believer has greater inviolability with Allaah than you.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 110

Allaah has made one thing sacred for you and he has made three things sacred
for the believer: his blood, his wealth and that an evil thought should be
thought about him.

(Shaykh Al-Albaanee mentioned that this a hasan hadeeth no 3420 in as-Saheehah)

There is also a statement of ibn ‘Umar radi Allaahu anhumaa similar to this.

Q4. What is the hadeeth which mentions the three circumstances in which the blood of
the Muslim may be legally shed?

A4. It is not permissible to shed the blood of a Muslim except with one of three

matters:
A married man who commits adultery,
and a life for a life,
and the one who abandons his religion and separates from the united body.

Hadeeth of ibn Mas’ood radi Allaahu ‘anhu

reported by Al-Al-Bukhaaree (hadeeth no 6878) and Muslim

Q5. Who is the person mentioned in the first circumstance?

A5. He is a man who is or has been married, who has had relations with his wife within a
valid marriage and the two people involved in the act of adultery are of sound mind,
adult and free (i.e. not slaves).

Q6. What is the Qur’aanic proof for the second of these two circumstances?

A6. O you who believe! Al Qisaas (the Law of Retribution) is prescribed for you in

the case of murder…

Soorah Al Baqarah (2) Aayah 178

And We ordained for them in it (the Tawraat) – a life for a life…

Soorah Al Maa’idah (5) Aayah 45

Q7. How is the person who rebels against the Muslims dealt with and why?

A7. The one who commits aggression against the Muslims (i.e. the one who commits
baghee) is fought against– even if he be a Muslim. This is because such a person wishes to
split the unity of the Muslims and to rebel against their ruler.
See Soorah Al Hujaraat (49) Aayah 9.
So shedding their blood becomes permissible in order to prevent their rebellion and
aggression, and to preserve the united body of the Muslims and their unity and to
safeguard security.

Q8. What point is the Shaykh hafidhahullaah making when he quotes Soorah Al
Maa’idah (5) Aayah 33?
A8. This is to show that the blood of the highway robbers is also permissible to shed.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 111

POINT 157

لى أئمتنا وولاة أمورناولا نرى الخروج ع

[157] – And we do not hold rebelling against our rulers and those in authority over our
affairs.

Q1. What is the proof quoted by the Shaykh to show that the sharee’ah forbids making
khurooj against the Muslim rulers?

A1. O you who believe! Obey Allaah and obey the Messenger – and those in

authority amongst you…

Soorah An-Nisaa (4) Aayah 59

And the hadeeth where the Prophet sall Allaahu ‘alaihi wa sallam said:

Whoever obeys the ruler then he has obeyed me,
and whoever disobeys the ruler, then he has disobeyed me.

Hadeeth reported by Al-Bukhaaree and Muslim.

Q2. What are some of the consequences of making khurooj against the Muslim rulers?

A2. Amongst the consequences are:
Breaking of strength and unity
Splitting
Removal of security
The disbelievers gaining the upper hand over the Muslims.

Q3. What is the statement of Shaykh ul Islaam ibn Taymiyyah in this regard?

A3. Never did a people rebel against their Muslim ruler except that their condition after the
rebellion was worse than their condition before the rebellion.
Or he stated something similar to this statement.

Q4. When do we not hear and obey the ruler, according to the hadeeth?

A4. Hear and obey - unless you see open kufr for which you have a clear proof from

Allaah.

Reported by Al-Bukhaaree no 7056 and Muslim

Q5. Which misguided groups allow khurooj?

A5. The Khawaarij and the Mu’tazilah allow khurooj against the ruler if he has sins or
commits evil acts.
Q6. What interpretation do the Mu’tazilah give to the following:

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 112

The following five headings mention the five principles of the Mu’tazilah.

A6.
a) Tawheed (literally Divine Unity)
They say that this means: denying the Attributes of Allaah. And the Mu’tazilah hold that
the person who affirms the Attributes of Allaah is a person of shirk. They believe that
affirming many Attributes for Allaah would necessitate affirming many different gods.

b) ‘adl (literally ‘justice’)

They misinterpret this to mean: denying Qadr (the Pre-decree).
They say that affirming the Pre-decree – that Allaah has knowledge of and has already
written down everything which is to happen - is tyranny and oppression upon His
Servants and it is obligatory upon Allaah to be just.

c) enjoining the good and forbidding the evil

What these misguided people intend by this is: rebelling against the Muslim rulers who
have fallen into sins less than shirk.
And this idea of rebellion is evil itself, and is not from good whatsoever.

d) the status in this world of the person who commits a major sin

The fourth principle is that of: al manzil baynal manzilatayn – the station between the two
stations.
This refers to their mistaken judgement upon the major sinner that he/she has left Islaam,
but whilst still in this life, the person has not actually entered kufr (disbelief). So the
person is on a station between the two stations of kufr and eemaan.
In comparison, the Khawaarij pass the judgement of kufr upon such a person in this life.

e) the fate in the hereafter of the major sinner

The fifth principle is: infaadh ul wa’eed (enforcing the textual threats).
This refers to their belief that whoever dies upon a major sin less than shirk will remain in
the Hellfire forever.
And in this aspect of ‘aqeedah, they are in agreement with the Khawaarij who also say that
the major sinner will be in the Hellfire forever in the Hereafter.

And these are the five fundamental principles of the Mu’tazilah.

Q7. Who is al Qaadi Abdul Jabbaar?

A7. He is one of the scholars of the Mu’tazilah who wrote a book called: Explanation of the
Five Principles. This deals with the five principles of the Mu’tazilah mentioned in the
previous answer.

POINT 158

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 113

 وإن جاروا

[158] - Even if they oppress.

Q1. What is the meaning of al – jawr?

A1. It means: dhulm – oppression.

Q2. Which qaa’idah does the Shaykh mention in the context of obeying the rulers?

A2. Having patience with the Muslim rulers has more right that rebelling because of the
tremendous evils that result from rebellion, even if the ruler is oppressive to his subjects.

This is an example of one of the qawaa’id (principles) of ahlus-Sunnah wal-Jamaa’ah which
is: taking on the lesser of two harms to repel the greater of the harms.9

9 And as an extra point: Shaykh Al-Albaanee rahimahullaah adds with regards to point 157 and 158:
‘The explainer ibn Abil ‘Izz mentioned many ahaadeeth about this which you can see referenced in
his book.
Ibn Abil ‘Izz said:

As for adhering to obedience to them even if they are oppressive, then it is because of the evils which are
produced by rebelling against them, these evils being many times worse than what their oppression itself
produces.
Indeed having patience upon their oppression wipes away sins because Allaah did not give them authority
over us except because of corruption of our actions and recompense comes in accordance with the type of the
deed.
So what is upon us is to strive with regard to istighfaar (seeking Allaah’s forgiveness) and tawbah
(repentance) and rectifying our actions.

He, the Most High, said:

Whatever calamity befalls you, it is because of what your own hands have earned.
And Allaah pardons a great deal.

Soorah Ash-Shooraa (42) Aayah 30

Likewise We placed some of the oppressors in authority over others because of the
deeds which they earned.

Soorah Al An’aam (6) Aayah 129

So if the subjects (under the rulers) want to free themselves from oppression from the ruler, then let them
leave oppressing.

Shaykh Al-Albaanee said:
I say: this contains an explanation of the way to free yourselves from the oppression of the rulers,
those who are of our skins and speak with our tongues – and it is: that the Muslims repent to their
Lord and they correct their beliefs, and they bring up themselves and their families upon the
correct Islaam, realising His Saying, the Most High:

…Allaah does not change the condition of a people until they change what is in
themselves…

Soorah Ar Ra’d (13) Aayah 11

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 114

POINT 159

 ولا ندعوا عليهم

 [159] – And we do not make supplication against them.

Q1. Why do we not make du’aa against the rulers?

A1. Making du’aa (supplication) against the Muslim rulers falls under the meaning of
khurooj (rebelling) against them – just like rebelling against them with weapons.
And the person’s making du’aa against the rulers occurs because he does not hold them to
be valid rulers.
Making du’aa for the Muslim rulers is one of the usool (fundamental principles) of the
ahlus-Sunnah wal-Jamaa’ah.

Q2. What is the ruling upon the person who makes du’aa against the rulers?

A2. The one who makes du’aa against the Muslim rulers is daal (astray) in his ‘aqeedah.

Q3. What is the statement of Imaam Ahmad ibn Hanbal rahimahullaah in this respect?
Why is the issue of patience with the rulers particularly significant in the case of this
great Imaam of the Sunnah?

A3. “If I knew that I had a du’aa (a supplication) which was going to be certainly answered, I
would surely make it for the ruler.”

This is all the more significant given that Imaam Ahmad rahimahullaah underwent the
mihnah (the trial of the creation of the Qur’aan) when he was tortured for refusing to agree
with the rulers who wished to force the people to accept the innovated belief that the
Qur’aan is created.

And this was indicated by one of the callers of the present age who said:

‘Establish the state of Islaam in your hearts, it will be established for you upon your land.’

And the way of freeing ourselves (i.e. from the oppression of the rulers) is not what some people
falsely think, that it is by armed revolution against the rulers, by means of military coups, since this
– along with the fact that it is from the modern day innovations – then it is also contrary to the texts
of the Legislation; from them being the command to correct what is in ourselves.

So it is essential to correct the foundation in order to build the structure upon it.

…And Allaah will certainly aid those who aid his religion. Allaah is certainly the
Strong, the Almighty.

Soorah Al Hajj (22) Aayah 40

End of the quote from Shaykh Al-Albaanee rahimahullaah.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 115

And it is not established from Imaam Ahmad that he made du’aa against the rulers nor
that the he spoke against them. Rather he was patient - and the final outcome was in his
favour rahimahullaah.

Q4. What accusations are thrown at ahlus-Sunnah wal-Jamaa’ah when they supplicate
for the ruler, rather than against him?

A4. The ahlus-Sunnah wal-Jamaa’ah are accused of mudaahanah (flattery), and hypocrisy and
seeking to gain favour with the rulers.

Q5. How is it possible to make du’aa for the Muslim rulers when they commit sins and
fall into disobedience to Allaah?

A5. The Muslim rulers have much goodness – so long as they remain upon Islaam,
applying the Islaamic legislation, establishing the prescribed punishments, safeguarding
the state of security, preventing transgression against the Muslims, repelling the
disbelievers from them. All of these are acts of great goodness – even if the rulers also
commit sins.

So therefore they are supplicated for on account of these good deeds that they do.
As for those sins which the rulers fall into, then the sin is upon them for these sins they
do.

Q6. Why does Shaykh al-Fawzaan quote here the hadeeth that ‘The religion is sincere
advice’?

A6. He hafidhahullaah quotes the hadeeth of Tameem ad-Daaree radi Allaahu ‘anhu in
which the Prophet sall Allaahu ‘alaihi wa sallam said:

The religion is sincerity and sincere advice, the religion is sincerity and sincere
advice, the religion is sincerity and sincere advice.

So he was asked: To whom, O Messenger of Allaah?

So he sall Allaahu ‘alaihi wa sallam replied:

To Allaah, and to His Book, and to His Messenger, and to the Rulers of the
Muslims and to their common folk.

Reported by Muslim (no 55) and also Al-Al-Bukhaaree in a chapter heading.

The Shaykh quotes this after mentioning the people who make du’aa against the Muslim
rulers and who justify this incorrect action with the excuse of having jealousy and anger
for the sake of Allaah - so these people think that they can criticise the Muslim rulers who
fall into sins.
Shaykh al-Fawzaan mentions that having jealousy for the sake of Allaah does not lie in
making du’aa against the Muslim rulers. If a person truly wishes for good, then he should
supplicate for the rulers for rectification and good, since Allaah is able to guide them and
return them to the Truth.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 116

The Shaykh asks the one who supplicates against the ruler: have you despaired of the
rulers’ being guided? If so, then this constitutes despairing of the mercy of Allaah.
And making du’aa for the rulers is from naseehah (sincerity and sincere advice) towards
the rulers – and at this point the Shaykh quotes the aforementioned hadeeth.

POINT 160

 ولا ننزع يدا من طاعتهم

[160] – And we do not take our hand away from obedience to them.

Q1. What is the Qur’aanic proof that the Shaykh quotes to show that we do not raise a
hand from obedience to the Muslim ruler?

A1. The Shaykh hafidhahullaah quotes the saying of Allaah:

O you who believe! Obey Allaah and obey the Messenger – and those in
authority amongst you’…

Soorah An-Nisaa (4) Aayah 59

Q2. What are some of the acts of worship that we perform alongside the Muslim rulers,
be they righteous or sinful?

A2. We make jihaad alongside them, and we observe the congregational prayers and the
Friday prayers and the ‘Eid prayers with them – in order to maintain the unity of the
Muslims.

POINT 161

 ونرى طاعتهم من طاعة االله عز وجل فريضة ، ما لم يأمروا بمعصية

[161] – And we hold that obedience to them is a part of obedience to Allaah, the Mighty

and Majestic, an obligation as long as they do not command with something sinful.

Q1. In the Aayah quoted by the Shaykh (Soorah An-Nisaa (4) Aayah 59), Allaah
mentions ‘those in authority amongst you’. To whom does this refer?

A1. This refers to the Muslim rulers – and not to the non Muslim rulers.

Q2. When are the Muslim rulers not obeyed? In this case, do we have the right to
disobey everything the ruler commands?

A2. They are not obeyed when they command with something haraam (forbidden).
However even in this case, the Muslim rulers are not to be rebelled against nor is
obedience to them removed entirely.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 117

Rather the rulers in this case are not obeyed in that particular sin with which they
command.
As for the other things with which they command - providing that they are also not
something forbidden, then the rulers are obeyed in these.
And the proof is the statement of the Messenger of Allaah sall Allaahu ‘alaihi wa sallam:

Obedience is only in that which is ma’roof (good).

Reported by Al-Al-Bukhaaree (4340 and 7145) and Muslim (1840)

POINT 162

 وندعوا لهم بالصلاح والمعافاة

[162] – And we make supplication for them that they be rectified and kept safe and secure.

Q1. What reason does the Shaykh give in this point for making du’aa for the rulers?

A1. The rulers’ being rectified is rectification for the Muslims, and their being guided is
guidance for the Muslims, and their benefit passes onto others.
So if you make du’aa for the rulers, then you have made du’aa for the Muslims.

POINT 163

 والجماعة ، ونجتنب الشذوذ والخلاف والفرقةونتبع السنة

 [163] – And we follow the Sunnah and the jamaa’ah (the united body upon the truth) and

we avoid separation and differing and splitting.

Q1. What tremendous principle from the principles of ahlus-Sunnah wal-Jamaa’ah
does this point refer to?

A1. This point refers to the principle of following the Sunnah of the Prophet sall Allaahu
‘alaihi wa sallam.

Q2. In the hadeeth quoted by the Shaykh what did the Messenger of Allaah sall
Allaahu ‘alaihi wa sallam counsel us with when we see great differing?

A2. The well known hadeeth of al ‘Irbaad ibn Saariyah radi Allaahu ‘anhu in which the
Messenger sall Allaahu ‘alaihi wa sallam said:

For the one who lives long amongst you will see great disagreeing, so adhere to
my Sunnah and the Sunnah of the Rightly Guided Khulafaa after me, cling onto
it and bite onto it with your molar teeth.
And beware of newly introduced matters, for every newly introduced matter is a
bid’ah (innovation) and every innovation is a misguidance, and every
misguidance is in the Fire.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 118

Hadeeth reported in Aboo Daawood and Tirmidhee and declared saheeh by
Shaykh Al-Albaanee.

Q3. How does the Shaykh define bid’ah (innovation)?

A3. An innovation is that which is newly introduced into the religion which was not
originally from it.

The Shaykh hafidhahullaah goes on to add that:
Every act of worship or deed by which the servant seeks to come closer to Allaah but for which there
is no proof from the Book or the Sunnah is an innovation.

Q4. Does it make any difference whether a Muslim performs an innovated act with a
good intention or a bad intention?

A4. No, it makes no difference whether the person’s intention behind performing the
innovation is good (i.e. seeking nearness to Allaah) or not. The innovation will still only
serve to take that person further away from Allaah, and not nearer to Him. The person
will not be rewarded for it, and in fact, as the Shaykh mentions, the person will be
punished.

The Prophet sall Allaahu ‘alaihi wa sallam said:

Whoever does an action which is not in accordance with this affair of ours will
have it rejected.

Hadeeth reported by Muslim (no 1718)

Q5. Which specific innovation does the Shaykh go on to discuss in this point?

A5. The celebration of the birthday of the Prophet sall Allaahu ‘alaihi wa sallam.

Q6. When did this innovation first appear?

A6. After the time of the time of the first three generations, those generations whose
goodness was borne witness to by the Prophet sall Allaahu ‘alaihi wa sallam.

Q7. Who first tried to bring this innovation into the religion?

A7. The Faatimid Shee’ah.

Q8. What religious justification did the people try to make for performing this
innovation?

A8. That celebrating his sall Allaahu ‘alaihi wa sallam birthday was an aspect of loving him.

Q9. How does Shaykh al-Fawzaan refute their false justification?

A9. By pointing out that following the Prophet sall Allaahu ‘alaihi wa sallam is a sign of
loving him.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 119

The Shaykh quotes the lines of poetry:

You disobey the One who is worshipped whilst you claim that you love him
This, upon my life, when the two matters are compared is something repulsive

If your love were true, you would have obeyed him
Indeed the one who loves obeys the one whom he loves.

Q10. Innovating in the religion is a sign of what?

A10. Just as following the Prophet sall Allaahu ‘alaihi wa sallam is a sign of loving him, then
innovating in his religion is a sign of karaahah (dislike) towards him.

Q11. Why does the Shaykh warn us against actions or statements that are shaadh and
which do not conform to the statements and actions of the muslimoon?

A11. This is because bringing such shaadh (strange and irregular) actions or statements
will split the unity of the Muslims and introduces enmity.

Q12. When might the scholars of the Muslim Ummah have a consensus upon
something incorrect?

A12. They will never have a consensus upon something incorrect since the Prophet sall
Allaahu ‘alaihi wa sallam told us:

Indeed Allaah the Most High will not unite my Ummah upon misguidance.

Hadeeth reported by Tirmidhee (no 2172), declared saheeh by
Shaykh Al-Albaanee.

Q13. What is a shaadh hadeeth?

A13. It is a hadeeth which is reported in one way, with a chain of narration which is
authentic, but which contains a contradiction to something which is more authentic than
it.

Q14. How does the Shaykh define shudhoodh?

A14. Shudhoodh (separation) is to contradict what the jamaa’ah (united body of the
Muslims) is upon.

Q15. What are the opposites of a) khilaaf b) furqah c) shudhoodh?

A15. a) Khilaaf (disagreement) is the opposite of ittifaaq (agreement)
b) Furqah (splitting) is the opposite of ijtimaa’ (being united)
c) Shudhoodh (separation) is the opposite of ittilaaf (being in harmony together).

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 120

POINT 164

 ونحب أهل العدل والأمانة ، ونبغض أهل الجور والخيانة

 [164] – And we love the people of justice and trustworthiness and we have hatred for the
people of injustice and treachery.

Q1. Love is an action of which part of the body?

A1. It is an action of the heart.

Q2. What is the first type of love?

A2. It is natural love, the type that a person feels for his family, his wife, his children and
friends, and includes love of eating and drinking and other than these from ‘natural
actions’.
This type of love does not enter into the affair of worship.

Q3. What is the second type of love?

A3. The second type of love is love which is a matter of the religion. It can be divided into
two subdivisions.

Q4. With regard to this second type of love – what is the first subdivision of this
category of love?

A4. The first subdivision of this type of love is: Love of Allaah, the Perfect and Most High.

Q5. Why is the believers’ love of Allaah greater than the idol worshippers’ love of their
idols?

A5. Allaah, the Exalted states:

And of mankind are some who take (for worship) rivals besides Allaah, loving
them just as Allaah is loved…

Soorah Al Baqarah (2) Aayah 165

This refers to the people of shirk.

…But those who are believers are stronger in their love of Allaah…

Soorah Al Baqarah (2) Aayah 165

The believers’ love of Allaah is greater than the love of the idol worshippers’ love of their
idols because the love of Allaah is not cut off in this world nor in the Hereafter.

As for the love of the false objects of worship (i.e. those things other than Allaah) then this
will be terminated in the Hereafter - and will instead become enmity between the objects
of worship and those who worshipped them.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 121

Q6. What point does the Shaykh illustrate by quoting Soorah Al Ahqaaf (46) Aayah 6?

And when the people are raised up, they (the false objects of worship) will be
enemies to them and they will reject their worship of them.

Soorah Al Ahqaaf (46) Aayah 6

A6. This shows that there will be enmity between the false objects of worship and those
who worshipped them.

Q7. With regard to the second type of love - what is the second subdivision?

A7. The second type of love related to matters of the religion is: love for the sake of Allaah
and love on account of Allaah. This is that you love that which Allaah loves, from the
actions, and the people, and that you love the people of eemaan and taqwaa.

Q8. Who are at the forefront of those beings who fall under this second subdivision?
Why do we love these beings?

A8. At the forefront are the angels, the Prophets and Messengers, and the awliyaa’ of
Allaah, and the righteous people, and all of the believers. We love them because Allaah
loves them.

Q9. What is the praiseworthy description that the Prophet sall Allaahu ‘alaihi wa
sallam gave to loving for the sake of Allaah and hating for the sake of Allaah?

A9. He called it: The firmest aspect of eemaan to hold onto (awthaqu ‘uraal eemaan).10

He sall Allaahu ‘alaihi wa sallam mentioned in another hadeeth that a man who loves
another man, not loving him except for the sake of Allaah is one of the three qualities of
person who will taste the halaawatul eemaan (the sweetness of eemaan).

Hadeeth reported by Al-Al-Bukhaaree (no 16) and Muslim (no 43).

Q10. What is the statement of ibn ‘Abbaas radi Allaahu ‘anhumaa that is relevant in
this regard?

A10. He radi Allaahu anhu said:

‘Most of the brotherly associations between the people have come to be based on the
affairs of this dunyaa, and this does not bring any benefit to its people.’

Q11. Which noble Prophet is a good example for us in loving and hating for the sake of
Allaah? What is the proof for this?

