


قنَِا عَذاَبَ النَّارِ رَبَّنَا آتِنَا فيِ الدُّنْيَا حَسَنَةً وَفيِ الآخِرَةِ حَسَنَةً وَ

O our Rabb, grant us good in this world and good in

the hereafter and save us from the punishment of the

fire (of Jahannam)

The word Rab-banaa is a great word. Hadrat Shah Hakeem Muhammad Akhtar Saheb explains

that little children call unto their fathers for any problems by calling them Abba. However,

many of us have lost our Abba (father). For such people, they have someone that is more than a

father and that is their Rabba. When a child is bullied by other children in school then he

immediately calls his Abba (father). If the other child’s father also turns up and he is physically

stronger, then the Abba of the bullied child may also disappear, but our Rabba will never ever

disappear as He is not afraid of anyone, nor will He get weak or retire.

When we take the name of our Rabb then reflect on the meaning of Rabb (i.e. that being who

has brought us from non-existence into existence).

In the first portion of the Dua we supplicate for goodness in this world. There are seven commentaries of

“goodness in this world” which are as follows,

1. “O Allah! Grant me a pious wife.”

2. “O Allah! Grant me pious children.”

3. “O Allah! Grant me Halaal sustenance.”

4. “O Allah! Grant me knowledge of Deen.”

5. “O Allah! Grant me understanding of Deen.”

6. “O Allah! Grant me the company of the pious.”

7. “O Allah! Grant me the praises of the people.”

The Tafseer of good in the hereafter is as follows,

“O Allah! Forgive us abundantly, without any measure.”

“O Allah! Grant us Jannat.”

This is a very concise Dua with many requests, thus it should be recited abundantly.

N.B. For further information on various Dua’s refer to the Kitaab titled “Masnoon Duas” which is

available from Khanqah Akhtari library.

OOOUUURRR AAATTTTTTIIITTTUUUDDDEEE AAAFFFTTTEEERRR RRRAAAMMMAAADDDAAANNN

BY: HADHRAT MAULANA SHAH ABDUL HAMID IS’HAQ SAHIB

DÂMAT BARAKATUHUM

Title: Our Attitude after Ramadan

Transcription of a Majlis delivered by: Hadhrat Maulana

Shah Abdul Hamid Is’haq Sahib Dâmat Barakatuhum

Transcribed By: Mufti Mohammed Desai

First Edition: Rajab 1434 / May 2013

Publication no: Kab 010

Published by:

Khanqah Akhtari, Azaadville;

Tel: (+2711) 413-2785/6,

Cell: (+27) (0)81-591-9082

Fax: (+2711) 413-2787,

Email: enquiries@khanqahashrafiaislamia.co.za or

enquiries@ka.org.za;

Web: www. khanqahashrafiaislamia.co.za or

www.ka.org.za

Blog: hameediyyah.blogspot.com

 Page | 1

Foreword

The month of Ramdaan is a month in which the special mercy of

Allah  descends, a month wherein the rebellious Shayateen are

chained making the environment conducive to spend more time in

the Ibaadah of Allah, by increasing one’s Nawafil, recitation of the

Quraan Sharif, spending time in I’tikaaf etc. When a person feels

spiritually uplifted then Shaytaan tricks a person by making one

believe that he is a very pious person, which causes him to look

down upon others. This malady is termed as pride and is an

extremely disastrous disease. Hadrat Maulana Abdul Hamid Saheb

Daamat Barakaatuhum had discussed this issue in great detail, by

explaining what is pride, Ujab (vanity), and the cure to these

diseases. This Kitaab is necessary for every household, Ulema and

non-Ulema. May Allah  accept Hadrat Maulana’s effort and grant

us the Taufeeq to practice. Ameen!

 Page | 2

Contents

Foreword 1

Transferring benefit through the eyes 4

Hafiz Abdur Rahman Mia Saheb  5

Surah Waaqiah 6

Indulging in sin 7

Humbleness of Hadrat Gangohi  9

The Moroccon Huffaz 10

A beautiful explanation by Shah Abdul Ghani Pulpuri  11

A person destroys the reward of three Haj in one sentence 12

Riya in one’s sincerity 13

Obtain your report before celebrating 14

Takabbur 15

 Page | 3

Government officials regarded themselves as servants 19

Always keep one’s weakness in front 20

Do not judge anyone 21

A Hindu in Jannat 22

Fear of the Awliya 22

Difference between the Arabs and the Turks 25

Running errands for the wife 25

How do Mashaaikh make Tarbiyat? 26

What is our reality? 27

 Page | 4

الحمد الله وكفى وسلام على عباده الذين اصطفى اما بعد فقد قال الله تبارك وتعالى
يايها الذين امنوا كتب عليكم الصيام كما كتب على الذين من قبلكم لعلكم تتقون ه

 اياما معدودات ه صدق الله العظيم

Transferring benefit through the eyes

With regards to the type of fast we have to keep to ensure that our

fast is perfect, one has to protect the eyes from looking at evil as

well. We had discussed the harms and effect of not protecting the

eyes. Our Sheikh Daamat Barakaatuhum says,

ṔṾ ͼзу͟ ṔЂ Ḣнлͮжϐ лͨͭ ḣуṿгϦ

ͼлϠϜ ḣуṿгϦ жϐṔṾ ϝжы͟ лͨͭ ṔЂ Ḣнлͮ

Through the eyes you have to get something,

And we have to give you something through the eyes.