A11. This was the way of Ibraaheem ‘alaihissalaam about whom Allaah, the Exalted said:

10 Hadeeth reported by At-Tabaraanee. Although it has a very weak chain of narration, it has
supports from other Companions, raising it to the level of hasan. See As-Saheehah of Shaykh al-
Albaanee (998)

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 122

Indeed there was an excellent example for you in Ibraaheem and those with him
when they said to their people:
‘Indeed we are free from you and whatever you worship besides Allaah.
We have rejected you and there has arisen between us and you enmity and
hatred for ever – until you believe in Allaah alone’…

Soorah Al Mumtahinah (60) Aayah 4

Q12. What reward in the Hereafter does the Shaykh quote for two people who love
each other only for the sake of Allaah?

A12. These people will be from the seven types of people whom Allaah shades with His
shade on the day when there is no shade except His shade.
The Prophet sall Allaahu’ alaihi wa sallam described them as:

Two men who loved each other for the sake of Allaah, they came together upon
it, and they separated upon it.11

Hadeeth reported by Al-Al-Bukhaaree (no 660) and Muslim.

Q13. Why does the Shaykh quote the Aayah from Soorah Al Anfaal in this regard?

O you who believe! If you fear and are dutiful to Allaah, then He will make for
you a furqaan (criterion)…

Soorah Al Anfaal (8) Aayah 29

A13. He quotes the Aayah after mentioning that loving for Allaah’s sake and hating for
His Sake is a criterion between the Truth and Falsehood. So the Aayah tells us that the
person of eemaan has with him a criterion with which he can distinguish between this and
that i.e. between Truth and Falsehood.

Q14. Which of Allaah’s creation should be loved with a love that is not accompanied by
any hatred?

A14. This applies to the angels, the Messengers and the pure believers, such as the
Companions.

…O our Lord! Forgive us and our brothers who preceded us in eemaan and do
not place in our hearts any hatred against those who have believed…

Soorah Al Hashr (59) Aayah 10

11 The shade of Allaah in this hadeeth refers to the shade of Allaah’s Throne, as mentioned by
Shaykh Al-Albaanee who quotes the version of the hadeeth mentioned by Al Haafidh ibn Hajr in
Fath ul Baaree.
Ibn Hajr mentions that it is a hadeeth of Salmaan and is 'hasan', being reported by Sa'eed ibn
Mansoor in his 'Sunan' that the Prophet sall Allaahu ‘alaihi wa sallam said:

There are seven whom Allaah will shade in the shade of His Throne…

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 123

Similarly it applies to as-salaf us saalih (the Pious Predecessors) and the ahlus-Sunnah wal-
Jamaa’ah- due to their purity and that which they were upon in terms of their ‘aqeedah and
that which they were upon in terms of the Truth, and due to their obedience to Allaah and
His Messenger sall Allaahu ‘alaihi wa sallam.

Q15. Which of Allaah’s creation should be hated with a hatred that is not accompanied
by any love?

A15. This applies to the kuffaar (disbelievers), the enemy of Allaah.

O you who believe! Take not My enemies and your enemies as close friends…

Soorah Al Mumtahinah (60) Aayah 1

You will not find a people who truly believe in Allaah and the Last Day loving
those who have enmity towards Allaah and His Messenger – even if they be
their fathers or their sons or their brothers or their tribe. Those ones - Allaah has
written true faith in their (the believers’) hearts and has aided them with a spirit
from Him, and He will enter them into gardens beneath which rivers flow…

Soorah Al Mujaadilah (58) Aayah 22

The spirit referred to here is the strength of eemaan.

Q16. Which of Allaah’s creation might be both loved and hated? Why is this?

A16. This refers to the disobedient believer, who is loved from one aspect, but hated from
another.
You love him due to that which he has from goodness and obedience, and you hate him
due to that which he has from sins and disobedience. This is how the Muslim should
distinguish.

POINT 165

 االله أعلم فيما اشتبه علينا علمه : ونقول

 [165] – And we say: ‘Allah knows best’ regarding, things of knowledge of which is

unclear to us.

Q1. What tremendous issue does this point relate to?

A1. It relates to the issue of al ‘ilm (knowledge).

Q2. What should be the response of the Muslim when discussing matters of the
religion and of worship of which he does not have the necessary knowledge?

A2. The Shaykh mentions that the Muslim should reply Allaahu a’lam (Allaah knows best).
He also brings the example of Imaam Maalik who replied laa adree (I don’t know) when
asked questions to which he did not know the answer.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 124

Q3. How many questions did Imaam Maalik give the answer to in the narration quoted
by the Shaykh? What was the Imaam’s response when the questioner objected?

A3. Imaam Maalik rahimahullaah replied to only four of the forty questions which he was
asked.
His response when the questioner objected to this small proportion was:

Get onto your riding beast and return to the town from which you came and say: I asked Maalik
and he said ‘I don’t know’!

Q4. What was the action of the Prophet sall Allaahu ‘alaihi wa sallam when he was
asked about a matter about which nothing had been revealed to him?

A4. He sall Allaahu ‘alaihi wa sallam would wait until revelation descended upon him.

Q5. What was the response of the Companions when the Prophet sall Allaahu ‘alaihi
wa sallam asked them about something to which they did not know the answer?

A5. ‘Allaahu wa rasooluhu a’lam’ – Allaah and His Messenger know best.

Q6. Why does the Shaykh quote Soorah Al A’raaf (7) Aayah 33? Which other Aayah
does he quote in this context?

…My Lord has only forbidden shameless acts, those which are apparent and
those which are hidden, and sin, and transgression without right, and that you
associate along with Allaah that for which He has sent down no evidence and
that you say about Allaah that of which you do not have knowledge.

Soorah Al A’raaf (7) Aayah 33

And Soorah Al Israa (17) Aayah 36.

A6. The Shaykh quotes this Aayah to show the gravity and seriousness of speaking about
Allaah without knowledge.
As some of the scholars (including ibn ul Qayyim rahimahullaah) have explained, the
Aayah gives a list of sins in an order of increasing evil. So the mentioning of speaking
about Allaah without knowledge at the end of the Aayah shows how great a sin it is.

Q7. What reassurance does the Shaykh give to those who are not afraid to say that they
do not know the answer to a particular question?

A7. The person who replies ‘I don’t know’ when he does not know the answer to a
question should not think that he has not actually responded to the question.

Rather he has given an answer. And his saying ‘I don’t know’ to such a question should
not be considered a deficiency; on the contrary, it is completeness, since it is piety and
taqwaa, and the people will praise such a person for this.

Q8. With what description does the Shaykh describe the later times of Islaam in terms
of the amount of knowledge possessed by the people?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 125

A8. These later times are times when those who possess knowledge have become few, and
those who are just reciters are many.

POINT 166

 ونرى المسح على الخفين في السفر والحضر ، آما جاء في الأثر

[166] – And we hold wiping upon the leather socks on journeys or in residence as occurs

in the narrations.

Q1. Why does Imaam At-Tahaawee rahimahullaah include this point of fiqh in his
book of ‘aqeedah?

A1. He rahimahullaah included this point about wiping over the leather socks in a book of
‘aqeedah because it is an issue which the people of innovation have rejected, whilst the
ahlus-Sunnah affirm it.
The people of Sunnah affirm this point of fiqh because the ahaadeeth regarding it are
mutawaatir.

Q2. For what time period is a) the resident and b) the traveller allowed to perform al
mas-h?

A2. a) The resident is allowed to perform the mas–h for one day and one night.
b) The traveller is allowed to perform the mas-h for three days and their nights.

Q3. What distorted approach to al mas-h do the Raafidah have?

A3. This misguided sect reject the wiping over the leather socks and instead say that it is
the bare feet which are wiped over.

Q4. What proof do they try to use to justify this futile position of theirs?

A4. They quote the Aayah from Soorah Al Maa’idah which contains the section:

…wipe your heads (ru’oosikum) – and your feet (arjulakum)…

Soorah Al Maa’idah (5) Aayah 6

The Raafidah recite the word arjulakum (your feet) in the genitive form by saying
arjulikum – in this way they link it to the word ru’oosikum (your heads) which is also in
the genitive.
So the Aayah mentions that the heads are to be wiped, and in this way the Raafidah say
that the bare feet are also to be wiped since both the feet and the heads are in the same
grammatical case and therefore fall under the part of the Aayah telling us to wipe rather
than wash.

Q5. What is the correct position i.e. the position of the ahlus-Sunnah wal-Jamaa’ah on
this?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 126

A5. The correct position is that the heads are wiped but the bare feet are washed in the
wudhoo.

The most well known recitation of this Aayah is with the pronunciation arjulakum (your
feet in the accusative case).
So this would link the bare feet not with the heads (which are mentioned in the genitive
case and are to be wiped), but rather with the faces and hands mentioned earlier in the
Aayah (which are in the accusative case and are to be washed).

Q6. What are the four points that the Shaykh brings to refute the position of the
Raafidah on the issue of al mas-h?

A6. a) Indeed the pronunciation arjulikum (in the genitive) is permissible according to the
rules of recitation. However the language of the Arabs sometimes uses this construct of
putting a noun in the genitive when its meaning is not genitive according to the principle
of mujaawazah. This means that a noun agrees with the case of the adjacent noun to it
simply by virtue of its proximity to it, even though the case of the first noun is not
understood to the same as the case of the second noun.

b) That al mas-h means al ghusl (washing). An example of this is the phrase tamassahtu bil
maa (literally ‘I made mas-h with water’) – meaning I washed with water. So even if one
were to say that you should make mas-h of the two bare feet, it is still taken to mean that
the feet are washed and not wiped – the Arabic language allows this interpretation.

c) That the most well known recitation of the word ‘feet’ in this Aayah is that in the
accusative case, and not the genitive case.

d) That the washing of the bare feet rather than wiping is an attribute of the wudhoo of the
Prophet sall Allaahu ‘alaihi wa sallam, an attribute which was transmitted by his
Companions. There is not one hadeeth, not even a weak one, which reports that the
Prophet sall Allaahu ‘alaihi wa sallam wiped over his bare feet.
Rather it is reported that when the Prophet sall Allaahu ‘alaihi wa sallam saw one of the
Companions miss out a patch of his bare feet when he was washing them whilst making
wudhoo, he sall Allaahu ‘alaihi wa sallam corrected him by saying:

Woe to the heels from the Fire.

Hadeeth reported by Al-Al-Bukhaaree (numbers: 60, 96, 163) and Muslim.

So how can it be sufficient to merely wipe over the bare feet in wudhoo as the Raafidah
claim, when this would leave a dry area much larger than the dry spot on this
Companion’s feet?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 127

POINT 167

والحج والجهاد ماضيان مع أولي الأمر من المسلمين ، برهم وفاجرهم إلى قيام الساعة، لا يبطلهما
 شيء ولا ينقضهما

 [167] – And the hajj and the Jihaad continue along with those in authority over the
Muslims – those (leaders) who are righteous and those who are sinners, until the
establishment of the hour, nothing abolishes them nor cancels them.

Q1. Did the Companions pray behind Muslim rulers who fell into major sins?

A1. Yes, they prayed behind the Muslim rulers even if the rulers performed some of the
major sins – such as al Hajjaaj.

Q2. Which two deviant sects does the Shaykh mention who oppose ahlus-Sunnah wal-
Jamaa’ah in the issue of performing acts of worship behind the sinful and righteous
rulers?

A2. The Shaykh hafidhahullaah mentions a) the Khawaarij and b) the Mu’tazilah.

Q3. Does every Muslim have to perform the hajj every year?

A3. No, it is not obligatory upon the individual Muslim to perform this rite every year. He
or she must do it at least once in their lifetime. Anything more than once is considered
something extra for that person.

Q4. What are some of the responsibilities related to the Hajj mentioned by the Shaykh
which the Imaam of the Muslims performs?

A4. He leads the pilgrims, announces the day of ‘Arafah, stands with them at ‘Arafah, and
proceeds to Muzdalifah – so they follow him to the place for the rites of Hajj.
It makes no difference whether the ruler himself does this, or whether it is his deputy
instead.

Q5. What is meant by the term jihaad’?

A5. It means: fighting against the kuffaar (disbelievers), the bughaat (rebels) from the
Muslims, and fighting against the Khawaarij.

Q6. Why does the Shaykh quote the Aayah from Soorah Al Hujaraat 49 Aayah 9?

And if two parties from amongst the believers fall into fighting, then make
peace between them both.
But if one of them commits baghee (aggression) against the other then fight
against the one which commits aggression until it complies with the Command
of Allaah.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 128

A6. The Shaykh mentions this verse to show that the bughaat are not fought against
because they are considered disbelievers, for indeed in this Soorah, the rebels are still
referred to as believers.
Rather these people are fought against on account of their aggression.

Q7. For what reason is fighting against the kuffaar (disbelievers) legislated?

A7. It is legislated in order to spread Tawheed, and to suppress shirk.

Q8. What is the first type of jihaad against the disbelievers?

A8. The first type is qitaal difaa’ (defensive jihaad, the fighting in order to repel the enemy).
This type of jihaad occurs when the Muslims are in a state of weakness. When the enemy
attacks the Muslims’ towns then it becomes obligatory to fight them.

Q9. What is the second type of jihaad against the disbelievers? What is the difference
between this and the first type with respect to the state of the Muslims themselves?

A9. The second type is qitaal talab - offensive jihaad. The difference between this and the
defensive jihaad is that this second type occurs when the Muslims are in a position of
strength. So the Muslims fight the enemy in the enemy’s lands, calling them to Allaah –
and either the enemy accepts this call or else they are fought, the purpose behind this
being the raising high of the word of Allaah.

As Allaah, the most High, states:

And fight them until there is no fitnah and the whole of the religion is for
Allaah…

Soorah Al Anfaal (8) Aayah 39

As ibn Abbaas, Hasan Al Basree and others from the salaf have explained, the ‘fitnah’ in
this Aayah means ‘shirk’.

Q10. What was the first stage of legislation that jihaad passed through? What was the
ruling upon the Muslim who fought jihaad at this time and why?

A10. Imaam ibn ul Qayyim rahimahullaah mentions these stages, the first being: When the
jihaad was prohibited.
This occurred when the Prophet sall Allaahu ‘alaihi wa sallam and Muslims were in
Makkah. They were commanded by Allaah to restrain their hands from fighting, and
were ordered to establish the prayer and pay the zakaah.

Have you not seen those who were told to hold back their hands and establish
the prayer and give Zakaah…

Soorah An-Nisaa (4) Aayah 77

Jihaad was prohibited by Allaah at this stage because the Muslims had neither a state nor
strength and capability to fight. Fighting the disbelievers at this time would have resulted

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 129

in harm being inflicted upon the Muslims and the da’wah, and in the disbelievers gaining
the upper hand over the Muslims.

Q11. What was the second stage of legislation that jihaad passed through?

A11. The second stage was: when the Prophet sall Allaahu ‘alaihi wa sallam migrated to
Madinah and the state of Islaam was established.
At this time, the Prophet sall Allaahu ‘alaihi wa sallam was permitted by Allaah to fight but
not commanded to.

Permission to fight is given to those (believers) who are fighting them because
they (the believers) were wronged. And indeed Allaah is able to give them
victory.
Those who have been expelled from their homes unjustly simply because they
say “Our lord is Allaah alone “.
For had it not been that Allaah holds back one people by means of another, then
monasteries, churches, synagogues and mosques – in which the name of Allaah
is mentioned much – would surely have been pulled down…

Soorah Al Hajj (22) Aayaat 39 and 40.

Q12. Why does Allaah legislate certain matters in a step by step manner?

A12. Some matters, as is the case with jihaad mentioned in the previous two answers, are
legislated in stages because people may find them onerous and hard were they to be
legislated in their entirety all at once.
So the gradual nature of their legislation makes it easier upon the souls to accept them.

Q13. What was the third stage of legislation that jihaad went through?

A13. The third stage was: when the Prophet sall Allaahu ‘alaihi wa sallam was
commanded to fight against those who fought, and to withhold from fighting against
those who did not fight.

As Allaah, the most High, states:

And fight in Allaah’s cause against those who fight you and do not transgress;
indeed Allaah does not love those who transgress.

Soorah Al Baqarah (2) Aayah 190

And this is called qitaal ul daf’ (defensive fighting).

(The fourth stage of jihaad when the Muslims became strong, possessing force, and Islaam
had a state – at this time, they were commanded to fight; see Soorah At-Tawbah (9) Aayah
5 and also Soorah Al Anfaal (8) Aayah 39).

Q14. Against whom did Aboo Bakr radi Allaahu ‘anhu fight after the death of the
Prophet sall Allaahu ‘alaihi wa sallam? Then against whom did he begin to fight?

A14. He fought against the Muslims who had apostatised from Islaam.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 130

Then he radi Allaahu anhu began to fight jihaad against the disbelievers, such as the
Persians and the Byzantines.

Q15. Which lands does the Shaykh mention that ‘Umar ibn Al Khattaab radi Allaahu
‘anhu conquered?

A15. He conquered the lands of Kisraa (the Persians) and Qaysar (the Romans).

Q16. Is it permissible to go on a military expedition without the permission of the
Imaam of the Muslims?

A16. As a rule, we follow the Imaam (leader) of the Muslims, so that if he commands us to
fight, then we fight. And we do not fight without obtaining his permission to do so.

O you who believe! Why is it that when it is said to you, ‘Go out to fight in
Allaah’s cause!’ that you cling to the earth?...

Soorah At-Tawbah (9) Aayah 38

If the ruler orders the people to go out and fight, then it is obligatory upon everyone who
is able to bear arms to act on this command.

Q17. What is the important condition mentioned that must be fulfilled for us to make
the jihaad and hajj along with a sinful Muslim ruler?

A17. It is not a condition that the ruler who establishes the pilgrimage and the jihaad be
free of sin. So we are commanded to perform these acts of worship along with the sinful
leader of the Muslims provided that his sin is not one that would take him out of the
religion of Islaam.

POINT 168

 ونؤمن بالكرام الكاتبين ، فإن االله قد جعلهم علينا حافظين

 [168] – And we have eemaan in the (angels who are) noble scribes, since Allaah has
appointed them as guardians over us.

Q1. What is the proof that eemaan in the angels is from the pillars of eemaan?

A1. Amongst the proofs that the Shaykh hafidhahullaah quotes are:

Soorah Al Baqarah (2) Aayah 177
Soorah Al Baqarah (2) Aayah 285

Q2. What are some of the characteristics of the angels mentioned by Shaykh al-
Fawzaan hafidhahullaah?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 131

A2. They are from the Created Beings, being from the World of the Unseen which we do
not see. Allaah created them from light and entrusted them with certain matters, each one
of them has a task which they are to perform.
In addition to this, they worship Allaah and do not slacken in doing so.

See Soorah Al Anbiyaa (21) Aayaat 20, 26 and 27.

Q3. How many angels accompany each person by day and night? What tasks do they
perform?

A3. Four angels accompany each person.
Two guardian angels, (one on the right and one on the left) write down the deeds of the
person, the one on the right writing down the good deeds and the one on the left writing
down the evil ones.
See Soorah Qaaf (50) Aayah 18.

There are two other angels, one in front of him and one behind each person, who protect
him from attacks against him for as long as Allaah has written that he should remain
(protected).
See Soorah Ar-Ra’d (13) Aayah 11.

Q4. What is the consequence on the way we behave of our belief in the angels?

A4. This should make us feel shy of them, such that we do fall into neither evil deeds nor
speaking with false and futile speech, since we know that this will be recorded against us.

POINT 169

 ونؤمن بملك الموت الموآل بقبض أرواح العالمين

[169] – And we have eemaan in the Angel of Death, who is entrusted with taking the souls

of the people.

Q1. In the Aayah quoted by the Shaykh from Soorah Al An’aam (6:61) to whom does
the term ‘rusulunaa’ (our Messengers) refer?

A1. This refers to the angels, since Messengers may be from mankind or from the angels.

Q2. What conclusion does the Shaykh draw from the fact that Allaah sometimes makes
a link between death and angels (in the plural) and at other times, He links death to
one particular angel?

A2. This shows that these angels have a leader, who is the Angel of Death.

Q3. What is the ruling upon a person who rejects any one of the angels? Why?

A3. This person is a kaafir (disbeliever) since he has rejected one of the Pillars of Eemaan.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 132

POINT 170

 وبعذاب القبر لمن آان له أهلا ، وسؤال منكر ونكير في قبره عن ربه ودينه ونبيه ،
له وسلم ،آ الأخبار عن رسول االله صلى االله عليه وعلى على ما جاءت به

 وعن الصحابة رضوان االله عليهم

[170] – And in the punishment of the grave for those who are deserving of it; and in
Munkar and Nakeer questioning each person in his grave about his Lord, his religion and

his Prophet - as occurs in the narrations from Allaah’s Messenger sall Allaahu Alaihi wa
sallam and from the companions, may Allaah be pleased with them.

Q1. What did Shaykh ul Islaam ibn Taymiyyah rahimahullaah explain eemaan in the
Final Day to mean?

A1. He rahimahullaah explained that eemaan in the Final Day comprises everything that
will occur after death – including the punishment in the grave, and its bliss, as well as the
Resurrection, the ‘ard (Presentation of the Record), the Reckoning, the Scales, the
Unrolling of the Scrolls, the Paradise and the Fire.

So whoever rejects any one of these matters is not a true believer in the Final Day.

Q2. Why does Shaykh al-Fawzaan mention that belief in the Final Day is from the
affairs of the unseen?

A2. This then necessitates that we do not delve into issues about the Final Day using our
intellects and ideas.
Instead we base our ‘aqeedah in this matter only on that which has come in the Book
and/or the Sunnah. So we do not meddle into these matters, nor do we speak about them
without any evidence (from these two sources).

Q3. What is the meaning of the term ‘barzakh’?

A3. It means a barrier.
See Soorah Al Mu’minoon (23) Aayah 100.

Q4. What are the three types of daar (abode) that are mentioned by Imaam ibn ul
Qayyim rahimahullaah?

A4. Daar ud dunyaa - the abode of this world. This is a place of action and earning,
whether it be good deeds or evil.
Daar ul barzakh – the abode of the barzakh between this world and the hereafter. This is
only a temporary location, and it is not as the people say ‘a person’s final resting place’.
Daar ul qaraar – the abode of permanence, either Paradise or the Fire.
See Soorah Ghaafir (40) Aayah 39.

Q5. Who are the two angels that come to question the dead person? At what time do
they perform this task?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 133

A5. The deceased is placed in his grave, and he is buried, then the people depart, and he
hears the footsteps of these people departing – and when his soul is returned, then he
enters into the life of the barzakh. At this stage the two angels, Munkar and Nakeer, come to
question him.

Q6. What are the three questions that these angels ask of the dead person?

A6. Who is your Lord? What is your religion? Who was your Prophet?

Q7. What happens to the dead person if he fails to answer the angels’ question
correctly?

A7. Then his grave becomes a pit from the pit of the Fire, and it constricts upon him such
that his ribs cross over each other. Then a door from the Fire will open for him, and the
heat and hot wind of the Fire will come to him – and Allaah’s refuge is sought.

Q8. What is the correct response to the questions that the angels ask the dead person?

A8. My Lord is Allaah, my religion is al Islaam and my Prophet is Muhammad sall Allaahu
‘alaihi wa sallam.

Q9. Is it not enough for us to memorise the correct responses so that we can recite them
to these angels after our death?

A9. No, the ability to answer these questions correctly will depend upon having had
eemaan in Allaah and His Messenger sall Allaahu ‘alaihi wa sallam. Simply memorising the
answers and relying on one’s intelligence will not lead to the person giving the right
answers.

Q10. What will the munaafiq (hypocrite) say in response to these three questions?

A10. Whoever did not have eemaan in this world will hesitate and stumble when asked
these questions, and will only be able to say ‘haah, haah, I do not know, I heard the
people saying something so I said it’. And this refers to the hypocrite.

Q11. What will happen to the hypocrite as a result of his answer to the questions of the
grave?

A11. He will be struck by an iron club, making a sound that will be heard by everything
except humans, and were a person to hear this noise he would faint.
See Soorah Ibraaheem (14) Aayah 27.

POINT 171

ة من رياض الجنة ، أو حفرة من حفر النيرانوالقبر روض

 [171] – And the grave will either be a garden from the gardens of paradise or else a pit

from
the pits of the hellfire.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 134

Q1. How can Allaah punish a person who has died when the person’s body has
crumbled to dust?

A1. We believe that Allaah has full power and ability to punish this person even if he be
dust.
And Allaah is able to cause the dust to be fiercely heated upon him.

Q2. How can Allaah punish a person if his body has not been buried – e.g. if he has
been thrown into the sea?

A2. We believe that the punishment can indeed come to such a person wherever he might
be. And the two questioning angels also come to this person.
Having eemaan in this is part of eemaan in the unseen and part of that which Allaah and
His Messenger sall Allaahu ‘alaihi wa sallam have informed of.

Q3. What does the Shaykh say about the person who tries to use his intellect to ask
questions like these about matters of the Unseen?

A3. He says that this person is upon clear misguidance.

Q4. Have the ahaadeeth which inform us about the Punishment and Bliss of the Grave
reached the level of mutawaatir? If so, then what is the significance of this for someone
who denies these aspects of ‘aqeedah?

A4. Yes, they have reached the level of mutawaatir.
And whoever denies a matter which is mutawaatir is a kaafir (disbeliever).

Q5. Why do the Mu’tazilah not have eemaan in the narrations about the Grave?

A5. This is because they are Aqlaaniyyoon – Rationalists – people who build the affairs on
the basis of their intellects. Whatever their intellect agrees with, then they affirm it. And
whatever their intellect does not affirm, they deny it.

Q6. What do the Mu’tazilah call the proofs from the Legislation? What do they call the
proofs which are derived from the Intellect?

A6. They label the proofs from the Legislation as dhanniyyah – speculative, matters of
conjecture.
And they term the proofs from the Intellect yaqeeniyyah - matters of certainty.

Q7. Why does the Shaykh quote the Aayah from Soorah Ghaafir (40:46)?

A7. He, the Mighty and Majestic, says with regard to the people of Fir’awn:

They are exposed to the Heat of the Fire, morning and evening.
And on the Day when the Hour will be established, it will be said: Enter the
people of Fir’awn into the severest punishment!

Soorah Ghaafir (40) Aayah 46

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 135

The Shaykh quotes this to show that the torment these people are experiencing is
occurring before the establishment of the Hour – i.e. in the Grave.
This is one of the Qur’aanic proofs for the Punishment in the Grave.

Q8. Why does the Shaykh quote the Aayah from Soorah at-Toor (52:47)?

And as for the disbelieving wrongdoers, there will be punishment for them
before the punishment of the Hereafter. However most of them do not know.

Soorah At-Toor (52) Aayah 47.

A8. The People of Knowledge of the past said that this ‘punishment for them before the
punishment of the Hereafter’ refers to the Punishment of the Grave.
This is therefore another Qur’aanic proof for this aspect of our ‘aqeedah.

Q9. Why were the two people mentioned in the hadeeth quoted by the Shaykh being
punished in their grave?

A9. The Prophet sall Allaahu ‘alaihi wa sallam passed by two graves and he said:

These two people are being punished and are not being punished for something
major. Rather it is something major – or, indeed it is something major.12
As for one of them, he used to carry nameemah (tales to cause mischief between
people).
As for the other one, he did not used to protect himself from his urine.

Hadeeth reported by Al-Al-Bukhaaree and Muslim from the
hadeeth of ibn Abbaas radi Allaahu anhumaa.

Q10. What four things did the Prophet sall Allaahu ‘alaihi wa sallam command us to
seek refuge from?

A10. a) The punishment of the Hellfire
b) The Punishment of the Grave
c) The trials of life and death
d) The trials of the Maseeh Dajjaal (False Messiah)

Hadeeth reported in Muslim.
See the hadeeth of al Baraa ibn Aazib reported by Ahmad, Aboo Daawood, al Haakim
and others.

12 There are various explanations for the Prophet sall Allaahu alaihi wa sallam saying that these sins
were not something major, and then going on to say afterwards that they were something major.
From them are the following three:

a) That these sins were not something major in the eyes of the people who perpetrated them, but
they were something major in the eyes of the Sharee’ah.
b) That they were not something major, in that they could easily have been avoided.
c) That they were something major, but they were not the most major of sins.
(See Sharh Saheeh Muslim by Imaam An-Nawawee rahimahullaah).

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 136

It is not included in the explanation of Shaykh Saalih al-Fawzaan, but this translation has
been included here for additional benefit.

The following is the wording of Imaam Ahmad rahimahullaah with authentic additions
from others, compiled and authenticated by Shaikh al-Albaanee –rahimahullaah-in
‘Ahkaamul-Janaa`iz (pp.198-202) and it is up to the standard of Imaams Al-Al-Bukhaaree
and Muslim:

‘We went out with the Prophet sall Allaahu ‘alaihi wa sallam on a funeral of a man
from the Ansaar. So we came to the grave and he, sall Allaahu ‘alaihi wa sallam had
a stick, with which he was prodding the earth. He began looking towards the sky,
and looking towards the earth, and raising his gaze and lowering it three times,
and then he said:

Seek Allaah’s refuge from the Punishment of the Grave!

…two or three times, and then he sall Allaahu ‘alaihi wa sallam said:

O Allaah, I seek your refuge from the Punishment of the Grave.
…three times,

And then he sall Allaahu ‘alaihi wa sallam said:

The believing servant, when he is departing from this world and going on to the
Hereafter – then some angels from the heaven descend upon him, with white faces
as if their faces were the sun. With them, there are shrouds from the shrouds of
Paradise and perfume for embalming from the perfume of Paradise – until they sit
at a distance away from him that can be reached by the sight.

And then the Angel of Death ‘alaihis-salaam comes, until he sits by his head and he
says:

O Pure soul! (and in one narration - at rest), come out to forgiveness from Allaah and
His Pleasure!

So it comes out flowing just like a drop of fluid flows out of a vessel.

So he ‘alaihis-salaam takes it - and in one narration – when his soul comes out, then
every angel between the Heavens and the Earth makes supplication for it and
every angel in the Heaven and the Gates of the (lowest) Heaven are opened for
him.
And there are no inhabitants (i.e. angels) present at any gate except that they make
supplication to Allaah that his soul be taken up from their direction.

So when he (the Angel of Death) takes it, he does not leave it in his hand even for
the blink of an eye until he takes it and places it in that shroud and in that perfume
– and that is His Saying, He the Most High:

‘Our Messengers take his soul in Death, and they do not fall short in their duty.’

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 137

And a smell comes from him like the smell of the purest musk found on the face of
the earth.

Then they ascend with it (the believing soul) and they do not pass by any (group
of angels) except that they say:

What is this pure soul?

So they say:

It is so and so, the son of so and so.

…mentioning him by the finest names which he used to be called in this world,
until they take him to the lowest heaven and they request that it be opened for him
– so it is opened for him.
And then the closest ones from every heaven accompany him to the next heaven
until he reaches the seventh heaven – and Allaah, the Mighty and Majestic says:

Write down the record of My servant in Illiyyeen (the highest heaven)!

‘And what will explain to you what is Illiyyoon?
(in it will be) the written down record.
Witnessed by those drawn close.’

So he sall Allaahu ‘alaihi wa sallam said:

Then his record will be written down in Illiyyeen. Then it will be said:
Return him to the earth, for I have promised them that: From it I created you, and
to it I shall return you, then I shall take you out from it again.

So he will be returned to the earth and his soul will be returned to his body, and
he will hear the striking of the feet of his companions when they depart from him
going away (from his grave).
Then two severe angels will come to him, and they will be very abrupt with him,
they will make him sit up and they will say to him:
Who is your Lord?

So he will say:
My Lord is Allaah.

They will say to him:
What is your religion?

So he will say:
My religion is Islaam.

So they will say to him:
What was this man who was sent amongst you?

He will say:
He is Allaah’s Messenger sall Allaahu ‘alaihi wa sallam.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 138

So they will say to him:
How did you know?

So he will say:
I read the Book of Allaah, and I believed in it, and I affirmed it.

So he will be abrupt with him, and say: Who is your Lord? What is your religion?
Who is your Prophet?
And this will be the last trial that the believer will face.

So that is about what Allaah, the Mighty and Majestic said:

‘Allaah will make those who are believers firm, with the firm saying in the life
of this world.’

So he will say: My Lord is Allaah, my Religion is Islaam and my Prophet is
Muhammad sall Allaahu ‘alaihi wa sallam.

Then a caller will call from the heavens:

‘My Servant has spoken the Truth, so give him a bed from Paradise, and give
him clothing from Paradise and open for him a door towards Paradise.’

So its gentle breeze and fragrance will come to him, and his grave will be
expanded for him as far as the eye can see. And then there will come to him (in
one narration there will be shown to him) a man with a handsome face, with fine
clothing, with a beautiful scent, and he will say:

Receive good news of that which is pleasing for you! Receive good news of pleasure from
Allaah and of gardens containing everlasting delight! This is your day which you were
promised.

So he will reply to him:
And you – may Allaah give you good tidings – who are you? Your face is the face
of one who comes with good.

So he will say:
I am your righteous deeds. For by Allaah, I have not known you except to be quick upon
obedience to Allaah, slow to disobey him, so may Allaah reward you with good.

And then a gate will be opened for him from Paradise and a gate from the Fire,
and he will say:
This would have been your place, had you been disobedient to Allaah but Allaah has
exchanged this for you instead of it.

And when he sees what is in Paradise, he will say:
O My Lord, hasten the establishment of the Hour so that I can return to my family
and what is for me!

So it will be said to him:

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 139

Be calm.

And he sall Allaahu ‘alaihi wa sallam said:

And as for the kaafir (disbelieving servant) (and in one narration – the faajir, the
wicked one), when he is departing from this world and going on to the Hereafter,
then angels descend upon him from the Heaven – angels who are severe and stern
with black faces, having sack-cloths from the Fire.
So they will sit at a distance from him that the sight can reach, and then the Angel
of Death will come until he sits by his head and says:

O foul and filthy soul! Come out to the Wrath of Allaah and His Anger!

So it (his soul) will scatter throughout his body. So he will drag it out, just as a
pronged roasting-fork with many prongs is pulled through wet wool. The veins
and tendons will be torn along with it.

And he will be cursed by every angel between the Heaven and the Earth and by
every angel in the Heaven. The gates of the Heaven will be locked. There will not
be any inhabitants of any gate except that they make supplication to Allaah that
his soul should not ascend from their direction.

So he will take it (the soul) and when he takes it, he will not leave it in his hand
even for the blink of an eye – until he places it in that sack-cloth. And there will
come out from him a smell like the worst stench of the foulest corpse rotting upon
the earth.

So they will take it up, and they will not pass by any group of angels except that
they say:
What is this foul spirit?

So they will say:
So and so, the son of so and so.

…mentioning the worst names which he used to be called in this world, until they
reach the lowest heaven, and request is made for him that it be opened but it will
not be opened for him.

Then he sall Allaahu ‘alaihi wa sallam recited:

‘The gates of the Heaven will not be opened for them (the disbelievers) nor will
they enter Paradise until a camel passes through the eye of a needle.’

So he sall Allaahu ‘alaihi wa sallam said:

So Allaah, the Mighty and Majestic will say:

Write his record in sijjeen (the lowest earth)!

Then it will be said:

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 140

Return My Servant to the Earth because I have promised them that from it I
created you, and to it I shall return you and from it I will bring you out another
time.

So his spirit will be thrown down from the Heaven until it lands in his body. Then
he sall Allaahu ‘alaihi wa sallam recited:

‘And whoever commits shirk along with Allaah, then it is as if he had fallen
down from the Heaven and been snatched by birds – or the wind had carried
him and thrown him in a far off place.’

So his soul will be returned to his body and he will hear the footsteps of his
companions when they are departing from him, and two angels will come to him
who are severe. And they will be severe with him, and they will make him sit up
and they will say to him:

Who is your Lord?

So he will say:
Haah, haah... I don’t know.

So they will say to him:
What is your religion?

So he will say:
Haah, haah… I don’t know.

So they will say:
So what do you say about this man who was sent amongst you?

So he will not be able to mention his name.

So it is said:
Muhammad.

So he will say:
Haah, haah...I do not know. I heard the people saying this.

It will be said:
You do not know and you did not recite.

So then a caller from the Heavens will call:

He has lied. So give him bedding from the Fire, and open for him a door to the Fire.

So its heat and its scorching wind will come upon him, and his grave will be
constricted upon him until his ribs cross over. Then there will appear to him a man
with an evil looking face with foul clothing, smelling of an evil stench and he will
say:

Receive news which will upset you. This is your day which you were promised.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 141

So he will say:
And may Allaah give you news of evil! Who are you? For your face is the one who
comes with evil.

So he will say:

I am your foul deeds. I have not known you except being slow upon obedience to Allaah,
quick to disobey Allaah, so may Allaah reward you with evil.

And then there will be set loose upon him one (angel) who is blind, dumb and
deaf and he will have a heavy hammer in his hand. If a mountain were struck with
it, it would become dust. So he will strike him with it, until he is smashed to dust.
And then Allaah will return him to how he was before, and (then) he will strike
him with it again, and he will scream with a scream that will be heard by
everything, except for mankind and jinn.

And then a gate will be opened for him from the Fire and bedding will be given to
him from the Fire. So he will say:

O my Lord, do not establish the Hour!

(End of the hadeeth)

POINT 172

 ونؤمن بالبعث وجزاء الأعمال يوم القيامة ، والعرض والحساب ، وقراءة الكتاب ، والثواب

 والعقاب ، والصراط والميزان

 [172] – And we have eemaan in the resurrection, and in the recompensing for the deeds on
the Day of Resurrection; and in the presentation of the people; and in the reckoning; and
in the reading of the records; and in the reward and the punishment; and in the bridge

and in the balance.

Q1. Will our appearances after Allaah brings us back after death be similar to how we
look in this life?

A1. Yes, to the extent that were a man to walk by a person whom he had known in this
Life, then the man would likewise be able to recognise him in the Hereafter.

…Just as We created them to begin with, so shall We recreate them.
That is a promise We have undertaken. We shall certainly carry it out.

Soorah Al Anbiyaa (21) Aayah 104

Q2. What happens after Israafeel blows the horn for the second time?

A2. The souls will fly quickly into their bodies.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 142

Q3. What does the term ‘al mahshar’ refer to?

A3. Al mahshar (the gathering place) refers to ‘the gathering place of all of the nations’.
Allaah will gather all the earlier and later peoples after the Resurrection.

Q4. Which groups of people reject the Resurrection?

A4. Eemaan in al ba’th (the Resurrection) is one of the Pillars of Eemaan.
Amongst those who have rejected this are the mushrikoon and the atheists, who base their
beliefs on the intellect and not on revelation.

See Soorah Al Waaqi’ah (56) Aayaat 47 and 48, and also Soorah YaaSeen (36) Aayah 78 for
proof of this rejection of theirs.

Q5. What proofs that appeal to our intellect does Allaah bring to show us that the
Resurrection is truly going to happen?

A5. a) That Allaah is the One who created the Creation, so the One who can do that can
also recreate us after we die.

And He is the One who initially created the Creation, then He recreates it and
that is even easier for Him…

Soorah Ar-Room (30) Aayah 27

See also Soorah Al Qiyaamah (75) Aayah 36 to 40

b) That Allaah is the One who causes rain to descend upon the dry, lifeless parched earth
and thereby causes vegetation to spring forth from this previously dead land. So the One
who can give life to the dead land can similarly recreate Mankind.

And a sign for them is the dead earth – We give it life…

Soorah YaaSeen (36) Aayah 33

Q6. What would be implied about Allaah’s act of creating the Creation if we believed
that He was not going to resurrect us and give us our due reward in the Hereafter?

A6. That the act of creating the Creation was in vain and without purpose. And Allaah is
far removed and free from acting in this futile way.
This is another piece of evidence that the Shaykh quotes which appeals to a person’s
intellect.

Do you think that We created you for no purpose, and that you will not be
returned to Us?
Then highly exalted is Allaah, the King, the True One (above what they ascribe
to Him)…

Soorah Al Mu’minoon (23) Aayah 115 and 116

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 143

So it is inconceivable that the person who exhausts himself in worship and obedience to
Allaah in this world, will die and then not be resurrected – and thereby not be rewarded
for his efforts.
And it is also unthinkable that the one who causes damage and corruption on the Earth,
performing acts of lewdness and dies, will similarly not be resurrected and face the
recompense for his actions.

See Soorah Al Jaathiyah (45) Aayah 21 – and Soorah Al Qalam (68) Aayaat 35 and 36.
And also Soorah Saad (38) Aayaat 27 and 28.

Q7. What is the meaning of ‘jazaa ul a’maal’ in the point made by Imaam At-Tahaawee
rahimahullaah?

A7. The ‘recompense for the deeds’ means that the doers of good and the doers of evil will
not attain their recompense in this world. On the contrary, this will occur in the Hereafter.

Q8. What is the meaning of the term ‘al ‘ard’ in the point made by the Imaam?

A8. This means the presentation of the people in front of Allaah, when they will be
barefoot, naked and uncircumcised.

On that Day, you will be presented for Judgement. Nothing from you will be
hidden.

Soorah Al Haaqah (69) Aayah 18

See also Soorah Al Kahf (18) Aayah 48

Q9. What is the meaning of the term ‘al hisaab’ in the point made by the Imaam?

A9. This means the reckoning for the actions performed by the believer – the affirmation
of the good deeds and the affirmation of the evil deeds.

Q10. How will the kaafir (disbeliever) have his/her reckoning of deeds in the
Hereafter?

A10. He or she will not be reckoned in the manner where good deeds are weighed against
the bad deeds. Rather he/she will only confess to their evil deeds and their disbelief,
because they in reality have no good deeds.

Q11. What are the levels of the believers in terms of how they will have their Hisaab?

A11. Some of the believers will enter Paradise without reckoning.
Some of the believers will have an easy reckoning, returning to his family being happy
and this is al ‘ard (the brief presentation of records).
And some of the believers will have their Records closely examined as occurs in the
hadeeth:

Whoever’s record is closely examined, will be punished.

Reported by Al-Bukhaaree (no 6536) and Muslim.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 144

Q12. How does Shaykh al-Fawzaan hafidhahullaah explain what is meant by the book
or books mentioned by Imaam At-Tahaawee?

A12. The ‘kutub’ (books) refers to the records of actions which the people perform in this
World. On the Day of Judgement each person will be given his record of deeds which he
did in this World, the successful one receiving his book in the right hand and the
wretched one receiving it in his left hand.

Q13. What is the meaning of Soorah Al Haaqah (69) Aayah 27?

And as for the one who is given his book of deeds in his left hand, he will say:
‘Woe to me! Would that I had not been given my book – and did not know what
my account is! Woe to me, would that my death had been the end of me!’

Soorah Al Haaqah (69) Aayaat 25 to 27

A13. This last Aayah means: ‘Woe to me, would that I had not been resurrected! And that
death had put an end to me, and I had not been resurrected!’

Q14. What are the three characteristics of the Siraat that the Shaykh mentions?

A14. As-Siraat (the bridge laid over the top of the Hellfire) is:
Sharper than a sword
Thinner than a hair
Hotter than a burning coal

Q15. How will the people differ in terms of the way that they cross the Siraat?

A15. The people will pass over the Siraat in a manner that reflects their deeds in this
World.
So some of them will pass over like a lightning flash.
Some of them will pass over like the wind.
Some of them will pass over like fast horses.
Some of them will pass over like riders of camels.
Some of them will pass over running, others will pass over walking.
And some will proceed crawling.
Some of them will be caught by hooks on each side of the bridge and thrown down into
the Fire.

Q16. How many scales will the Meezaan have? What will each of these be used for?

A16. It has two scales or pans. The good deeds will be placed in one of them, and the evil
deeds will be placed in the other. If the person’s good deeds outweigh the evil ones, then
the person will be successful. And if the evil deeds outweigh the good ones, then person
will be in a state of loss.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 145

POINT 173

 والجنة والنار مخلوقتان ، لا تفنيان أبدا ولا تبيدان

[173] – And paradise and the fire are both created. And they will never finish or pass
away.

Q1. Do ahlus-Sunnah wal-Jamaa’ah believe that Paradise and the Hellfire are in
existence at the moment? What are the proofs for the correct belief in this matter?

A1. Amongst the proofs are:

a) The statement of Allaah, the Most High about Paradise:

…. (it has been) prepared for the people of taqwaa.

Soorah Aale ‘Imraan (3) Aayah 133

And His Statement about the Hellfire:

…. (it has been) prepared for the people of kufr.

Soorah Al Baqarah (2) Aayah 24

The word u’iddat (prepared) is in the past tense in both of these Aayaat, i.e. it has already
been done.

b) The narration of when the Prophet sall Allaahu ‘alaihi wa sallam was with the
Companions, and they heard a crash – meaning the sound of something falling. So he sall
Allaahu ‘alaihi wa sallam asked them:

Do you know what that was?

He sall Allaahu ‘alaihi wa sallam then went on to explain:

This was a rock thrown down into the Hellfire seventy years ago, and it has only
now hit its (the Hellfire’s) bottom.