Therefore Hadrat says that one should not look down when a

Bayaan is taking place, but look at the speaker. The more eye

contact you are able to make with the speaker the more you will

benefit. Some people keep their gazes lowered whilst the lecture is

being delivered; this is not the correct Aadaab. There is a lot that is

transferred by making eye contact, and a lot of benefit is received by

making such eye contact.

 Page | 5

Previously, we had also discussed the sins of the tongue, ears,

hands, legs, mind, thoughts, etc. We had also discussed the

importance of consuming Halaal food. After fasting throughout the

month of Ramdaan, pride must not come into us, and we should not

live in a dream world. Firstly, we do not have any assurance that our

Ibaadah in the month of Ramdaan is accepted by Allah  or not. As

long as a person is unaware of the status of his Ibaadah, what can he

boast about? A person can only express happiness when he has

received the results in his hands, but as long as he is unaware of the

result he will have to live in fear.

Hafiz Abdur Rahman Mia Saheb 

Our Sheikh Daamat Baraakatuhum says that when he came to South

Africa, he heard of Hafiz Abdur Rahman Mia Saheb  who had

made plenty students Huffaz of the Quraan Sharif. He also intended

to visit Hafiz Abdur Rahman Saheb  and then asked him, “How

many students have qualified as Huffaz under your tutorship?”

Hafez Saheb immediately responded, “I will only come to know

when I go into my Qabr.” There a person will know which students

were accepted by Allah . Those accepted will be the ones that I

had made Hafiz. Our sheikh says that if I had a hundred thousand

Rands, I would have handed it over as a gift to Hafez Saheb  for

giving such an answer. Hafez Saheb was that person that had

devoted his life to the Quraan Sharif, and he was a righteous pious

Wali of Allah . One of the Mamoolat that we should practice upon

is that we should say,

 Page | 6

ṔṾϼ ṔЃтм ϝт ṔṾϼ ṔЃтϜ

ṔṾϼ ṔЃуͭ Ṕͭ ṔṾ ϝзлͮтϸ ḢϝṾм

In the world a person will somehow lead his life,

However he should be concerned of how will he live his life there (in

the hereafter).

In the world we may be praised by one and all, but if we are not

accepted by Allah  then our records are not only zero but in the

minus. On the other hand, if we are unknown to the people and

regarded as non-existent but accepted by Allah then we are

valuable. If a person comes for I’tikaaf and feels that he has

uncomfortable place to sleep, has his meals quietly, he is not

noticed by anyone yet he is accepted by Allah , then such a person

has acquired everything.

Surah Waaqiah

A person should recitre Surah Waaqi’ah daily between Maghrib and

Esha. One of the names of this Surah is “Raafiah Khaafidha”. There

will be many people that will be very highly respected and honoured

in the world, enjoying name and fame but they will be humiliated

and lowered with no value whatsoever in the sight of Allah . On

the other hand there will be simple, poor people that are hardly

noticed by anyone yet they will be raised very high in the court of

Allah  on the day of Qiyamah. If a person drives a Mercedes or

BMW or he hardly has a wheel barrow to push, it does not matter.

What matters is one’s position in the court of Allah . Most people

 Page | 7

have their gazes on the worldly things but the reality of things is

actually by Allah . A person could have left the world with

thousands of people attending his Janaazah yet he does not enjoy

such a position in the court of Allah . On the other hand, few

people may have attended the Janazah Salaah of a person and

buried yet he holds a lofty position in the court of Allah . So,

nobody really knows his position. It is foolish, base and our

shallowness that we get impressed with what people have to say.

Our gazes and focus should be on our position in the sight of Allah

.

Indulging in sin

This is no license to commit any sin, but sometimes sins are also

blessings in disguise. A person may be righteous and pious but there

is fear that pride will come into him, so Allah  makes him commit a

sin which makes him then realise that he is still a rotten person. I

have gone through the month of Ramdaan yet I am still so filthy and

dirty. There isn’t any real change in me. By this, his “Tawaadhu”,

humbleness and balance is maintained. If he hadn’t committed the

sin he would have regarded himself to be an angel, and a great

person whose Islaah has been made. However, when one sins then

he realises that I still do not possess control of my gazes, he regards

himself to be rotten. Allah  loves the quality of “Tawaadhu”.

There is a beautiful poem that discusses two qualities namely

“Naaz” and “Niaaz”. Naaz means to boast and be arrogant. Niaaz

actually means to be humble. Sometimes a woman sells herself due

to necessity or whatever reason but she feels guilty of her action.

She thinks to herself, “Ya Allah, I’m the worst woman in the world,

 Page | 8

what am I doing, I am so terrible”. Due to such remorse and

humbleness, she reaches high stages in the court of Allah . On the

other hand, a person is regular with his Tahajjud Salaah, but he

possesses Naaz (regards himself to be a pious person). Such a

person holds no value in the sight of Allah with all his Tahajjud and

Ibaadaat. So, to get the feeling of humbleness after making Ibaadat

(worshipping Allah) is a great bounty from Allah. It does not mean

that a person commits sin now and then and then feels humble.