Hadeeth of Aboo Hurairah, reported by Muslim (2844).

This also proves that the Hellfire has already been created.

c) He sall Allaahu ‘alaihi wa sallam said about the extreme heat and cold:

Indeed they are two breaths from the Hellfire:
A breath in the winter and it is the severest cold that you find.
And a breath in the summer and it is the severest heat that you find.

Hadeeth reported by Al-Al-Bukhaaree (537) and Muslim.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 146

d) He sall Allaahu ‘alaihi wa sallam also said:

When the heat becomes severe, then delay the (midday) prayer until it becomes
a bit cooler, for indeed the severity of the heat is from the raging of the Hellfire.

Hadeeth reported by Al-Bukhaaree (533, 534 and 538) and Muslim.

e) The dead person in his grave has a door to Paradise opened for him, if he is a believer –
and a door to the Hellfire if he is a disbeliever. This again proves that both of these two
abodes have already been created.

The people who have gone astray in this matter say that the Paradise and the Hellfire will
only be created when the Day of Judgement comes.

POINT 174

 وإن االله تعالى خلق الجنة والنار قبل الخلق ، وخلق لهما أهلا

[174] – And that Allaah, the Most High created the paradise and the fire before the rest of

the creation, and He created inhabitants for both of them.

Q1. Has Allaah decreed people for Paradise and others for the Hellfire? If so, then what
will this be in accordance with for each of these two groups?

A1. Yes, Allaah has decreed some people for the Paradise and others for the Hellfire, and
this will be in accordance with their deeds.

POINT 175

 فمن شاء منهم إلى الجنة فضلا منه ، ومن شاء منهم إلى النار عدلا منه

[175] – So whoever He Wishes from them, will go to paradise through His Favour, and

whoever He Wishes from them will go to the fire, from His Justice.

Q1. Can a person attain Paradise through their good deeds alone?

A1. No, rather good deeds are only a means for this.

Q2. If not, then what will cause the person to attain Paradise? And should we then not
bother performing good deeds?

A2. A person will enter Paradise only through the fadl (Favour) of Allaah. We should
continue to perform good deeds since as mentioned they are a means of achieving the
Favour of Allaah.

…Enter Paradise through (those deeds) that which you used to do.

Soorah An-Nahl (16) Aayah 32

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 147

i.e. by means of what you used to do.

Q3. What is the basis of a person entering the Hellfire?

A3. The basis of this is kufr (disbelief). As ‘adl (justice from Allaah), He enters the person
into the Fire and He is not unjust to him. Rather He enters him into it because of the
person’s actions.

POINT 176

 وآل يعمل لما قد فرغ له ، وصائر إلى ما خلق له

[176] – And everyone will act in accordance with what has been decreed for him, and is

going towards the destination he was created for.

Q1. What hadeeth does the Shaykh hafidhahullaah quote in relation to this point? Why
does he mention this hadeeth?

A1. The Shaykh explains that if a person is a person of sa’aadah (bliss), then he will do the
actions of the people of bliss – i.e. good deeds. And if the person is a person of shaqaawah
(wretchedness), then he will do the actions of the people of wretchedness.

The Shaykh then quotes the hadeeth where the Prophet sall Allaahu ‘alaihi wa sallam
responded (when his Companions asked about relying on what had been predetermined
for them in the Hereafter and abandoning actions):

Perform actions, for everyone will have made easy for him that for which he
was created.

Hadeeth reported by Al-Bukhaaree (1362) and Muslim.

Q2. What point of benefit does the Shaykh derive from the Aayaat in Soorah Al Layl
(92: 4 – 10)?

Indeed your deeds are diverse.
So as for the person who gives in charity, and has taqwaa – and who believes in
al husnaa (Allaah’s reward) – then We will make easy for him al yusraa (the acts
which are pleasing to Allaah).
And as for the one who is miserly, and considers himself to be self sufficient -
and who denies al husnaa (Allaah’s reward) - then We will make easy for him al
‘usraa (the acts which Allaah hates).

Soorah Al Layl (92) Aayaat 4 – 10

A2. These Aayaat show that the actions are decisive over a person; if they are righteous
deeds, then you are one for whom good deeds are made easy.
And if they are evil deeds, then you are one for whom evil deeds are made easy.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 148

POINT 177

 والخير والشر مقدران على العباد

[177] – And good and evil are pre-decreed for the servants.

Q1. What hadeeth does it seem that the Imaam has based this point on?

A1. It seems that the Imaam took this from the hadeeth in which the Prophet sall Allaahu
‘alaihi wa sallam said:

Eemaan is that you truly believe in Allaah, and in His Angels, and in His Books,
and in His Messengers, and in the Final Day, and that you truly believe in Qadr
(pre-decree), the good of it and the bad of it.

Hadeeth reported by Al-Al-Bukhaaree (50) and Muslim.

Q2. What is the reason that Allaah created goodness and evil?

A2. He created them for a great wisdom – as a test, so that the people of eemaan and
Tawheed and compliance to Allaah should be distinguished from the people of disbelief,
shirk and apostasy.

…And We test you with evil and with good as a fitnah (trial) – and to Us you
will be returned.

Soorah Al Anbiyaa (21) Aayah 35

Allaah is not going to leave the believers in the condition which they are upon
until He distinguishes the khabeeth (foul, abominable one) from the tayyib (the
good one).
But Allaah will not make you aware of the hidden and the unseen…

Soorah Aale ‘Imraan (3) Aayah 179

Q3. How do we come to know the person who is obedient to Allaah from the one who
is disobedient to Him?

A3. Through the person’s actions.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 149

POINT 178

 والاستطاعة التي يجب بها الفعل من نحو التوفيق الذي لا يجوز أن يوصف
 المخلوق به ، فهي مع الفعل ، وأما الاستطاعة من جهة الصحة والوسع

 : ها يتعلق الخطاب ، وهو آما قال تعالى والتمكن وسلامة الآلات فهي قبل الفعل ، وب
 (لا يكلف االله نفسا إلا وسعها)

[178] – And the ability (al-istitaa’atu) which is necessary for an action to be carried out
with regard to the like of ‘tawfeeq’ (Allaah’s guiding to it and granting it) which is such
that it is not permissible to ascribe it to the created being - then this ability comes along
with action.

As for capability from the aspect of health and capacity and power and soundness of
limbs, then this is present before the action, and the address in the legislation relates to

this, and it is just as He, the Most High said:
“Allaah does not burden a soul except with what it can bear”…

[Soorah Al Baqarah Aayah 286]

Q1. What is al istitaa’ah?

A1. It is the person’s power to perform an action.

Q2. What is the first type of al istitaa’ah?

A2. It is the capability related to at-takleef (religious duty and responsibility) and
commands and prohibitions. So a person who has this capacity has religious duties and
responsibilities placed upon him.
And a person who does not have this capability and ability will not have the religious
duties placed upon him by Allaah.
This would include, for example, the insane person or the young child. They would not be
bound by the religious duties, nor are they commanded or prohibited.

It can be seen that this type of istitaa’ah comes before the action.

Q3. Why is a child of seven years of age ordered to pray if he has the ability – and yet
he is still only a child?

A3. The child who attains the age of seven has some degree of capability and is
commanded to pray the prayers, from the aspect of tarbiyyah (nurturing a person upon
goodness) and tadreeb (training) him to do good deeds.
The prayer for this child is recommended, and is not obligatory – until they reach the age
of puberty.

Q4. What is the second type of al istitaa’ah?

A4. It is the ability by which the person is actually able to do that action and carry it out.
This type of istitaa’ah comes with the action itself.

Q5. How does the example of hajj (pilgrimage) illustrate two types of al istitaa’ah?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 150

…And the hajj to the House is obligatory upon the people for Allaah – (for)
whoever has the istitaa’ah to make his way…

Soorah Aale ‘Imraan (3) Aayah 97

A5. This istitaa’ah referred to in the Aayah is the first type of istitaa’ah, so the person who
has the provision and the transport has this ability – and therefore hajj is obligatory upon
him.
This type of istitaa’ah comes before the performance of the commanded action.

As for the istitaa’ah that occurs with the action (i.e. the performance of hajj itself), then
sometimes a person may not have this type of istitaa’ah.
An example is the person who has the money and the transport to do hajj (the first type of
istitaa’ah), but who also has a long term illness or who has the feebleness of old age.
So this person cannot actually carry out the hajj itself – despite having the first type of
istitaa’ah.

Q6. How does the example of an ill person who has to pray his obligatory prayer
illustrate the difference between the types of al istitaa’ah?

A6. When the prayer time starts, the prayer is obligatory upon the mukallaf (the person
who is bound by the Islaamic duties).
So this is the first type of istitaa’ah.

This person actually performs the prayer according to his ability - meaning, the second
type of istitaa’ah.
If he is ill, for example, this second type of istitaa’ah might only permit him to pray sitting,
or even lying on his side.

Thus it can be seen that a person who has the first type of istitaa’ah (i.e. every sane adult in
the case of the prayer) might vary in the second type of istitaa’ah (the ability to perform
the prayer) according to their physical health or other reasons.

Q7. What two Aayaat does the Shaykh quote which are often used in discussions about
al istitaa’ah?

A7. Then fear and be dutiful to Allaah as much as you are able…

Soorah At-Taghaabun (64) Aayah 16

Allaah does not place duties upon a soul which are greater than it can bear…

Soorah Al Baqarah (2) Aayah 286

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 151

POINT 179

 وأفعال العباد خلق االله ، وآسب من العباد

[179] – And the actions on the servants are created by Allaah and they are earned by the

servants.

Q1. What do the Jabariyyah say about whether the actions of the servants are created?
Who else agrees with their misguided ideas?

A1. The Jabariyyah say that the servant of Allaah is compelled to do his actions, and that
he has no say in what he does. So the actions are something created purely by Allaah.
So, according to their false saying, the person who offers his prayers does not do this out
of his own choice – instead, he is compelled to do this.
The Jahmiyyah agree with the Jabariyyah in this foolish belief.

Q2. In what sense have they gone to extremes?

A2. They have gone to extremes in affirming the qudrah (ability) of Allaah.

Q3. What does their false saying imply about Allaah, the Exalted?

A3. Their saying implies that Allaah oppresses His Servants and punishes them for things
which they did not choose to do.
Allaah would be punishing them for a thing which someone else did, and He would be
rewarding the person for something which he did not actually ‘do’.
Shaykh al-Fawzaan says that this position of the Jabariyyah is the most repulsive of
positions to hold.

Q4. What do the Mu’tazilah say about whether the actions of the servants are created?

A4. This misguided group has the opposite position to the Jabariyyah, and they
(mistakenly) say: the actions are a product of the person, and of his unrestricted wish and
will – and that Allaah has nothing to do with these actions. Rather the person himself
creates his own action.

Q5. In what sense have this group gone to extremes?

A5. They have gone to extremes in affirming the qudrah (ability) of the servant.

Q6. Why are the Mu’tazilah called the Majoos of this Ummah?

A6. The Mu’tazilah – through their belief that the person himself creates his actions -
believe that Allaah shares in his ability to create and bring things into existence, and in
holding this false position, they are in fact attributing deficiency to Allaah.

The belief of the Majoos is that the Creation has two Creators – a Creator of good and a
Creator of evil. So the Mu’tazilah resemble the Majoos because both groups hold that there
are creators other than Allaah.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 152

In fact, the Mu’tazilah have gone a step further than the Majoos because the latter only
affirm two creators, whereas the former affirm multiple creators (since every single
person creates his own actions!).

Q7. What is the correct position of the ahlus-Sunnah wal-Jamaa’ah in the issue of the
creation of the servants’ actions?

A7. The position of the people of Sunnah is justly balanced between the two extremes of
the Jabariyyah on one hand and the Mu’tazilah on the other.
The correct position is that the person does his actions through his own wish and will, but
that it is Allaah, the Mighty and Majestic, who creates the actions.

And Allaah created you and that which you do.

Soorah As-Saaffaat (37) Aayah 96

Allaah is the Creator of everything; and He is the Disposer of all affairs.

Soorah Az-Zumar (39) Aayah 62

…Is there a Creator besides Allaah who provides for you from the Heavens and
 the Earth?...

Soorah Al Faatir (35) Aayah 3

Q8. What two types of people does the Shaykh mention who are excused by Allaah for
any evil actions they may commit? Why are they excused?

A8. The Shaykh mentions the example of a) the insane person and b) the person who is
forced to do something against his will.
These people are excused for the crimes they may commit because Allaah did not give
them the ability or the capability. They do not have will or intent.
As for the person who does have will and intent, then this person does actually choose his
action himself, and punishment or reward will ensue as a result of his action.

Q9. Why does the Shaykh quote the Aayaat 2:62, 3:116, 4:59 and 24:52?

A9. Indeed those who have eemaan…

Soorah Al Baqarah (2) Aayah 62

Indeed those who disbelieve…

Soorah Aale ‘Imraan (3) Aayah 116

So Allaah ascribed eemaan to those in the first Aayah, and He ascribed kufr to those in the
second Aayah – meaning, these people actually chose eemaan or kufr for themselves.

…Obey Allaah and obey the Messenger…

Soorah An-Nisaa (4) Aayah 59

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 153

And whosoever obeys Allaah and His Messenger…

Soorah An-Noor (24) Aayah 52

So Allaah ascribed the actions to the servants in these Aayaat – i.e. the servants chose and
choose these actions themselves. And it is not Allaah who forces them upon these actions.
So this is a refutation of the Jabariyyah.

Q10. What is the significance of the Aayah from Soorah Al Insaan (76:30) in the issue of
mankind’s free will?

And you will not will except in accordance with what Allaah wills.
Indeed Allaah was always the All Knowing, the All Wise.

Soorah Al Insaan (76) Aayah 30

A10. This Aayah affirms a will for Allaah and a will for the servant, and that the will of the
servant is subservient to the will of Allaah.

POINT 180

 ولم يكلفهم االله تعالى إلا ما يطيقون

[180] – And Allaah, the Most High, did not burden them except with what they are

capable of.

Q1. Are there any circumstances when Allaah might burden His Servants beyond what
they are capable of?

A1. Yes, Allaah may do this as a punishment for these people. The Shaykh brings the
example of the Banoo Israaeel who were overburdened in this way as a punishment for
their obstinacy:

(As a punishment) for the wrong doing of the Jews, We made forbidden for
them certain good foods which had been permissible for them – and because of
their deterring many (people) from Allaah’s religion. And (because of) their
taking usury…

Soorah An-Nisaa (4) Aayaat 160 and 161

And so we have the du’aa (supplication) as mentioned at the end of Soorah Al Baqarah:

…O our Lord! And do not place upon us a burden like that which you placed
upon those who came before us…

Soorah Al Baqarah (2) Aayah 286

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 154

POINT 181

 ولا يطيقون إلا ما آلفهم

[181] – And they are only capable of doing what they have been enjoined with.

Q1. What correction does Shaykh al-Fawzaan hafidhahullaah make to the statement of
the Imaam rahimahullaah here?

A1. Shaykh al-Fawzaan corrects this by mentioning that the servants of Allaah are capable
of doing more than the duties which have been placed upon them.
However Allaah wishes to make things easy for the servants, and so He removed
difficulty from them. He legislated for the servants the easy religion, and he forbade them
from increasing upon al i’tidaal (that which is moderate and justly balanced).

Q2. What hadeeth does the Shaykh quote to explain this?

A2. The occasion when the Prophet sall Allaahu ‘alaihi wa sallam was visited by three men
who, out of a desire to come closer to Allaah, were planning to increase in their fasting or
praying or abstaining from marriage.
The Prophet sall Allaahu ‘alaihi wa sallam corrected them by saying:

As for me, then I pray and I sleep - and I marry women – and I fast and I abstain
from fasting.
So whoever turns away from my Sunnah, then he is not from me.

Hadeeth reported by Al-Bukhaaree (5063) and Muslim.

POINT 182

 لا حيلة لأحد ، ولا حرآة لأحد ، ولا تحول : وهو تفسير لا حول ولا قوة إلا باالله ، نقول

 لأحد عن معصية االله إلا بمعونة االله ، ولا قوة لأحد على إقامة طاعة االله ،
 والثبات عليها إلا بتوفيق االله

[182] – And this is the explanation of ‘Laa hawla wa laa quwwata illaa billaah’ (There is no
change and no power except with Allaah’s aid). We say: there is no manoeuvring for

anyone, and no movement for anyone, and no moving away from disobedience to Allaah
– except with the aid of Allaah; and there is no power for anyone to establish obedience to

Allaah and to remain firm upon it, except by Allaah’s tawfeeq (His granting successful
attainment of that).

Q1. How does Shaykh al-Fawzaan hafidhahullaah explain the meaning of ‘laa hawla
wa laa quwwata illaa billaah’?

A1. The Shaykh hafidhahullaah explains that
La hawla means: ‘there is no changing from one condition to another condition’
Illaa billaah means: ‘except with Allaah, the Mighty and Majestic and with His Aid.’

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 155

So a person has no power unless Allaah, the Mighty and Majestic, grants him power from
His Power.
This statement laa hawla wa laa quwwata illaa billaah is one of submission and freeing
oneself from claiming the ability to change and from having power.
A person should not become deluded into thinking that he has the power to change
things nor that he has power.
Rather he should turn back to Allaah, seeking His aid, and Allaah will help him upon
obedience (to Him) and moves the person away from sin to obedience and from disbelief
to Islaam.

Q2. When we work hard and earn money, what role do we play in this and how does
this differ from Allaah’s involvement in this?

A2. The working hard and the effort is from the person himself. However the tawfeeq
(granting of success) and the blessing being placed in it – this is from Allaah, the Mighty
and Majestic alone.

POINT 183

 وآل شيء يجري بمشيئة االله تعالى وعلمه وقضائه وقدره

[183] – And everything occurs with the Will (Mashee’ah) of Allaah, the Most High, and His

Knowledge, and His Ordainment and Pre-Decree.

Q1. What Aayah does the Shaykh quote to show that nothing occurs in the Creation
except with the Knowledge and Pre-decree of Allaah?

A1. He hafidhahullaah quotes the Aayah from Soorah At-Takweer:

And you will not will except and unless Allaah wills – the Lord of the whole of
the Creation.

Soorah At-Takweer (81) Aayah 29

POINT 184

 غلبت مشيئة المشيئات آلها

[184] – His Will overcomes all wills.

Q1. What Aayah does the Shaykh quote to show that the Will of Allaah overcomes all
other wills? How is this Aayah a proof for this?

A1. He hafidhahullaah quotes the same Aayah from Soorah At-Takweer:

And you will not will except and unless Allaah wills…

Soorah At-Takweer (81) Aayah 29

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 156

So Allaah affirmed a will for the servant, but it comes under and is subservient to the will
of Allaah. So the servant is not able to will something unless Allaah wills it.

POINT 185

 وغلب قضاؤه الحيل آلها

[185] – And His Pre-Decree overcomes all efforts.

Q1. What is our role in doing an action to seek some benefit and what is the
involvement of Allaah in this?

A1. Our role is to carry out the means to achieving that benefit, and the tawfeeq (actual
granting of success) is with Allaah.
For all actions will bring about no benefit unless Allaah has pre-decreed that the person
will derive benefit from them.

POINT 186

عيبيفعل ما يشاء وهو غير ظالم أبدا ، تقدس عن آل سوء وحين ، وتنزه عن آل

 وشين

[186] – He does whatever He wishes and He is never unjust, [He is Pure and free of every
evil and tribulation, and He is free and far removed from every deficiency and blemish].

Q1. Why does the Shaykh say that Allaah is never unjust to His Servants?

A1. This is because Allaah places all matters in their correct places. So He places favour
and He grants success to those who are deserving of that, and He deprives of success and
He deprives of obedience to Him those who are deserving of that.
So Allaah is not a dhaalim (unjust one) - He does not punish the righteous obedient person
and He does not reward the disobedient one for his disobedience.

Q2. What are the three aspects of Allaah’s perfection that the Shaykh mentions?

A2. Allaah is perfect in:
a) His Dhaat (His Self)
b) His Names and Attributes
c) His Actions and His Creating

POINT 187

 لا يسأل عما يفعل وهم يسألون

[187] – He is not to be questioned about what He does, but rather they will be questioned.

Q1. Why is Allaah not to be questioned about what He does?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 157

A1. This is because everything which He does is done for a wisdom and it occurs in its
correct place. No deficiency occurs in His actions.

Q2. Why are the servants of Allaah to be questioned about what they do?

A2. This is because they sometimes do things which are wrong, and they sometimes place
matters in other than their correct places. So the servant can fall into oppression, envy and
pride – and he has with him those matters which necessitate that he does things which are
wrong in his affair and his activities.

POINT 188

 وفي دعاء الأحياء وصدقاتهم منفعة للأموات

 [188] – And there is benefit for those who are dead, in the living making supplication and

their giving in charity.

Q1. What three actions of the servant will continue after he dies?

A1. The Prophet sall Allaahu ‘alaihi wa sallam said:

 When the son of Aadam dies, then his actions are cut off, except for three:
 Sadaqah jaariyah (a continuing charity) or
 Some knowledge from which benefit is derived or
 A righteous child who makes du’aa for him.

Hadeeth of Aboo Hurairah reported by Muslim (1631)

Q2. What examples of the first type of action does the Shaykh give?

A2. As an action of Sadaqah jaariyah, the Shaykh mentions:
A financial endowment for a Masjid or a school where people learn, so for as long as it
continues to be of benefit, then its reward will continue to accumulate for him, for as long
as benefit is taken from the endowment.

Q3. What examples of the second type of action does the Shaykh give?

A3. As an example of knowledge benefited from:
Such that he taught fiqh (Islaamic knowledge) or ‘aqeedah (the Islaamic creed or belief), and
he had students learning from him – so he will accumulate reward due to his teaching.
Or the person may have written books which benefit the people, so the reward for him
continues.
So this is from the knowledge which he taught.

Q4. How does the Shaykh explain the third type of action?

A4. The dead person got married in order to preserve his chastity, and also seeking
righteous offspring, and there then came a righteous child.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 158

In this way, the child was from the deeds of the dead person which the person was a
cause of – and therefore, if the living child makes du’aa for the dead person after his death,
then the reward of his du’aa will reach the dead parent.
So the actions of this other person (i.e. the righteous offspring) will benefit the dead
person.

The purest of that which you eat is that which comes from your own earning,
and your children are from your earning.

Hadeeth of Aa’ishah reported by Aboo Daawood and Tirmidhee,

 who said it was hasan saheeh.

Q5. How do some scholars explain the Aayah from Soorah An-Najm (53: 39) that the
Shaykh quotes?

A5. The Shaykh hafidhahullaah mentions that as regards the dead person deriving benefit
from actions other than those mentioned in the hadeeth, then this is an area of some
disagreement between the scholars.

Allaah, the One free of all Imperfections, states:

And a person will not receive except that which he himself worked for.

Soorah An-Najm (53) Aayah 39

Some scholars say that this Aayah shows that the actions of a person will not benefit
anyone else - without any exception to this.

The Shaykh then goes on to mention that this position is contradicted by a number of
authentic texts from the Qur’aan and the Sunnah.

Q6. What proofs does the Shaykh quote to show that it is legislated for the living
person to supplicate for the dead person?

A6. Among the proofs are:

…O our Lord! Forgive us and our brothers who have preceded us in eemaan…

Soorah Al Hashr (59) Aayah 10

…And seek forgiveness for your sin – and for the believing men and the
believing women…

Soorah Muhammad (47) Aayah 19

And this Aayah included the dead believers as well.

And the narration from the Prophet sall Allaahu ‘alaihi wa sallam who commanded the
Muslims, after they had buried their brother, to stand over the dead person’s grave and
seek forgiveness for him and ask Allaah to grant the person tathbeet (firmness).

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 159

Hadeeth reported by Aboo Daawood (no 3221) and others, and graded
saheeh by Shaykh Al Albaanee rahimahumullaah.

Q7. What proofs does the Shaykh quote to show that it is legislated for the living
person to make pilgrimage on behalf of the dead person who died without making the
hajj?

A7. The Shaykh hafidhahullaah quotes the statement of the Prophet sall Allaahu ‘alaihi wa
sallam when he said:

Perform hajj for yourself, then perform it for (your relative) Shubrumah.

Hadeeth reported by Aboo Daawood (no 1811) and others.

He hafidhahullaah also quotes the narration when a lady came to the Prophet sall Allaahu
‘alaihi wa sallam and asked about her mother, upon whom hajj had been obligatory but
who had died before performing it.
She asked him sall Allaahu ‘alaihi wa sallam:

Should I perform hajj on her behalf?

He sall Allaahu ‘alaihi wa sallam replied:

Yes, perform hajj on your mother’s behalf.

Hadeeth reported by Al-Al-Bukhaaree (1852).

Q8. What does the Shaykh say about the people who hire reciters of the Qur’aan to
recite on behalf of the dead person?

A8. He says that this type of action will benefit neither the dead person nor the living one.
This is because the reciter takes wages for his recitation, so there is no thawaab (reward for
him).
And looking at this matter from a second aspect, then this is an innovated affair for which
there is no proof – so there can be no blessing in it for the dead or the living.

POINT 189

 واالله تعالى يستجيب الدعوات ويقضي الحاجات

 [189] – And Allaah, the Most High, responds to supplications and fulfils their needs.

Q1. What proof does the Shaykh quote to show that Allaah responds to supplications?

A1. …If My Servants ask you about Me, then say I am near. I respond to the call of

the one who makes du’aa when he makes du’aa to Me…

Soorah Al Baqarah (2) Aayah 186

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 160

…Call upon Me, I will respond to you. Those who proudly refuse to worship
Me will enter the Hellfire in humiliation.

Soorah Ghaafir (40) Aayah 60

Or the One who responds to the person in dire need when he calls upon Him,
and He removes the evil and makes you inheritors upon the Earth…

Soorah An-Naml (27) Aayah 62

Q2. Why is it a sign of Allaah’s generosity that He commands us to supplicate to Him?

A2. This is because He orders His servants to call upon Him, so that He can respond to
them.
This is a sign of His munificence, His generosity and His beneficence.

Q3. Does Allaah need us to call on Him?

A3. No, He is in no need of this. However due to His knowledge of the needs of the
servants, He commands them to call upon Him.

Q4. What is the proof that du’aa (supplication) is a form of worship?

A4. Among the proofs is the statement of the Prophet sall Allaahu ‘alaihi wa sallam:

Ad du’aa (supplication) is worship.

From the hadeeth of an-Nu’maan ibn Basheer radi Allaahu anhumaa reported by Aboo
Daawood (1479) and others and declared to be saheeh by Shaykh Al-Albaanee.

Q5. What is the ruling upon a person who calls upon an angel or any other righteous
being? Why?

A5. This person has committed shirk akbar (major shirk).
Allaah, the Most High, stated:

And who is more astray than one who calls upon other than Allaah – those who
cannot respond to him, not even until the Day of Resurrection.
And they (the beings whom the people call upon) are completely heedless of
their making du’aa to them!

Soorah Al Ahqaaf (46) Aayah 5

If you call upon them, they will not hear your supplication – and even if they
heard, they could not answer you! And on the Day of Resurrection, they will
reject your shirk…

Soorah Faatir (35) Aayah 14

So He called it shirk in this Aayah.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 161

Q6. What is the first type of du’aa?

A6. Du’aa ‘Ibaadah – supplication by which He is called upon by performing an act of
worship.

It is to praise Allaah by way of His Names and Attributes and His Actions.

So the person who says Subhaanallaah (declaring Allaah to be free of all imperfections) and
Allaahu Akbar (declares Allaah to be greater than anything) and Alhamdulillaah (all praise is
for Allaah) and who heaps words of praise upon Allaah - then he has called upon Him
with the du’aa ‘Ibaadah.

The servant here is worshipping Allaah, and so what is the servant seeking from Allaah
here? He is seeking His reward and fearing His punishment.

Q7. What is the second type of du’aa?

A7. Du’aa mas’alah – the du’aa of making a request.

This is to request your needs from Allaah, the Mighty and Majestic.

Q8. Which type of du’aa is found in Soorah Al Faatihah (Soorah 1)?

A8. Both types are found in this Soorah.

The Aayaat up to and including

 …You alone do we worship...

comprise du’aa ‘Ibaadah.

And the Aayaat from

...and Your help do we seek...

up to the end of the Soorah comprise du’aa mas’alah.

Q9. What is the relationship between the two types of du’aa?

A9. The scholars say:
The du’aa ‘Ibaadah necessitates the du’aa mas’alah (the du’aa of making a request).
And the du’aa mas’alah contains the du’aa ‘Ibaadah.

When a person performs an act of worship (du’aa ‘Ibaadah), and praises Allaah in this, then
this person is seeking reward from Allaah and to avoid His punishment– so He is
therefore making a request from Allaah (du’aa mas’alah).

And making a request (du’aa mas’alah) is an act of worship - and so is therefore a du’aa
‘Ibaadah.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 162

Q10. How do we respond to the person who says: ‘I supplicated to Allaah but He did
not respond to me’?

A10. The person himself may be the cause of the supplication not being answered.
For example, the person who calls upon Allaah with a heedless inattentive heart – so how
can such a request be answered?
Or the person may be eating or drinking or wearing that which Allaah has forbidden, so
how can this person be answered?
Or the person may be supplicating for something which is sinful or for the cutting of ties
of kinship, so such a person will not be responded to.
Or since Allaah knows best as to what is most beneficial for you, you may not appreciate
that the way that Allaah has responded to you is in fact what is best for you.

Q11. What are the three possible outcomes for the person who supplicates to Allaah
with a du’aa that does not contain any sin or cutting off of relations?

A11. The Prophet sall Allaahu ‘alaihi wa sallam said:

There is not a man who makes supplication to Allaah with a supplication which
does not contain any sin nor any cutting off of ties of kinship except that He
will give him because of it, one of three things:

 Either He will hasten to give him the response of his call
 Or He will delay it for him later on
 Or He will repel from the like of it from evil.

Hadeeth reported by Imaam at-Tirmidhee (3390)

Q12. How do we respond to the people of misguidance who say that there is no need
for supplication since if something is predecreed for us, it will come to us with or
without our du’aa?

A12. The response is that there is no contradiction between making supplication on one
side and qadaa and qadr on the other.

The One who pre-ordained and pre-decreed is the Same One who commanded with
making supplication.
Supplication is a means, and the One who actually brings about the results is Allaah, the
Mighty and Majestic.
There are some things which have been decreed to occur based on the means – so if the
means are present (e.g. making supplication for a particular thing) then the results will
occur (i.e. that particular thing will come about).

POINT 190

لك آل شيء ولا يملكه شيءويم

 [190] – He owns and has mastery over everything, and nothing owns and has mastery

over Him.

Q1. What attribute of Allaah is mentioned in this point?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 163

A1. His Attribute of owning and having mastery over everything in the Creation.

Q2. Is there anything that does not come under the sovereignty of Allaah? What is the
proof for this?

A2. No, everything in the Creation comes under the sovereignty of Allaah.
Among the proofs are the statements of Allaah, the Most High:

Exalted is He, in whose Hand is al mulk (all sovereignty and ownership) and He
has full power over everything.

Soorah Al Mulk (67) Aayah 1

For Him alone is the sovereignty of the Heavens and the Earth…

Soorah Al Hadeed (57) Aayah 2

Say: O Allaah, Owner of Sovereignty, You give kingship to whomever You wish
and You take kingship away from whomever You wish. And You give honour to
whomever You wish and You humiliate whomever You wish. In Your Hand is
all good. Indeed You have full power over everything.

Soorah Aale ‘Imraan (3) Aayah 26

And linked to this is that no one is able to impose anything upon nor require anything
from nor place anything as a duty upon Allaah.

POINT 191

 ولا غنى عن االله تعالى طرفة عين

[191] – And there is no independence from Allaah, the Most High, not even for the blink

of an eye.

Q1. What Aayah does the Shaykh quote to show that none of us are independent of
Allaah?

A1. O mankind! You are the fuqaraa’ (ones in poverty and total need of Allaah); and

Allaah is al Ghaniyy (the Independent One free of all needs), al Hameed (the
One worthy of all praise).

Soorah Faatir (35) Aayah 15

So no one can be independent of and do without Allaah, the Most High – not even the
angels brought close, nor those who are lesser than them from the Creation.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 164

POINT 192

 ومن استغنى عن االله طرفة عين فقد آفر ، وصار من أهل الحين

[192] – And whoever thinks that he can do without Allah, for the blink of an eye, has
committed unbelief, and has become from the people of destruction.

Q1. What is the ruling passed upon the person who considers himself to be
independent of Allaah?

A1. Whoever claims this false claim has committed kufr (unbelief) and has left the religion.

Q2. So what then is obligatory upon the servant in this issue of being dependent upon
Allaah?

A2. It is obligatory for the servant to openly show his weakness to Allaah, and he should
not become amazed at his own strength, his health or his wealth – since all matters are in
the Hand of Allaah, the Mighty and Majestic.

POINT 193

 واالله يغضب ويرضى لا آأحد من الورى

[193] – And Allaah becomes angry and becomes pleased, but not like anyone from the

creation.

Q1. What type of sifaat (Attributes) are mentioned by the Imaam in this point?

A1. The Attributes mentioned, those of Allaah becoming pleased and His becoming
angry, are attributes which are fi’liyyah (relating to Allaah’s actions).

Q2. What proof does the Shaykh quote to show that Allaah becomes pleased?

A2. The first and foremost from the Muhaajireen and the Ansaar and those who

follow them upon good – Allaah is pleased with them and they are pleased with
Him…

Soorah At-Tawbah (9) Aayah 100

So Allaah becomes pleased with His servants.

…And pleasure from Allaah is greater…

Soorah At-Tawbah (9) Aayah 72

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 165

Allaah was pleased with the believers when they gave you (O Muhammad) the
pledge beneath the tree…

Soorah Al Fat-h (48) Aayah 18

Q3. What proof does the Shaykh quote to show that Allaah becomes angry?

A3. Say: Shall I not inform you of something worse than that with regard to the

recompense from Allaah? Those He has cursed and with whom He is angry…

Soorah Al Maa’idah (5) Aayah 60

And whoever kills a believer deliberately, then his due recompense (if Allaah
chooses to give it to him) is Hellfire, remaining in it; and Allaah is angry with
him and has cursed him and has prepared a tremendous punishment for him.

Soorah An-Nisaa (4) Aayah 93

Q4. With whom does Allaah become angry?

A4. With those who disobey Him and whom He detests.

Q5. What is the meaning of the word al maqt?

A5. It means ‘detesting’ and is stronger than simply hating something.

Q6. Does Allaah’s becoming angry or pleased resemble the Creation’s becoming angry
or pleased?

A6. No, for Allaah becomes pleased or angry in a way that befits Him – subhaanahu wa
ta’aala – and the Creation become pleased or angry in a way which befits them.

Q7. What is the proof that the Attributes of Allaah do not resemble the attributes of the
creation?

A7. The well known Aayah from Soorah Ash-Shooraa:

…There is nothing like Him; and He is the All Hearing, the All Seeing.

Soorah Ash-Shooraa (42) Aayah 11

Q8. The people of misguidance and distortion say that if you affirm attributes for
Allaah, it necessitates that you must do….what?

A8. They say that if you affirm the attributes for Allaah, then you must be likening Allaah
to His Creation by doing this.

Their faulty reasoning is that the Attributes of Allaah share the same wording as
attributes found amongst the Creation so therefore affirming these attributes for both the
Creator and the Creation means that you are likening the Creator to the Creation.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 166

And of course these misguided people do not understand (or pretend not to understand)
the Aayah from Soorah Ash-Shooraa quoted above which shows that there is nothing like
Allaah – even if the actual wordings of the attributes are the same.

Q9. How do the people of misguidance explain Allaah’s attribute of ghadab (anger)?

A9. They misinterpret it to mean: al intiqaam (taking vengeance).

Q10. How do the people of misguidance explain Allaah’s attribute of ridaa (being
pleased)?

A10. They misinterpret it to mean: al in’aam (bestowing favours).

Q11. How did Imaam Maalik rahimahullaah respond when he was asked about how
Allaah made istiwaa on His Throne?

A11. He rahimahullaah lowered his head, out of fear and a sense of shame in front of
Allaah; then he raised his head and said:

Al istiwaa ma’loom
Wal kayf majhool
Wal eemaanu bihi waajib
Was suwaal ‘anhu bid’ah.

The ascending (of Allaah upon His Throne) is something known
And the ‘how’ is unknown
And having eemaan in it (i.e. in the istiwaa) is obligatory
And asking about it is bid’ah (an accursed innovation).

POINT 194

له وسلمآونحب أصحاب رسول االله صلى االله عليه وعلى

 [194] – And we love the companions of Allaah’s Messenger may Allah extol him, and

grant him perfect peace and security.

Q1. What is the definition of a sahaabee (Companion)?

A1. He or she is a person who met the Messenger of Allaah sall Allaahu ‘alaihi wa sallam,
believed in him and died upon that.

Q2. Was an-Najaash (the Negus) considered to be a Companion? If not, then why not?

A2. He was a contemporary of the Prophet sall Allaahu ‘alaihi wa sallam and believed in
him but did not meet him – so an-Najaash was not considered a Companion, even though
he was a Muslim.

Q3. What reasons does the Shaykh hafidhahullaah give as to why the Companions were
the best of nations after the Prophets and the Messengers?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 167

A3. This is because the Companions met the Prophet sall Allaahu ‘alaihi wa sallam and
believed in him, they fought jihaad alongside him, and took the knowledge from him, he
sall Allaahu ‘alaihi wa sallam loved them and Allaah chose them to be his sall Allaahu ‘alaihi
wa sallam Companions.

Q4. How are those who are with the Messenger of Allaah sall Allaahu ‘alaihi wa sallam
described at the end of Soorah Al Fat-h (the 48th Soorah)?

A4. Muhammad is the Messenger of Allaah; and his Companions who are with him

are stern against the unbelievers and merciful amongst themselves.
You will see them performing bowing and prostration, seeking Allaah’s favour
and His pleasure.
Their sign will be seen upon their faces from the effects of prostration – that is
their description occurring in the Tawraat.
And their description in the Injeel is that of a plant which sends out a side shoot
– so it strengthens it so that it grows strong, and it grows straight upon its stalk.
The sowers are delighted by it.
So that Allaah enrages the unbelievers through them.
Allaah has promised forgiveness and a tremendous reward for those who truly
believe and perform righteous deeds from amongst you.

Soorah Al Fat-h (48) Aayah 29

Q5. How does the Shaykh describe the act of loving the Companions and how does he
describe the act of hating the Companions?

A5. Loving the Companions is eemaan (true faith).
Hating them is nifaaq (hypocrisy).

Q6. Why is it obligatory to love the Companions?

A6. Amongst the reasons are:
That Allaah, the Mighty and Majestic, loves them.
That the Prophet sall Allaahu ‘alaihi wa sallam loved them.
That they fought jihaad in the Path of Allaah.
That they spread Islaam in the East of the Earth and the West.
That they assisted the Messenger sall Allaahu ‘alaihi wa sallam, believed in him, and
followed the noor (illuminating light) which was sent down along with him.

Q7. What commonly quoted du’aa for the Companions is mentioned at the end of
Soorah Al Hashr (the 59th Soorah)?

A7. Rabbanaaghfir lanaa wa li ikhwaanin alladheena sabaqoonaa bil eemaan

Wa laa taj’al fee quloobinaa ghillan lilladheena aamanoo.

Soorah Al Hashr (59) Aayah 10

…O our Lord! Forgive us and our brothers who preceded us in eemaan.
And do not place hatred in our hearts towards those who believed before…

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 168

Q8. What is our attitude towards the aalu bayt ir rasool (the family of the Messenger
sall Allaahu ‘alaihi wa sallam)?

A8. As is the case for the other Companions, then we seek forgiveness for aalu bayt ir rasool
and we ask Allaah that He does not place in our hearts anger towards them.
A difference is that the family of the Prophet sall Allaahu ‘alaihi wa sallam have two rights
over us – the right of eemaan (i.e. the right of any believer) as well as the specific right of
being the close relatives of the Prophet sall Allaahu ‘alaihi wa sallam.

Q9. What is the position of the sect called the Nawaasib towards a) the Companions
and b) the ahl ul bayt?

A9. The misguided sect called the Nawaasib ally themselves to the Companions but they
have hatred towards the members of the household of the Prophet sall Allaahu ‘alaihi wa
sallam.

Q10. What is the position of the sect called the Rawaafid towards a) the Companions
and b) the ahl ul bayt?

A10. The misguided sect called the Rawaafid – the extreme Shee’ah – claim to love the
family of the Prophet sall Allaahu ‘alaihi wa sallam and they hate the Companions, cursing
them, blaming them and declaring the majority of them to be disbelievers – and Allaah’s
refuge is sought.

Q11. Who are the best four of the Companions?

A11. The best of them are al khulafaa ar raashidoon (the Rightly Guided Caliphs) – Aboo
Bakr, ‘Umar, ‘Uthmaan and ‘Alee radi Allaahu ‘anhum.

Q12. What is the proof that we are commanded to follow these Companions?

A12. The statement of the Prophet sall Allaahu ‘alaihi wa sallam:

Upon you is my Sunnah and the Sunnah of al khulafaa ar raashidoon after me –
cling onto that with the molar teeth.

Hadeeth of al ‘Irbaad radi Allaahu ‘anhu reported by Aboo Daawood (4607),

At-Tirmidhee (2678) and others.

Q13. What is the order of Companions in terms of their superiority after these four?

A13. After these four are the rest of the ten Companions promised Paradise:

Sa’d ibn Abee Waqqaas
Sa’eed ibn Zayd ibn ‘Amr ibn Nufayl
‘Abdur Rahmaan ibn ‘Awf
Az-Zubayr ibn al ‘Awaam
Aboo ‘Ubaydah ‘Aamir ibn al Jarraah
Talhah ibn ‘Ubaydillaah radi Allaahu anhum.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 169

Hadeeth of Sa’eed ibn Zayd himself found in Tirmidhee (3757) and declared saheeh
by Shaykh Al-Albaanee rahimahumullaah.

After them are the people who fought in the Battle of Badr.
Then after them are the people who took the Treaty of Hudaybiyyah.

See Soorah Al Fat-h (48) Aayah 18

Then after them are those who believed and made jihaad before the Treaty of
Hudaybiyyah.
Then after them are the Muslims believed and made jihaad after the Treaty of
Hudaybiyyah.

Then after them are the remainder of the Muhaajiroon.
Then after them are the remainder of the Ansaar.

Q14. What point of benefit does the Shaykh take from Soorah Al Hadeed (57) Aayah
10?

…Not equal are those from amongst you who spent in charity and fought before
the fat-h (victory) – they are greater in level than those who spent and fought
after.
And Allaah has promised all of them the best reward (Paradise)…

Soorah Al Hadeed (57) Aayah 10

A14. The Shaykh takes the point of benefit that those Muslims who believed and made
jihaad before the Treaty of Hudaybiyyah are better than those who did so after the Treaty.

Q15. What is the meaning of the word al fat-h in this Aayah?

A15. The word fat-h (the victory) means the peace treaty at Hudaybiyyah.

Q16. What is the proof that the Muhaajiroon in general have a degree of superiority
over the Ansaar?

A16. Amongst the proofs are the Aayaat, which show that Allaah gave precedence to the
Muhaajiroon over the Ansaar:

And the first and foremost from the Muhaajireen and the Ansaar….

Soorah At-Tawbah (9) Aayah 100

There is also a share in the booty for the Muhaajireen who were forced out of
their houses and their wealth. They left seeking favour from Allaah and His
pleasure, aiding Allaah and His Messenger – they are the true ones.

Soorah Al Hashr (59) Aayah 8

And in the following Aayah from Soorah Al Hashr, the Ansaar are mentioned – i.e. the
Muhaajiroon are mentioned before the Ansaar.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 170

Q17. What are some of the reasons that the Muhaajiroon have this superiority over the
Ansaar?

A17. The Muhaajiroon are better because they left their homelands and their wealth and
made Hijrah (migration) in the Path of Allaah - which proves the trueness of their eemaan.

Q18. What is our position with regards to the disputes that occurred amongst the
Companions?

A18. We do not delve into these disputes because whatever arose between the
Companions in terms of wars occurred through the Companions performing ijtihaad
(striving to reach the correct decision), and each side coming to a different interpretation
(of the evidences).

So whoever from among the Companions arrived at the correct conclusion receives one
reward, and whoever from amongst them reached an incorrect conclusion still receives
one reward.

The Companions have amassed such a quantity of good deeds and tremendous virtues as
would wipe away any mistakes which occurred from some of them.

Rather it is obligatory upon the Muslims that they supplicate for Allaah’s pleasure for the
Companions, and they seek to make excuses for the Companions, and they defend them.

Q19. What hadeeth does the Shaykh quote to show the excellence of the Companions
in general?

A19. Do not abuse my Companions, for by the One in Whose Hand is my soul, were

one of you to spend the equivalent of Mount Uhud in gold in charity, it would
not reach a mudd (a single hand’s full) of one of them (i.e. the Companions) - or
even half of that.

Hadeeth of Aboo Sa’eed al Khudree radi Allaahu ‘anhu reported by

Al-Bukhaaree (3673) and Muslim.

Q20. What is the ruling upon the person who delves into the issue of the disputes that
occurred between the Companions – and as a result, he develops some dislike in his
heart towards some of them?

A20. This person is a zindeeq (evil heretic).

Q21. What does the Shaykh say about looking into these disputes simply for the
purpose of research?

A21. Even this is a tremendous error, and is not permissible.

Q22. What was the response of ‘Umar ibn ‘Abdil ‘Azeez when he was asked about the
disputes that occurred between the Companions?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 171

A22. They (i.e. the Companions) are a people whose blood Allaah has kept our hands free from
spilling, so therefore it is obligatory that we keep our tongues pure from speaking against their
honour.

POINT 195

 ولا نفرط في حب أحد منهم

 [195] – And we do not go beyond the due limits in love of any one of them.

Q1. What is the meaning of ifraat?

A1. It means ‘al ghuloo’ - overstepping the limits.
In the context of the Companions, it means that we do not go beyond the limits with
regards to love of any one of them.

Q2. About whom do the Raafidah make ifraat?

A2. They go beyond the due limits with regards to loving ‘Alee ibn Abee Taalib radi
Allaahu ‘anhu - or at least they claim that they love him.
However, what is apparent is that they do not love ‘Alee nor the Muslims in general.

Q3. How did ‘Alee radi Allaahu ‘anhu punish those who said that he was Allaah?

A3. He dug trenches for these misguided people, and then burnt them alive – and he radi
Allaahu ‘anhu did this out of gheerah (zeal and devotedness to Allaah), the Mighty and
Majestic.

Q4. What hadeeth does the Shaykh quote in the context of ifraat?

A4. Beware of al ghuloo (going beyond the limits) because those who came before

you were destroyed by going beyond the due limits.

Hadeeth of ‘Abdullaah ibn ‘Abbaas reported by Imaam Ahmad and others and
declared authentic by Shaykh Al-Albaanee rahimahumullaah.

Q5. How should we show our love of the Companions?

A5. It involves making ittibaa’ of them (following them), making iqtidaa of them (taking
them as role models so as to emulate them) and making taradee upon them (seeking
Allaah’s pleasure for them by saying radi Allaahu ‘anhum for them).

It should not involve making ghuloo of them, to the extent that we take them as partners
along with Allaah, calling upon them besides Allaah – as is the misguided habit of the
Raafidah and the grave worshippers.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 172

POINT 196

 ولا نتبرأ من أحد منهم

[196] – And we do not disown or free ourselves from any one of them.

Q1. About whom does it seem that Imaam At-Tahaawee rahimahullaah is making this
point?

A1. This statement would seem to be directed against the Raafidah Shee’ah.

Q2. Whom do this group disown and free themselves from?

A2. The Raafidah disassociate themselves from the Companions, particularly Aboo Bakr,
‘Umar and ‘Uthmaan radi Allaahu ‘anhum.
Indeed this misguided sect declares many of the Companions to be kuffaar (disbelievers).

Q3. How does the Shaykh describe this misguided position of theirs?

A3. This position of theirs is from tafreet (falling short of what is required).
Tafreet, in this context, means to abandon having love of the Companions.

POINT 197

 ونبغض من يبغضهم

[197] – And we hate whoever hates them.

Q1. What does the Shaykh say about those who hate the Companions and why?

A1. Whoever has hatred for the Companions in fact has hatred for the deen (religion of
Islaam).
This is because the Companions are the ones who carried Islaam and they are the
Companions of al Mustafaa (the Chosen Messenger) sall Allaahu ‘alaihi wa sallam.

POINT 198

 وبغير الخير يذآرهم ، ولا نذآرهم إلا بخير

[198] – And (we hate) whoever mentions them with other than good; and we do not

mention them except with good.

There are no questions to point 198

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 173

POINT 199

 وحبهم دين وإيمان وإحسان ، وبغضهم آفر ونفاق وطغيان

[199] – And love of them is religion, true faith and goodness, and hatred of them is
unbelief, hypocrisy and transgression.

Q1. What is the ruling upon the person who hates only one of the Companions and
why?

A1. This is part of kufr and nifaaq (hypocrisy).
Loving them is part of loving the Prophet sall Allaahu ‘alaihi wa sallam and having hatred
for them is a part of having hatred for the Prophet sall Allaahu ‘alaihi wa sallam.

POINT 200

له وسلمآونثبت الخلافة بعد رسول االله صلى االله عليه وعلى

 أولا لأبي بكر الصديق رضي االله عنه تفضيلا له وتقديما على جميع الأمة ،
 ثم لعمر بن الخطاب رضي االله عنه ، ثم لعثمان رضي االله عنه ،

نثم لعلي بن أبي طالب رضي االله عنه ، وهم الخلفاء الراشدون والأئمة المهتدو

[200] – And we affirm the khilaafah (caliphate), after the Messenger of Allaah sall Allaahu
‘alaihi wa sallam firstly for: Aboo Bakr as-Siddeeq (radi Allaahu anhu) – affirming his

excellence and precedence over the whole of the Ummah; then, for ‘Umar ibn al-Khattaab
(radi Allaahu anhu); then for ‘Uthmaan (radi Allaahu anhu), then for ‘Alee ibn Abee Taalib

(radi Allaahu anhu), and they are the rightly guided khulafaa(caliphs) and the rightly
guided Imaams.

Q1. What did the Companions say when they gave the pledge of allegiance to Aboo
Bakr radi Allaahu ‘anhu?

A1. “Allaah’s Messenger sall Allaahu ‘alaihi wa sallam was pleased with you for the affair of
our religion – should we not then be pleased with you for our worldly affairs?”

Q2. How were the two Khulafaa after Aboo Bakr chosen for the job?

A2. ‘Umar was written by Aboo Bakr as his successor.

‘Uthmaan was chosen by the Companions who had been appointed by Umar to be part of
the Shooraa (consultative body) before Umar died – radi Allaahu anhum ajma’een.
(See the hadeeth reported by Imaam Al-Al-Bukhaaree no.3700).

Q3. What do the Shee’ah say about who should have assumed the khilaafah and why do
they say this?

A3. They mistakenly say that it was ‘Alee ibn Abee Taalib who should have assumed the
khilaafah after the death of the Prophet sall Allaahu ‘alaihi wa sallam, and they call ‘Alee the
waseey (the stipulated successor) of this nation.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 174

The intention of the Shee’ah is only to incite trouble and to provoke trials and tribulations
between the people.

Q4. What twisted interpretation of the Qur’aan does the Shaykh mention that the
Shee’ah hold?

A4. They mistakenly say that every blameworthy description in the Qur’aan is meant to
refer to the Companions – so they say that the Companions were oppressors, disbelievers
and misguided people.

Q5. Why do the scholars mention the issue of the khilaafah in their books of ‘aqeedah,
as Imaam At-Tahaawee does here?

A5. They did this to prevent anyone being influenced by these filthy people who hold
these incorrect views about the Companions.

Q6. What is the statement of ibn Taymiyyah rahimahullaah about opposing the ahlus-
Sunnah wal-Jamaa’ah in the issue of the khilaafah?

A6. ‘Whoever opposes in the issue of khilaafah, then he (this person) is more astray than his
domesticated donkey.’

POINT 201

له وسلمآوأن العشرة الذين سماهم رسول االله صلى االله عليه وعلى

 وبشرهم بالجنة، على ما شهد لهم
:رسول االله صلى االله عليه وسلم ، وقوله الحق ، وهم

 ، أبو بكر ، وعمر ، وعثمان ، وعلي ، وطلحة ، والزبير ، وسعد ، وسعيد
 وعبد الرحمن بن عوف ، وأبو عبيدة بن الجراح ؛ وهو أمين هذه الأمة

 رضي االله عنهم أجمعين

[201] – And the ten whom Allaah’s Messenger sall Allaahu alaihi wa sallam named, and to
whom he gave glad tidings of paradise - we bear witness that they will be in paradise, just
as Allaah’s Messenger sall Allaahu alaihi wa sallam bore witness; and his word is the truth;
and they are: Aboo Bakr, ‘Umar, ‘Uthmaan, ‘Alee, Talhah, az-Zubayr, Sa’ad, Sa’eed and
‘Abdur- Rahmaan ibn ‘Awf and Aboo ‘Ubaydah ibn al-Jarraah, and he is the eminently

trustworthy one of this ummah - may Allaah be pleased with them all.

Q1. What narration does the Shaykh mention to illustrate the virtue of Aboo ‘Ubaydah
ibn al Jarraah?

A1. The Prophet sall Allaahu ‘alaihi wa sallam made a treaty with the people of Najraan,
and he imposed the payment of the jizyah upon them.

The people of Najraan requested that a trustworthy person be sent to them, so he sall
Allaahu ‘alaihi wa sallam chose Aboo ‘Ubaydah for this, saying:

I will certainly send to you an ameen (a trustworthy man), one who is truly
trustworthy.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 175

Hadeeth reported by Imaams Al-Bukhaaree (no 3745) and Muslim.

POINT 202

له وسلمآومن أحسن القول في أصحاب رسول االله صلى االله عليه وعلى

 وأزواجه الطاهرات من آل دنس وذرياته المقدسين من آل رجس؛
 فقد برئ من النفاق

[202] – And whoever speaks well of the Companions of Allaah’s Messenger sall Allaahu

‘alaihi wa sallam, and his wives who were pure and free of having any stain on their
honour, and his offspring who were untainted and free of every impurity, then he is free

of hypocrisy.

Q1. To whom is the Aayah quoted from Soorah Al Ahzaab (33:33) addressed?

…Allaah only wishes to remove evil from you, O ahl ul bayt (people of the
household) and to keep you pure from the pollution which affects the people of
sins.

Soorah Al Ahzaab (33) Aayah 33

A1. This Aayah is addressed to the wives of the Prophet sall Allaahu ‘alaihi wa sallam and
Allaah used the term ahl ul bayt for them.
For the wives of the Prophet sall Allaahu ‘alaihi wa sallam are the first people to enter into
the description of ‘the ahl ul bayt’.

Q2. Who are the qaraabah of the Prophet sall Allaahu ‘alaihi wa sallam?

A2. His qaraabah (his close relatives) comprise:
The family of al ‘Abbaas
The family of Aboo Taalib
The family of al Haarith ibn ‘Abdil Muttalib13

Q3. What is the relevance of the Aayah from Soorah An-Noor (24:26) which the Shaykh
quotes?

A3. The Raafidah Shee’ah attack ‘Aa’ishah radi Allaahu ‘anhaa and they describe her with
that which Allaah declared her innocent of. Therefore, they make takdheeb of Allaah - i.e.
declaring that Allaah lied in what He, the Most High, said about her.

Implicit in their statement is that the Raafidah accuse Allaah of choosing for His Prophet
sall Allaahu ‘alaihi wa sallam a woman who was not befitting for him – and this is kufr
(disbelieving in Allaah, the Most High).

As Allaah stated:

Evil women are for evil men, and evil men are for evil women.

13 I.e. the families of three of the uncles of the Prophet sall Allaahu ‘alaihi wa sallam.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 176

And good women are for good men, and good men are for good women…

Soorah An-Noor (24) Aayah 26

Q4. Who are the dhurriyah (offspring) of the Prophet sall Allaahu ‘alaihi wa sallam?

A4. His dhurriyaat - what is meant by this are:
His sall Allaahu ‘alaihi wa sallam children and
The children of his daughter, Faatimah (and they are al Hasan and al Hussain) and
The children of al Hasan and al Hussain.

POINT 203

 وعلماء السلف من السابقين ، ومن بعدهم من التابعين أهل الخير والأثر،

 وأهل الفقه والنظر ، لا يذآرون إلا بالجميل ،
 ومن ذآرهم بسوء فهو على غير السبيل

[203] – And the early scholars from the Salaf (the early predecessors), and the Taabi’een
(successors) who came after them: the people upon good and the narrations, and the
people of Fiqh and discernment; are not to be mentioned except with fine words; and

whoever speaks ill of them then he is not upon the correct path.

Q1. Why do the ‘Ulamaa of this nation have such a high station and degree of
excellence?

A1. This is because they are the warathat ul Anbiyaa (the inheritors of the Prophets).
The Prophet sall Allaahu ‘alaihi wa sallam said:

The scholars are the inheritors of the Prophets.

Hadeeth of Aboo Dardaa radi Allaahu ‘anhu reported by Al-Bukhaaree in a
mu’allaq form and declared saheeh by Shaykh Al-Albaanee

rahimahumullaah.

Indeed, the scholars come after the Companions in terms of their high station and
excellence.

Q2. Who is meant by the term ‘Ulamaa (scholars)?

A2. The ‘Ulamaa are the ahlus-Sunnah wal-Jamaa’ah, the people of knowledge and
discernment, the people of fiqh, the people of athar (narrations) – and they are the ahl ul
hadeeth.

Q3. The ‘Ulamaa can be divided into two categories. What is the first category and
what kind of tasks do these scholars perform?

A3. The first category is the ‘Ulamaa ul athar (the scholars of the narrations). They are the
narrators and scholars of hadeeth.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 177

They gave great care to the Sunnah of the Prophet sall Allaahu ‘alaihi wa sallam, they
preserved it and defended it.
These scholars put the Sunnah before the Muslim nation, pure and clear (from any
alterations), just as it was spoken by Allaah’s Messenger sall Allaahu ‘alaihi wa sallam.
They kept the Sunnah far from every foreign matter which the people had tried to
introduce into it as well as every lie.
In addition, they put the fabricated ahaadeeth to one side; they clarified these and shut
them off from the authentic Sunnah.

Q4. What is alternative name for these scholars?

A4. These scholars are known as the ‘Ulamaa ul riwaayah (the scholars of narration).

Q5. What is the second category of scholars and what kind of tasks do these scholars
perform?

A5. They are the fuqahaa (the scholars of fiqh).
They are the ones who made istinbaat of the ahkaam (derived the rulings) from these
evidences, and they clarified the knowledge contained in these evidences. These scholars
explained them and clarified them to the people.

Q6. What is the alternative name for these scholars?

A6. They are also known as the ‘‘Ulamaa ud diraaya (the scholars of understanding of the
texts).

Q7. Do any scholars fall into both categories? What are these people known as?

A7. Yes, and they are known as the fuqahaa ul muhadditheen.

Q8. Which scholars does the Shaykh quote fell into both categories of scholar?

A8. Examples of the fuqahaa ul muhadditheen are: Imaam Ahmad, Maalik, Ash Shaafi’ee
and Al- Bukhaaree.

Q9. What types of matters have the scholars explained and clarified for the Muslim
nation?

A9. They made clear the ahkaam (the rulings), the mawaareeth (laws of inheritance), and the
halaal and haraam.
They also explained the knowledge and understanding of the Book and the Sunnah.

Q10. What are the two types of fiqh?

A10. Fiqh (knowledge and understanding) is of two categories:
a) al fiqh ul akbar (the greater fiqh) - and this is the fiqh of ‘aqeedah
b) fiqh ‘amalee – the fiqh relating to practical actions

It should be noted that the second category is no less important than the first.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 178

Q11. What two ahaadeeth does the Shaykh quote to illustrate the excellence of the
‘Ulamaa?

A11. The excellence of the scholar over the worshipper is like the excellence of the

moon over the rest of the stars.

Hadeeth reported by Imaam At-Tirmidhee (no 2687) and authenticated by
Shaykh Al-Albaanee.

The excellence of the scholar over the worshipper is like my excellence over the
lowest of you.

Hadeeth reported by Imaam At-Tirmidhee (no 2690) and authenticated by

Shaykh Al-Albaanee.

Q12. Why do we not attack the scholars if they make mistakes?

A12. The scholars seek the Truth, but despite this, they do sometimes make mistakes.
However they are still rewarded for these mistakes, as per the hadeeth of the Prophet sall
Allaahu ‘alaihi wa sallam:

If the judge strives to reach what is correct, and he attains what is correct, then there
are two rewards for him.

 And if he strives and makes a mistake, then there is a single reward for him.

Hadeeth reported by Al-Al-Bukhaaree (no 7352) and Muslims.

POINT 204

 : ولا نفضل أحدا من الأولياء على أحد من الأنبياء عليهم السلام ، ونقول

 نبي واحد أفضل من جميع الأولياء

[204] – And we do not declare any of the ‘Awliyaa’ (the beloved and obedient servants of
Allaah) to be superior to any of the Prophets – ‘Alaihimussalaam – and we say: a single

Prophet is superior to all of the ‘Awliyaa.

Q1. How does the Shaykh hafidhahullaah define wilaayah?

A1. It is al qurb (closeness) and al mahabbah (love) – so the awliyaa are the people drawn
close to and loved by Allaah, the Mighty and Majestic.

Q2. Which Aayah does the Shaykh quote to show the two characteristics which all the
awliyaa have?

A2. The awliyaa (obedient and beloved servants of Allaah), there is no fear upon

them nor will they grieve.
 They were those who had eemaan and taqwaa (dutifulness to Allaah).

Soorah Yoonus (10) Aayaat 62 and 63

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 179

Q3. What then are these two characteristics?

A3. Eemaan (correct faith) and Taqwaa (dutifulness to Allaah)

Q4. What is the first category of people with regards to wilaayah and bughd?

A4. The people fall into three categories with regard to being loved or being hated by
Allaah.
The first category is those who are purely awliyaa (beloved ones) of Allaah.
This includes the angels, the Prophets, the siddiqoon (the true and sincere followers of the
Prophets) and the shuhadaa (the martyrs) and the righteous believers.

Q5. What is the second category of people?

A5. The second category is those who are the enemies of Allaah, total enemies of Allaah.

So this includes the mushrik (the one who associates partners in worship with Allaah), the
kaafir (the disbeliever) and the munaafiq (hypocrite) who has fallen into the greater
hypocrisy – the type of hypocrisy that takes a person out of the fold of Islaam.

See Soorah Al Mumtahinah (60) Aayah 1, and Soorah Al Mujaadilah (58) Aayah 22 and
Soorah Al Maa’idah (5) Aayah 51.

Q6. Who falls under the third category?

A6. The third category is those who have wilaayah from one aspect, and ‘adaawah (enmity)
from another aspect.
So this is the sinful Muslim who has with him wilaayah in accordance with his degree of
obedience to Allaah. However this person also has with him ‘adaawah in accordance with
his degree of sinfulness.

Q7. Is every Muslim a walee of Allaah?

A7. Yes, every Muslim is a walee of Allaah but this is in accordance with the person’s level
of eemaan.

Q8. What does the Shaykh say about the person who claims wilaayah or has it claimed
for him, but does not have the two essential qualities necessary for wilaayah?

A8. If this person does not have eemaan or taqwaa, then he is only a dajjaal (trickster) and
kadh-dhaab (liar).

Q9. What was the name of the book written by Shaykh ul Islaam ibn Taymiyyah in this
regard?

A9. The book is called ‘Al Furqaan bayna awliyaa–i- Rahmaan wa awliyaa-i-shaytaan’ - (the
Criterion between the beloved servants of ar-Rahmaan (the Most Merciful) and the allies of
Satan).

Q10. Whom does it seem that the Imaam rahimahullaah is refuting in this point?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 180

A10. It would seem that he is refuting the Soofees, who make ghuloo (go beyond the due
limits) with regards to the awliyaa.

Q11. What does this group say about the awliyaa?

A11. In the misguided opinion of the Soofees, the awliyaa are better than the Prophets.
As one of the Soofees said:

Maqaamu nubuwwati fee manzilin
Fuwayq ar rasooli wa doonal walee.

The position of Prophethood is in a level

Slightly above Messengership but below the walee.

And this evil statement is kufr.

Q12. What is the correct order of precedence for the following three types of person:
awliyaa, anbiyaa, rusul?

A12. It is in order of excellence 1) ar rusul (the Messengers) then 2) al anbiyaa (the
Prophets) then 3) al awliyaa (the beloved servants of Allaah).

Q13. Why do some people say that the awliyaa are better than the Prophets?

A13. They say this foolish statement because they claim that the walee takes directly from
Allaah directly, whereas the Prophet takes via an intermediary (Jibreel).

Q14. Is the Imaam rahimahullaah correct when he makes the statement – a single
Prophet is superior to all of the Awliyaa?

A14. Yes, there is no doubt about the truth of it. All of the awliyaa from the beginning of
the Creation up until the last of them will not equal a single Prophet.

POINT 205

 ونؤمن بما جاء من آراماتهم ، وصح عن الثقات من رواياتهم

[205] – And we believe in what is reported from their miracles (karaamaat), and in the

narrations about them which are authentically related by the reliable narrators.

Q1. What is a karaamah?

A1. Karaamah (miracle) is an event which is extraordinary.

Q2. What is a karaamah called when it occurs at the hand of a Prophet?

A2. It is called a mu’jizah. This has the meaning of something which renders someone else
aajiz (incapable).
An example would be that of the Qur’aan, the like of which the jinn and mankind are
incapable of bringing.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 181

Q3. How do we explain such an occurrence when it occurs at the hand of a righteous
person, and not a Prophet?

A3. This would be a karaamah, a miracle given as a favour to that person which He causes
to occur at that person’s hand. This karaamah would not be from that person himself.

Q4. Why is the example of Maryam ‘Alaihissalaam relevant in this regard?

A4. …Whenever Zakariyyah entered upon her in her mihraab (private prayer

room), he found with her provision…

Soorah Aale ‘Imraan (3) Aayah 37

So her provision came to her whilst she was worshipping Allaah, without her going out
from the private room.

Q5. Why might something miraculous occur at the hands of a soothsayer or a magician,
and not a righteous person?

A5. This would be a phenomenon brought about by devils, which occurs at the hand of
this evil person as a test and a trial.

Q6. How then do we judge the miraculous actions of a person?

A6. We look at the person’s actions.
So if his deeds conform to Islaam, then that which happens at his hands is a karaamah.
And if not, then it is just a case of a devil serving him.

Q7. How may some jinn and mankind take benefit from each other?

A7. The jinn may take benefit from the human by the person’s humbly submitting to him
and by his obeying the jinn.
The human may take benefit from the jinn by the jinn serving him and bringing him that
which he wants.

Q8. How do the ahlus-Sunnah wal-Jamaa’ah distinguish between karaamaat and
khawaariq shaytaaniyyah (phenomenon brought about by devils)?

A8. To distinguish between miracles on one hand and events brought about by devils on
the other, they look for the eemaan and the righteous actions in that person.

Q9. What do the Mu’tazilah and their like say about the karaamaat?

A9. They deny the karaamaat – to the extent that the most extreme of these sects deny the
mu’jizaat (miracles of the Prophets).
These misguided people claim: This type of occurrence is not affirmed by the intellect!
This shows that these people give precedence to the intellects.

Q10. Who has gone to the opposite extreme to the Mu’tazilah and what do they say?

A10. The grave worshippers and the Soofees.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 182

They go beyond the due limits in affirming the karaamaat - to the extent that they affirm
these miraculous occurrences for the allies of Satan.

So they affirm miracles for people who do not pray and who do not fast, so long as
something extraordinary happens at that person’s hand.
In reality, these occurrences are khawaariq shaytaaniyyah.

And some of them go to the extent that they take the righteous servant as an object of
worship besides Allaah.

Q11. What is the relevance of the book ‘Tabaqaat ul awliyaa’ in this regard?

A11. This book contains astonishing matters and baseless reports which illustrate the
misguidance of the people who make ghuloo in affirming the karaamaat.

Q12. How does a person reach a level of righteousness such that he does not have to
perform acts of worship for Allaah?

A12. It is impossible to reach this level, for a person never exits from the servitude and
worship of Allaah.

Q13. What is the relevance of the Aayaat from Soorah An-Nisaa (4: 172 – 3) in this
regard?

The Maseeh (‘Eesaa) did not proudly refuse to be a slave to Allaah – nor did the
angels drawn close.
And whoever disdains to worship Him, and is too proud, then Allaah will
resurrect them, all of them to him.
And as for those who truly believe and perform righteous deeds, then he will
give them fully the reward of their deeds, and He will increase them from His
Favour.
And as for those who disdain and are too proud, then He will punish them with
a painful punishment; and there will be no ally or helper found for them
besides Allaah.

Soorah An-Nisaa (4) Aayaat 172 and 173

A13. So this shows that even ‘Eesaa ibn Maryam was a slave of Allaah – so how about
those lesser in status than this noble Prophet?

POINT 206

 من خروج الدجال :ونؤمن بأشراط الساعة

[206] – And we have Eemaan in the Signs of the Hour: such as the emergence of the Dajjaal.

Q1. What is the meaning of al ashraat?

A1. Ashraat is the plural of sharat and means ‘a sign’.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 183

Q2. What are the ashraat us saa’ah?

A2. They are the signs of the Hour, which show that the Hour is soon to happen.

Q3. What is the evidence that none knows when the Hour will come?

A3. Among the proofs are the following:

Are they awaiting except that the Hour comes upon them baghtatan; then its
ashraat have already come!...

Soorah Muhammad (47) Aayah 18

And the meaning of baghtatan in this Aayah is suddenly, unexpectedly – meaning that
none knows the time of the Hour except Allaah.

And Allaah states:

…The Hour will be heavy upon the inhabitants of the Heavens and the Earth
(and its knowledge unknown to them): it will not come to you except
baghtatan…

Soorah Al A’raaf (7) Aayah 187

And Jibreel ‘alaiyhissalaam said to the Prophet sall Allaahu ‘alaihi wa sallam:

 Inform me about the Hour.

 He sall Allaahu ‘alaihi wa sallam said:

The one being questioned is not more knowledgeable about it than the one
asking the question.

 So he alaiyhissalaam said:
 Inform me of its signs!

 He sall Allaahu ‘alaihi wa sallam stated:

The slave girl will give birth to her mistress, and that you will see the barefoot
naked shepherds competing with each other in the construction of tall
buildings.

Hadeeth reported by Al-Al-Bukhaaree (50) and Muslim.

Q4. What is the first category of the ashraat us saa’ah?

A4. They are the Minor Signs – and they have already occurred and finished.

Q5. What is the second category of the ashraat us saa’ah?

A5. The Intermediate Signs – and these continue to appear.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 184

Q6. What examples does the Shaykh give of this category?

A6. The Shaykh mentions the advancement of industries and means of communication,
and extraction of the treasures from the earth, and towns becoming closer to each other -
to the extent that it is as if the whole world is a single village. It also includes the
gathering of the Jews in Palestine, to await the dajjaal and prepare for the great wars that
will occur there.

Q7. What is the third category of the ashraat us saa’ah?

A7. The Major Signs.

Q8. What examples does the Shaykh give of this category?

A8. The Shaykh mentions the emergence of the dajjaal, the descent of ‘Eesaa ibn Maryam
‘Alaihissalaam, the emergence of Ya’jooj and Ma’jooj, the emergence of the daabbah (the
beast) and the rising of the sun from its place of setting.
So when one of these occurs, the remaining ones will follow on quickly from it.

Q9. Into which category does the emergence of the dajjaal come?

A9. This is from the third category – the Major Signs.

Q10. Why is the dajjaal considered to be the greatest of the trials?

A10. This is because many people will be tempted and misled through him, due to the
severity of the trials with which he comes.

Q11. Why is the dajjaal given the name a) ad Dajjaal b) al Maseeh?

A11. Ad dajjaal is derived from ad dajl (which means deception/falsehood), because of the
great number of his lies.

Al Maseeh may refer to more than one meaning.
It may be because he proceeds throughout the earth, and he yamsahuhaa (he crosses it)
quickly because of the rapid means of transport with which Allaah has equipped him
which are faster than the wind.

Or it may refer to his right eye being mamsoohah (smooth) – meaning that he is one eyed.

Q12. Was it only the later Prophets who warned about the dajjaal?

A12. No, rather every Prophet warned his nation against him.
And the Messenger of Allaah sall Allaahu ‘alaihi wa sallam was the one who warned against
him most because he sall Allaahu ‘alaihi wa sallam was the last of the Prophets, and his
nation was the last of the nations, and the nearest in time to the time of the dajjaal.

Q13. What four things did the Prophet sall Allaahu ‘alaihi wa sallam tell us to seek
refuge from after the tashahhud?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 185

A13. He sall Allaahu ‘alaihi wa sallam commanded us in the prayer after the last tashahhud
in the prayer to seek Allaah’s refuge from:

The punishment of the Fire, and from the punishment of the Grave, and from
the trials of life and death and from the trial of al Maseeh ud Dajjaal.

Hadeeth reported by Muslim and Aboo Daawood, an-Nasaaee and ibn Maajah.

Q14. Where will the dajjaal be killed and by whom?

A14. He will be killed by ‘Eesaa ibn Maryam at the gate of ‘ludd’.

Q15. What does the Shaykh mention about the coming of ‘Eesaa ‘Alaihissalaam?

A15. ‘Eesaa will rule by the law of Islaam after he has killed the dajjaal, for he is a follower
of the Prophet sall Allaahu ‘alaihi wa sallam.
And in the time of ‘Eesaa, Ya’jooj and Ma’jooj will emerge.

Q16. What is the relevance of Dhul Qarnain to the story of Ya’jooj and Ma’jooj?

A16. Ya’jooj and Ma’jooj are a nation from Banee Aadam (i.e. they are humans), and they
lived in the time of Alexander Dhul Qarnain, who built a great barrier to hold them back.
Allaah tells us about this great barrier:

So they were not able to climb over it and they were not able to tunnel
underneath it.

Soorah Al Kahf (18) Aayah 97

Q17. Why are Ya’jooj and Ma’jooj not wreaking havoc on the earth at this moment?

A17. They are contained by this wall which is a very strong construction made of iron.
However the Promise of Allaah comes about, He will level this wall to the ground, and
the Ya’jooj and Ma’jooj will emerge to cause havoc on the earth.

POINT 207

 ونزول عيسى ابن مريم عليه السلام من السماء

[207] – And the descent of ‘Eesaa ibn Maryam – ‘alaihis-Salaam - from heaven.

Q1. Why is ‘Eesaa ibn Maryam ‘Alaihissalaam known as al Maseeh?

A1. This is because he ‘Alaihissalaam wipes over the sick person with his hand, and the
person is then cured by Allaah.

Q2. Why is ‘Eesaa ibn Maryam ‘Alaihissalaam called an ‘alam in Soorah Az-Zukhruf
(43) Aayah 61?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 186

A2. And he is an ‘alam (sign) for the Hour…

Soorah Az-Zukhruf (43) Aayah 61

This means that he ‘Alaihissalaam will be a sign indicating the closeness of the Hour.

Q3. Is ‘Eesaa ibn Maryam alaiyhissalaam currently dead?

A3. No, he is currently alive in the Heavens, and he will not die until the duty with which
he was entrusted has been carried out.
He will then be buried upon the earth after he has killed the dajjaal, killed the pigs,
removed the payment of the jizyah and he has judged by Islaam.

POINT 208

 ونؤمن بطلوع الشمس من مغربها

[208] – And we have Eemaan in the rising of the sun from where it sets.

Q1. Why does the Shaykh quote the Aayah from Soorah Al An’aam (6:158)?

Do they await except that the angels (of death) should come to them or that your
Lord should come to them (on the Day of Resurrection) or that one of the signs
of your Lord should come?
On the Day when one of the signs of your Lord comes, a soul will not be
benefited by having eemaan (at that time) if it did not believe before or earn
good deeds along with its eemaan.

 Say: Wait! We too are waiting.

Soorah Al An’aam (6) Aayah 158

A1. The ‘one of the signs of your Lord’ refers here to the rising of the sun from its place of
setting.
(Hadeeth of Aboo Hurairah reported by Al-Al-Bukhaaree no.4636)

POINT 209

 وخروج دابة الأرض من موضعها

[209] – And in the emergence of the beast of the earth (Daabbatul-Ard) from its place.

Q1. How will the beast that emerges help the people distinguish between the believer
and the disbeliever?

A1. It will brand the believer and the disbeliever with a mark on their head, through
which the people will recognise each other.

Q2. From where will the beast emerge?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 187

A2. There is no authentic evidence to say from where the beast will emerge. Only Allaah
has the knowledge of this place.

POINT 210

 ولا نصدق آاهنا ولا عرافا

[210] – And we do not accept as true the saying of a fortune teller (kaahin) or a diviner

(‘arraaf).

Q1. This point of Imaam At-Tahaawee rahimahullaah contains an explanation of the
distinction between karaamaat on one hand and what matters on the other hand?

A1. It distinguishes between the karaamaat (true miracles) on one hand, and kahaanah
(fortune telling), and ‘iraafah (divining), and sihr (sorcery), and sha’wadhah (magic tricks)
and tanjeem (astrology) on the other.

Q2. How does the Shaykh describe the actions of the soothsayers and diviners?

A2. He describes them as events which emanate from devils.

Q3. How are some ignorant people fooled by the actions of these misguided people?

A3. The ignorant people think that what these misguided people do are true miracles, and
that they are done because of these misguided people being awliyaa of Allaah.

Q4. The sorcerers must humble themselves to whom in order to perform their acts of
sorcery?

A4. They must humble themselves to the shayaateen (devils).

Q5. What worldly benefit do the sorcerers gain from their acts of magic?

A5. Through performing their acts of sorcery, they eat up the wealth of the people.

Q6. What is the first type of as-sihr and what effects can it have on the person affected?

A6. The first type is sihr haqeeqi (real sorcery) and it can amongst other things make the
person ill or affect his mind or even kill him.

Q7. What is the second type of as-sihr and by what means does this manage to fool the
people?

A7. It is sihr takhayyuli (magic involving illusions).
These magicians do things which appear certain ways to the people watching, which do
not reflect the reality of what is actually happening.

Q8. What examples does the Shaykh give of this second type of magic?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 188

A8. The magician may make it appear that he is striking himself with a sword, and that he
eats nails, fire or glass.
Or he may make it appear that he enters into the fire, or that a car runs over him, or that
he sleeps on nails, or that he pulls a car along with his hair.
Or he makes ordinary paper appear to change into bank notes, which then transform back
to ordinary paper when his magic ceases.
Or the magician may make it appear that he changes a dung beetle for example into a
lamb.
Or he may make it appear to the people that he is walking on a very fine thread.

Q9. How does the Shaykh describe this second type of magic?

A9. All of this is falsehood and trickery of the people.

Q10. What should our approach be to this second type of magic?

A10. It is obligatory that we are not fooled by these people, that we do not believe in them
and that we deny them access to our children and our countries in order to prevent them
promoting their magic.

Q11. What is a kaahin (soothsayer)?

A11. He is the person who claims to have knowledge of the ghayb (hidden and unseen) by
means of his cooperating with the devils.

Q12. What is the role of the shayaateen (devils) in the actions of the soothsayer?

A12. They try to listen into the commands in the Heavens, and they will manage to take a
certain saying which they then pass onto the soothsayer. He then adds a hundred lies to
this, and the people listening to him believe him in everything he says because of that one
saying.14

Q13. What is the punishment for the Muslim who visits the kaahin?

A13. Whoever goes to a kaahin, then prayer will not be accepted from him (this

person who went to the kaahin) for forty days.

Hadeeth found in the saheeh of Muslim rahimahullaah.

Q14. What is an ‘arraaf?

A14. The ‘arraaf is the diviner.

Q15. What is the difference between an ‘arraaf and a kaahin?

A15. The ‘arraaf is similar to the kaahin, in that he also claims to have knowledge of the
hidden and the unseen.

14 See the hadeeth of Aboo Hurairah radi Allaahu ‘anhu (hadeeth 4701 in the collection of Al Al-
Bukhaaree rahimahullaah).

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 189

However the ‘arraaf does not work by means of the devils, instead relying on intuition and
guesswork – so he says ‘Maybe such and such will happen’ basing this upon his false
predictions.
Some of the people of knowledge however do not make any distinction between the
‘arraaf and the kaahin, saying that both of these people inform of matters of the ghayb –
with the only difference being in the means of doing so.

Q16. Does this make any difference to how we approach either of these two people?

A16. No, there is no difference – so the Muslim should disbelieve in both fortune telling
and divining and he should not believe the people who practice either of these two
practices.
For the kaahin and the ‘arraaf are not from the awliyaa of Allaah, both being instead from
the awliyaa of Shaytaan.

Q17. What is a munajjim?

A17. He is the astrologer, the person who informs of future matters by means of referring
back to the stars. So he will say: If a certain star rises, then such and such will happen – or
if a certain star sets, then such and such will happen.

Q18. What is at-tanjeem?

A18. At-tanjeem (astrology) is:
Nisbat ul hawaadith il ardiyyah ilaal ahwaal il falakiyyah.

Ascribing events which occur upon the Earth to the changing conditions of the stars and
planets.

This is the definition of Shaykh ul Islaam ibn Taymiyyah rahimahullaah15

Q19. What four aspects of jaahiliyyah (pre-Islaamic ignorance) will remain in the
nation of Muhammad sall Allaahu ‘alaihi wa sallam?

A19. The Prophet sall Allaahu ‘alaihi wa sallam said:

 There are four things in my ummah which are from the affairs of the Days of
 Jaahiliyyah, the people (generally) will not leave them:

 Attacking people’s lineage
 And boasting of being of noble descent
 And wailing over the dead
 And seeking rain from the stars.

Hadeeth reported by Muslim (no 934).

Q20. Why does the Shaykh quote Soorah Al Waaqi’ah (56) Aayaat 75 to 82?

So I swear by the places of the setting of the stars. And it is a great oath, if only
you knew!

15 Majmoo’ ul Fataawaa vol 35 page 192

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 190

This Qur’aan is indeed an honourable Qur’aan, in a guarded book (al Lawh ul
Mahfoodh).
It is not touched except by al mutahharoon (those kept pure by Allaah from sins
- meaning the angels, according to Mujaahid rahimahullaah).

 This Qur’aan is a revelation sent down from the Lord of all the Creation.
Is it regarding this speech that you are mudhinoon (wish to be accommodating
towards and speak mildly with those who deny and disbelieve in it)?
And the thanks that you should give to Allaah for your provision is instead
denial and ascribing your provision to others besides Him.

Soorah Al Waaqi’ah (56) Aayaat 75 to 82

A20. This means: the provision which comes to you, you ascribe this to the stars or to
events which occur with regards to the stars or planets.

Q21. What are the three wisdoms behind the creation of the stars?

A21. a) The stars are an adornment for the sky
b) The stars are missiles to strike the devils
c) The stars are signposts by which people can find the way in the darkness upon the land
and the sea.

This is a statement of Qataadah rahimahullaah, the well known Taabi’ee reported by Al-Al-
Bukhaaree rahimahullaah in a disconnected form.

Q22. What effect do the stars have on what happens on the Earth?

A22. They have no effect whatsoever on earthly events.

POINT 211

 ولا من يدعي شيئا يخالف الكتاب والسنة وإجماع الأمة

[211] – Nor anyone who claims anything which goes against the Book, the Sunnah, and

the consensus (ijmaa’) of the Ummah.

There are no questions to point 211.

POINT 212

 ونرى الجماعة حقا وصوابا ، والفرقة زيغا وعذابا

[212] – And we hold that the united body upon the truth (al-Jamaa’ah) is what is true and
correct, and that separation is deviation and punishment.

Q1. What are al ijtimaa’ and al furqah and how does the Shaykh describe them?

A1. Al ijtimaa’ means ‘gathering and being united’.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 191

Al furqah means ‘splitting or separation’.
The ummah uniting upon the Truth is rahmah (mercy) and the splitting among the ummah
is a punishment.

Q2. How does the Shaykh explain the Aayah from Soorah Aale ‘Imraan (3:103)?

And cling all of you together to the habl of Allaah, and do not split and
separate!...

Soorah Aale ‘Imraan (3) Aayah 103

A2. The meaning of the habl (rope) of Allaah is: the Qur’aan and Islaam.16

‘Together’ means: unite upon the Qur’aan and the Sunnah!

‘And do not split and separate!’ – when Allaah commanded with al ijtimaa’, then He also
forbade from al furqah. And He informed that the ijtimaa’ is to be done upon the rope of
Allaah i.e. the Qur’aan.

Q3. What causes al furqah?

A3. The cause of al furqah is ijtimaa’ upon other than the Qur’aan, and this includes uniting
upon the various madhabs and the partisan groups.

Q4. What is the difference between the Muslims on one hand and the people of
falsehood on the other in terms of their being united or divided?

A4. Regardless of how separated they may be from each other in terms of their bodies,
and how far apart their areas may be, the Muslims should still be united upon the Truth,
with their hearts united, loving each other.
The people of falsehood, even if they be in a single place, one of them by the side of the
other, are such that their bodies may be united but their hearts are separate from each
other.

 …You would think them to be together, but their hearts are separate…

Soorah Al Hashr (59) Aayah 14

Q5. What proofs does the Shaykh quote to show the forbidden nature of splitting and
dividing?

A5. And do not be like those who split and differed after the clear signs had come to

them! And for them will be a tremendous punishment.

Soorah Aale ‘Imraan (3) Aayah 105

16 It referring to the Qur’aan was mentioned by ibn Mas’ood and Qataadah.
There is also a hadeeth in the collection of at-Tirmidhee and declared hasan by Al-Albaanee in
which the Prophet sall Allaahu ‘alaihi wa sallam mentioned that the Qur’aan is the rope of Allaah.
At-Tabaree mentioned as a saying of ibn Zayd that the habl of Allaah referred to: Islaam.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 192

…And do not be from the mushrikoon, from those who split and separated their
religion and became sects - each group being pleased with only that which it
was upon.

 Soorah Ar-Room (30) Aayaat 31 and 32

And (Allaah has ordained for you) that you establish the religion (acting upon
that which Allaah legislated for you) and that you do not split and separate
within it…

Soorah Ash-Shooraa (42) Aayah 13

Q6. What comparison did the Prophet sall Allaahu ‘alaihi wa sallam mention to show
the unity of the Muslims?

A6. He likened the Muslim ummah to being a single hand, a single body and a single
structure.

Q7. What are some of the consequences of a) the Muslims unifying and b) the Muslims
fighting each other and cutting off from each other?

A7. From amongst the good consequences of the Muslims being united is that their blood
is spared, their hearts are united and their society is safe and secure. So when this is
attained, provisions will become plentiful for them.

From amongst the consequences of the Muslims fighting and killing each other, cutting
off from each other and hating each other is that the enemies will overcome them and
they will shed each other’s blood.

Q8. What is ikhtilaaf and what is the first type of ikhtilaaf?

A8. Ikhtilaaf means ‘differing’ and it is of two types.
The first type is differing in matters of ‘aqeedah (creed and belief).

Q9. When is this type of ikhtilaaf permissible and why?

A9. This type of ikhtilaaf is never permissible because it always results in tanaahur
(fighting), baghdaa (hatred), ‘adaawah (enmity) and splitting apart.

Q10. What is the meaning of tawqeefiyyah and why does the Shaykh mention this
word here?

A10. Tawqeefiyyah means ‘halting’ or ‘withholding (unless there is a text)’.
The Shaykh mentions that the Islaamic ‘aqeedah is tawqeefiyyah – meaning that it is taken
only from texts from the Qur’aan or the authentic Sunnah or both.

Therefore ‘aqeedah is not an area open to ijtihaad (personal deduction). For this reason
there is no scope for splitting in matters of ‘aqeedah.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 193

Q11. What are some of the consequences of splitting and differing in matters of
‘aqeedah?

A11. It leads to infighting, and hatred and cutting off from each other.

Q12. How did the Prophet sall Allaahu ‘alaihi wa sallam describe the one sect who
would be saved from the Hellfire?

A12. That which is upon the like of what I and my Companions are upon.

 Hadeeth of ‘Abdullaah ibn ‘Amr radi Allaahu ‘anhumaa, reported by At-Tirmidhee

and al Haakim – declared hasan by Al-Albaanee rahimahumullaah.

Q13. What is the second type of ikhtilaaf?

A13. It is ikhtilaaf in ijtihaad fiqhee (personal deductions in matters of fiqh)

Q14. Why does this type of ikhtilaaf occur?

A14. This kind of ijtihaad occurs on the basis of the people using their intellectual faculties
to examine the evidence, and there may be ikhtilaaf as a result, since the people differ in
their intellectual faculties.
So people will vary in their strength of extraction of the rulings from the evidences and in
their greater or lesser amounts of knowledge.

Q15. When does this type of ikhtilaaf lead to enmity?

A15. It leads to enmity when there is ta’assub to one particular opinion (fanatically
clinging to that opinion even if the evidence suggests that the opinion is incorrect).

Q16. Did this type of ikhtilaaf occur amongst the Companions and the salaf?

A16. Yes, this kind of ikhtilaaf did occur amongst them, but it did not lead to enmity
occurring amongst them because they did not show this ta’assub.

Q17. How should the Muslim approach the situation in which this type of ikhtilaaf
occurs?

A17. The Muslim should take and accept the sayings which are in agreement with the
proof from the Qur’aan and the Sunnah.

…So if you disagree about anything then refer it back to Allaah and the
Messenger if you truly believe in Allaah and the Last Day…

Soorah An-Nisaa (4) Aayah 59

 So whatever you disagree about then its ruling is to be referred back to Allaah…

 Soorah Ash-Shooraa (42) Aayah 10

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 194

POINT 213

 ودين االله في الأرض والسماء واحد ، وهو دين الإسلام

[213] – And the Religion of Allaah upon the earth and in the heavens is one, and it is the
Religion of Islaam.

Q1. How can it be said that the deen in the heavens is Islaam?

A1. Islaam is practised as the religion by the angels in the Heavens, so it can be said that
the religion of the heavens is Islaam.

Q2. What is the definition of al Islaam and who gave this definition?

A2. Al istislaamu lillaahi bit Tawheed (Submission to Allaah with Tawheed)
 Wal inqiyaadu lahu bi taa’ah (and yielding to Him with obedience)
 Wal khuloosu min ash shirk (and freeing oneself from shirk).

This is the definition of Shaykh ul Islaam ibn Taymiyyah rahimahullaah and Shaykh ul
Islaam Muhammad ibn ‘Abdil Wahhaab rahimahullaah quoted this from him in the book
Ath Thalaathat ul Usool.

Q3. Are the followers of each of the Prophets considered to be Muslims?

A3. Yes, since every Prophet called to Islaam, so every person who followed his Prophet
in that is considered a Muslim.

Q4. Why might the Prophets have differed in terms of their sharee’ahs (the revealed
laws of each Prophet)?

A4. The sharee’ahs differed because of the varying needs of mankind, which were different
depending on each time and each place.

Q5. What is the significance of the coming of the Messenger of Allaah sall Allaahu
‘alaihi wa sallam with regards to being allowed to follow the religions of the other
Prophets?

A5. After the coming of Muhammad sall Allaahu ‘alaihi wa sallam, the only deen (religion
which is counted) is his and Allaah abrogated everything which came before it.

So it is not permissible for anyone to remain on any of the previous religions because his
sall Allaahu ‘alaihi wa sallam religion and his Messengership is general to all of the
Creation, encompassing every time and every generation.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 195

POINT 214

 قال االله تعالى : (إن الدين عند االله الإسلام)
 وقال تعالى : (ورضيت لكم الإسلام دينا)

[214] – He, the Most High, said: “The Religion with Allaah is Islaam…”

[Soorah Aal-‘Imraan (3) Aayah 19]

and He, the Most High, said: “…And I am pleased for you with Islaam as your
Religion…”

[Soorah Al Maa-idah (5) Aayah 3]

There are no questions on point 214.

POINT 215

 وهو بين الغلو والتقصير

[215] – And it lies between extremism and falling short.

Q1. What is al ghuloo?

A1. Al ghuloo, meaning ‘going beyond the limits’, refers to ziyaadah (addition) and tashdeed
(being severe and excessive).

 Q2. What is al taqseer?

 A2. This term means ‘falling short’.

 Q3. Who are the mutanatti’oon?

 A3. The Prophet sall Allaahu ‘alaihi wa sallam said three times:

 The mutanatti’oon are destroyed!

The hadeeth of ibn Mas’ood radi Allaahu ‘anhu reported by Muslim (2670)

The mutanatti’oon means ‘those who go to extremes’ and refers to the mutashiddoon (those
who are over severe).

Q4. What did the four men say who came to the Prophet sall Allaahu ‘alaihi wa sallam
in the hadeeth quoted by the Shaykh? How did he sall Allaahu ‘alaihi wa sallam
reply?

A4. One said: I will fast and I will not refrain from fasting.
Another said: As for myself, then I will pray and I will not sleep.
Another said: As for me, then I will keep away from women (i.e. relations with his wife).

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 196

The Prophet sall Allaahu ‘alaihi wa sallam said:

Indeed I am the one from amongst you who has the most taqwaa (fear of and
dutifulness to Allaah) and who has the most fear of Allaah, and (yet) I fast and I
refrain from fasting, and I pray and I sleep, and I marry women…

 So whoever turns away from my Sunnah then he is not from me.

Hadeeth reported by Al-Al-Bukhaaree (5063) and Muslim.

Q5. Why does the Shaykh quote the Aayah from Soorah al Maa’idah (5:87)?

O you who believe! Do not forbid the good and pure things which Allaah has
made halaal (lawful) for you - and do not go beyond the due limits!...17

Soorah Al Maa’idah (5) Aayah 87

A5. This Aayah contains the two extremes whereas the deen is justly balanced.

POINT 216

 وبين التشبيه والتعطيل

[216] – And between ‘tashbeeh’ (likening the creation to the Creator) and ‘ta’teel’ (negating

Allaah’s attributes).

 Q1. What is the meaning of the Shaykh’s phrase ‘al aqeedatu wasat’?

A1. This means that ‘the ‘aqeedah is in the middle’.
In the context of this point, it refers to the ‘aqeedah of the ahlus-Sunnah wal-Jamaa’ah being
justly balanced between ta’teel (negation of the Names and Attributes of Allaah) and
tashbeeh (likening the creation to the Creator).

 Q2. What error do the Mu’attilah fall into?

A2. The Mu’attilah – those who fall into ta’teel – went beyond the due limits in trying to
perform tanzeeh of Allaah (declaring Allaah free of imperfections).

But they did this to such an extent that they denied the Names and Attributes of Allaah.

 Q3. What error do the Mushabbihah fall into?

A3. The Mushabbihah – those who fall into tashbeeh – went beyond the due limits in ithbaat
(affirming i.e. affirming the Names and Attributes for Allaah) to the extent that they
likened Allaah to His Creation.

17 This Aayah contains a warning against ghuloo and exceeding the due bounds by making
forbidden those things which Allaah has allowed for us, instead of praising Him and showing
gratitude to Him (as explained by Imaam as Sa’dee rahimahullaah in his tafseer).

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 197

 Q4. Why does the Shaykh quote the Aayah from Soorah Ash-Shooraa (42:11)?

 …There is nothing like Him (Allaah) - and He is the All Hearing, the All Seeing.

 Soorah Ash-Shooraa (42) Aayah 11

A4. This Aayah is a refutation of both the Mushabbihah in that Allaah, the Most High says:

 There is nothing like Him…

 and it is also a refutation of the Mu’attilah in that Allaah, the Most High, says:

 and He is the All Hearing, the All Seeing.

Q5. What is the approach of the ahlus-Sunnah wal-Jamaa’ah with regard to the Names
and Attributes of Allaah?

A5. They affirm the Names and Attributes which Allaah affirmed for Himself and those
which His Messenger sall Allaahu ‘alaihi wa sallam affirmed for Him.

They do so without falling into ta’teel (negating) and denying the Names and Attributes,
and without falling into tashbeeh (resembling Allaah to anyone or anything from His
Creation).

They say that the Names of Allaah and His Attributes befit Him, He the One free of All
Imperfections – even if these same Names and Attributes are also found amongst
mankind as well – for their kayfiyyah (exact nature) is different from that of the Creator.
So the particular Attribute will be in accordance with the one who actually possesses the
Attribute.

POINT 217

 وبين الجبر والقدر

[217] – And between fatalism (al-jabr) and denying Pre-Decree.

Q1. What error do the Jabariyyah fall into?

A1. They go beyond the due limits in ithbaat (affirming) the Qadr (pre-decree), to the
extent that they strip away the free will and choice from the person.

Q2. What do the Jabariyyah say about a person’s free will in choosing what actions he
will do?

A2. This misguided group say that the person has no ikhtiyaar (choice and free will); all his
actions are in fact forced upon him, and he is just like a machine which is operated and
driven by Qadr.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 198

So they say he has no choice in the performance of his prayer, his fasting and his actions.
And this is clearly a false and futile position of theirs.

Q3. What error do the Qadariyyah fall into?

A3. They go beyond the due limits in ithbaat (affirming) the choice and free will of the
servant, to the extent that they deny the Qadr (pre-decree).

Q4. What do the Qadariyyah say about the involvement of Allaah in a person’s actions?

A4. They mistakenly say that the person is independent in his actions, and they take the
person out from the wish and will of Allaah.

They say that the person has a wish which is independent (of Allaah), and that the person
himself is the one who creates his own actions, and Allaah has nothing to do with them.

This is the position of the Mu’tazilah.

Q5. What do the ahlus-Sunnah wal-Jamaa’ah say about the person’s choosing his own
action and the involvement of Allaah in this?

A5. They say:

The servant of Allaah has choice and free will, and this person acts according to his own
choice.

However, together with this, the servant cannot exit from the ordainment and pre-decree
of Allaah. So the person’s actions are created by Allaah, but they are the person’s deeds
and what the person himself has earned.

So the person himself is the one who commits the sins and the person who commits the
act of obedience to Allaah. However Allaah is the One who decrees.

For this reason, the person is punished for his crimes and rewarded for his obedience.

So if the person did these acts without choosing to do them, then he would not be
rewarded or punished.

Q6. Is the insane person rewarded or punished for his actions? Who else is mentioned
by the Shaykh as being similar to this?

A6. No the insane person is not held accountable in this way, as is the case for the young
child and the person who is forced to do an action over which he has no choice.

POINT 218

 وبين الأمن والإياس

[218] – And between feeling secure and despairing.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 199

Q1. The Shaykh describes the position of the ahlus-Sunnah wal-Jamaa’ah in this topic
as being between what and what?

A1. It is between amn (feeling secure) from Allaah’s plan and iyaas (despairing) of His
Mercy.

Q2. What is the significance of the Aayah from Soorah Al Anbiyaa (21:90) that the
Shaykh quotes?

…They used to hasten to do good deeds and they called upon Us with eagerness
for reward and with fear of punishment; and they were khaashioon (humbly
submissive) to Us.

Soorah Al Anbiyaa (21) Aayah 90

A2. This Aayah shows that the Prophets combined having fear of Allaah’s punishment
together with having hope for Allaah’s reward.

Q3. The Prophets had fear of Allaah, but it did not have what blameworthy
consequence for them?

A3. It did not lead them to despairing of the mercy of Allaah.

Q4. The Prophets had hope in Allaah, but it did not have what blameworthy
consequence for them?

A4. It did not lead them to feeling safe and secure from the plan of Allaah.

Q5. Why is the example of Ibraaheem alaiyhissalaam quoted here?

A5. The Father of the Prophets, Ibraaheem ‘alaiyhissalaam said:

 (O my Lord)… keep me and my children far away from worshipping the idols!

Soorah Ibraaheem (14) Aayah 35

So Ibraaheem did not feel safe and secure with regards to himself – rather he feared being
put to trial, because he was a human being.

Q6. How might a person obtain the mercy of Allaah?

A6. It is obligatory upon the person that he carries out the means to obtaining the mercy
of Allaah and they are:

a) tawbah (repentance)
b) Islaam ul wajh lillaahi (submitting one’s face to Allaah, the One free of all
imperfections)
c) Ihsaan (worshipping in a perfect manner)

Q7. What error do the Murji’ah fall into in this regard?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 200

A7. They mistakenly say: sins will not harm a person who has eemaan, so if a person has
eemaan in his heart, then sins will not harm him.
This sect believes that actions do not enter into the reality of eemaan, so a person will enter
Paradise even if he were to have no good deeds with him.

So this sect feels safe and secure from the plan of Allaah.

Q8. Who are the wa’eediyyah and what is their error in this regard?

A8. This group is the Khawaarij.
They mistakenly declare to be disbelievers those Muslims who have fallen into major sins
other than shirk.
They believe that the wa’eed of Allaah (the punishments mentioned in the texts of the
Qur’aan and the Sunnah) must be enforced upon the one who disobeys Him, for Allaah
has threatened those who disobey Him.

However Allaah also states:

Indeed Allaah does not forgive that partners in worship be associated with Him,
but He forgives less than that to whomsoever He wishes…

Soorah An-Nisaa (4) Aayah 48

So the truth is that the major sinners are in fact under the mashee’ah of Allaah – if He
wishes He will punish them and if He wishes He will forgive them.

Q9. What is likened to the two wings of bird here?

A9. Hope and fear for the person are like the two wings of a bird, and both wings must be
sound for the bird to fly. If one of them is defective, then the bird will fall. So a person
must be similarly balanced between having hope and having fear.

POINT 219

 فهذا ديننا واعتقادنا ظاهرا وباطنا ، ونحن براء إلى االله من آل من خالف الذي ذآرناه

 وبيناه

[219] – So this is our Religion and our creed and belief, outwardly and inwardly; and we
free ourselves before Allaah of everyone who opposes what we have mentioned and

made clear.

There are no questions on point 219.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 201

POINT 220

 ونسأل االله تعالى أن يثبتنا على الإيمان ، ويختم لنا به

[220] – And we ask Allaah, the Most High, to make us firm upon Eemaan (true Faith) – and
to conclude our lives with it.

Q1. Why does the Shaykh make this point and why particularly at this stage of the
book?

A1. He, rahimahullaah makes this point as a matter of correct manners towards Allaah.

So having explained the correct ‘aqeedah of the ahlus-Sunnah wal-Jamaa’ah in this book, he
asks Allaah to make him firm upon it - for it is not enough that a person is merely aware
of the correct ‘aqeedah.

A person should not be deceived by his own knowledge, since a person with knowledge
may still slip and make a mistake.

This person will not have the same amount of knowledge as Ibraaheem ‘alaiyhissalaam yet
this Prophet made du’aa to Allaah:

…Keep me and my children far away from worshipping the idols!... Indeed they
have led astray many of the people…

Soorah Ibraaheem (14) Aayaat 35 and 36

POINT 221

 ويعصمنا من الأهواء المختلفة ، والآراء المتفرقة

[221] – And that He keeps us safe from the variant heretic ideas and the opinions which

cause separation.

Q1. What is the meaning of al ahwaa here and why should we be on our guard against
them?

A1. Al ahwaa means ‘desires’.
We should be on our guard against them since mankind has not been led astray except
through desires.

…And who is more astray than the one who follows his hawaa (desires) without
guidance from Allaah?...

Soorah Al Qasas (28) Aayah 50

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 202

Do you see the person who takes as an object of worship his hawaa (that which
he desires) and Allaah misguided him upon knowledge (that he would not
follow the guidance)?...

Soorah Al Jaathiyah (45) Aayah 23

Q2. What behaviour of the Jews is mentioned in Soorah Al Baqarah (2) Aayah 87?

A2. Allaah the Mighty and Majestic says about the Jews:

…Is it that whenever a Messenger comes to you with that which your souls do
not desire, then you reject it out of pride – and some (of the Messengers) you
deny, and others you kill?

Soorah Al Baqarah (2) Aayah 87

POINT 222

 والمذاهب الردية

[222] – And the corrupt sects.

Q1. Who are al madhaahib ur radiyyah?

A1. They are the corrupt sects, those whom the Prophet sall Allaahu ‘alaihi wa sallam
informed us of in the hadeeth:

 This nation will split into 73 sects, all of them in the Fire except one…

(up to the end of the hadeeth)

Hadeeth reported by Aboo Daawood, ibn Maajah, Ahmad and others.

Q2. Who is saved from entering into this fitnah?

A2. The one sect out of the 73 sects whom the Prophet sall Allaahu ‘alaihi wa sallam
informed us will be saved is:
that one which proceeded upon the like of what the Prophet sall Allaahu ‘alaihi wa sallam
and his Companions proceeded upon.

Q3. What is the meaning of the word madhaahib here?

A3. In this point, the word madhaahib means al aaraa’ (the opinions) i.e. the corrupt
opinions.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 203

POINT 223

 مثل المشبهة

[223] – Like the Mushabbihah,

Q1. Who are the mushabbihah?

A1. They are those misguided people who liken the Attributes of Allaah to the attributes
of the creation.

POINT 224

 والمعتزلة

[224] – And the Mu’tazilah,

Q1. What error with regards to the Attributes of Allaah do the Mu’tazilah fall into and
what excuse do they try to give for this?

A1. They negate the Attributes of Allaah and deny them.
They use the false excuse that they are trying to make tanzeeh of Allaah (declaring Allaah
free of imperfections).

Q2. Who were the two founders of this misguided group and under whom did they
study initially?

A2. They were Waasil ibn ‘Ataa and ‘Amr ibn ‘Ubayd.
They were originally from the students of al Hasan al Basree rahimahullaah, the great
scholar from the Taabi’een.

Q3. Under what circumstances did these two people leave their teacher?

A3. They were both sitting with al Hasan at one of his circles, when he rahimahullaah was
asked about the Muslim who commits major sins.

So al Hasan replied with the answer that is in accordance with the Book and the Sunnah,
namely that the major sinner is under the mashee’ah of Allaah (if He wishes He will forgive
him, and if He wishes, He will punish him).
And al Hasan stated that the major sinner does not automatically commit kufr by the
commission of that major sin. Rather this major sinner is deficient in his eemaan.
When al Hasan said this, then Waasil criticised this saying of his teacher and said that the
major sinner is on a level between two levels – manzilah bayna manzilatayn – meaning that
this sinner is neither a Muslim nor a kaafir.

So Waasil invented this foolish and false saying and thereafter made i’tizaal (he withdrew)
from the sittings of al Hasan al Basree rahimahullaah. He and those of his like who
gathered together became known as the Mu’tazilah – the people who made i’tizaal.

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 204

POINT 225

 والجهمية والجبرية

[225] – And the Jahmiyyah and the Jabariyyah.

Q1. What is the ‘chain of narration’ of the beliefs of the Jahmiyyah?

A1. The originator was 1) Labeed ibn al A’sam, the Jew who performed sorcery on the
Prophet sall Allaahu ‘alaihi wa sallam, who passed on his heretical ideas to 2) Taaloot, who
was also Jewish.
Taaloot then passed the ideas onto al 3) al-Ja’d ibn Dirham, who then passed them onto
al 4) Jahm ibn Safwaan who then passed them onto the world at large.

Q2. Who was al Ja’d ibn Dirham and how did he come to his end?

A2. This man lived towards the end of the time of the Umayyad state and he was
executed by the emir, Khaalid ibn Abdillaah al Qasaree.
On the day of ‘Eid ul Ad-haa, Khaalid was giving a khutbah to the people and he said:

Perform your sacrifice o people, may Allaah accept your sacrifices!
Then indeed I am going to sacrifice al Ja’d ibn Dirham, for indeed he claims that Allaah did not
speak directly to Moosaa and that He did not take Ibraaheem as a khaleel (especially beloved
friend)!

So Khaalid came down from the minbar and killed al Ja’d – alhamdulillaah – because al Ja’d
was an evil heretic and killing him was obligatory.

Q3. What are some of the misguided beliefs of the Jahmiyyah that Shaykh al-Fawzaan
hafidhahullaah mentions?

A3. He hafidhahullaah mentions that they believe:

a) the Qur’aan is created
b) that mankind is compelled to do whatever actions they do, and that they have no free
will and choice in the matter
c) that Allaah is in all places
d) that eemaan is a belief of the heart only, and therefore actions do not come into the
definition of eemaan.

Q4. What did ibn ul Qayyim say about the death of al Ja’d ibn Dirham?

A4. He rahimahullaah said about the death of al Ja’d:

And because of that (i.e. because of what al Ja’d was saying)
Khaalid al Qasaree slaughtered al Ja’d on the day when people were making their sacrifices
Every person of Sunnah gave thanks for that sacrifice
To Allaah is ascribed the good which you did
From a brother who is special and close

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 205

Q5. Why was the madhab of the Jahmiyyah named after Jahm ibn Safwaan in
particular?

A5. Al Jahm ibn Safwaan took over from al Ja’d, but the madhab is named after al Jahm
because he was the one who made it apparent.

POINT 226

 والقدرية

[226] – And the Qadariyyah.

Q1. Which misguided sect does the Shaykh mention here?

A1. He hafidhahullaah mentions the Mu’tazilah as examples of people who deny al Qadr
(pre-decree).

Q2. Why does the Shaykh refer to them as the majoos (the Magians) of this ummah?

A2. The Mu’tazilah say that the actions of the servants of Allaah are created by them, and
that these actions do not enter into the Creation of Allaah nor into His Will.
The Majoos believed in two creators: a creator of good and a creator of evil.

So like the Majoos, the Mu’tazilah affirm more than one creator since they hold that every
person creates his own actions, so the person is in fact a creator.

In fact, the Mu’tazilah believe in many many creators since every person (in their opinion)
is a creator.

POINT 227

 الضلالة وغيرهم ؛ من الذين خالفوا السنة والجماعة ، وحالفوا

[227] – And from those who go against the Sunnah and the Jamaa’ah and ally themselves

with misguidance.

There are no questions on point 227.

POINT 228

 ونحن منهم براء ، وهم عندنا ضلال وأردياء ، وباالله العصمة

 والتوفيق

[228] – And we are free of them, and we hold them to be misguided and corrupt, and
preservation and guidance to what is correct is granted by Allaah.

Q1. What should be our approach to the people of misguidance and falsehood?

Q&A On ‘Aqeedah At-Tahaawiyyah

AQD040007 @ WWW.SALAFIPUBLICATIONS.COM 206

A1. We free ourselves from them, we have enmity towards them for the sake of Allaah
and we hate them.
We hold that it is obligatory to boycott them and hate them, and to refute them and their
falsehood.

Q2. Should we overlook the differences that occur between all the Islaamic sects, for
the reason that all the sects come under the name of Islaam?

A2. The claim of these misguided people that we should overlook the differences between
the sects on the basis of allowing freedom of speech and freedom of opinion is false and
dangerous for the ummah.

Rather freedom of speech and opinion are restricted by the Qur’aan and the Sunnah and
what the salaf of this ummah were upon – i.e. there is not to be unrestricted freedom of
speech and opinion.

For all of the different Islaamic sects are in the Fire except for the sect which is upon that
which the Messenger sall Allaahu ‘alaihi wa sallam and his companions were upon.

Q3. Why does Imaam At-Tahaawee mention the phrase ‘and preservation from error
and guidance to what is correct is granted by Allaah’?

A3. The human being is liable to make mistakes, so ‘ismah (preservation from error) and
tawfeeq (guidance to what is correct) and hawl (change of state) and quwwah (ability) are all
in the hand of Allaah.

So the person does not guarantee salvation for himself – rather he has hope in Allaah and
he fears Him.