In the Quraan Sharif, Allah  states,

نَ وبِالْأسَأحاَرا همُأ يسَأت غَأفاروُ
During the closing portions of the night they would seek forgiveness

from Allah .

This verse refers to those people that seek forgiveness excessively at

the time of Tahajjud. When this verse was revealed, Hadrat Aisha 

asked Rasulullah , “does this refer to those people that commit

sins, steal, rob, etc.?” Rasulullah  replied in the negative. These

are those people that involve themselves in righteous deeds and

stay away from sins, but the position of Allah  is so lofty and

elevated that they realised that they could not fulfil the rights of the

Ibaadat of Allah , therefore are seeking forgiveness and repenting

to Allah .

 Page | 9

Humbleness of Hadrat Gangohi 

Our Sheikh Daamat Barakaatuhum mentioned, “Once two villagers

who did not possess knowledge of Deen came to Hadrat Maulana

Rashid Ahmad Gangohi  and sat down on one side. Maulana

Gangohi  said, “By Allah, we are nothing” (referring to himself).”

The villagers were simple minded and very honest, so one villager

told the other that lets go from here. He is admitting that he is

absolutely nothing, so what will we get here. He was such a great

man yet he said that he is nothing. Is this a lie? No, in view of Allah’s

greatness (His Jamaal, Kamaal, Qudraat etc.) in front of him all the

time, he said I am nothing. The example of this is given by our

Sheikh, a person is a chairman of a massive company but one day he

is in the jungle face to face with a lion, so he says, “Mr lion, I am

nothing, please have mercy on me.” All his titles have now fallen

away. When Ulema would go in Jamaat, Maulana Ilyaas Saheb 

would tell them to leave behind their title of Maulana. When an

Alim goes out in Jamaat thinking himself to be a great Alim he will

not benefit. If he goes as an ordinary person, he will benefit. Our

Sheikh Daamat Barakaatuhum explains that being humble is one

thing, and to be a liar is something else. In trying to humble yourself,

don’t be a liar.

One of our Ustaad, Maulana Fakhrul Hassan Saheb  once said, “if

somebody asks you if you are Hafiz-Ul-Quraan and in reality you are

Hafiz, but trying to humble yourself you say that I am not a Hafiz.”

Now you have actually committed a major sin because you spoke a

lie. This is not humbleness. Yes, it is a different thing if a person says

 Page | 10

I’m not a Hafiz, but he actually means that he is not a good Hafiz and

he is keeping in mind a very high standard of Hifz.

The Moroccon Huffaz

Many Moroccan people have settled down in Belgium. They used to

tell us, what you people in India and Pakistan call Huffaz, the entire

country of Morocco is filled with such Huffaz. Such people are not

counted as Huffaz according to us. Qari Sulaiman Saheb  used to

run a Madressa in Delhi called Madrasah Tajweedul Quraan. A

senior Alim of our country had visited the Madressa and I had also

visited the Madressa. When any senior Alim visits the Madressa, he

usually tells them to take an examination of the students. The senior

Alim of our country would ask the students to recite from the

beginning of a certain verse by reciting to the student the first few

letters of the verse and thereafter the student should continue

reciting. Qari Sulaiman Saheb told the Alim that you are going to

spoil my students by taking examinations in this manner. So I had

that in mind when I visited the place. When Qari Saheb requested

me to take an examination of the students, I said, “Qari Saheb, do

you want to disgrace me in front of the students, where can I take

their examinations?” The manner of taking their examinations is by

asking them, “What is the fifth verse of Surah Taghabun?” Similarly,

you will have to ask them to read Surah Naas starting from the last

verse and ending at the first verse. We recite Surah Fateha daily but

the best Hafiz of the Quraan will not be able to recite the Surah

backwards. This is how they know their Quraan. How many verses in

the Quraan commence with the words,

 Page | 11

 اولم يسيروا فى الارض

How many of them are Mutashabihaat? They will immediately reply

and state where the verse is found. Now if a person thinks of this

level of a Hafiz and says that I’m not a Hafiz, it’s acceptable.

A beautiful explanation by Shah Abdul Ghani Pulpuri



Hadrat Shah Abdul Ghani Pulpuri  explains that a person passes

away and leaves behind a widow who does not have an income and

neither does she want to accept funds of Zakaat. She prefers to go

and work but she is not prepared to accept Zakaat. Now she will

expose herself to so many sins. She leaves the house, becomes

vulnerable etc. This may look very good as she is independent.

However, there are two main reasons for independence. One is due

to pride. That independence that is based on pride will take a person

to Jahannam. The other reason for independence is due to one’s

reliance on Allah . A woman that possesses such independence

will not leave her home as Allah  will arrange her sustenance.

Allah  will place the thought into the heart of some person to

support her financially. We must be able to make a difference due to

these fine, delicate points.

So, after fasting throughout the month of Ramdaan, pride should

not enter a person and one should not have a holier than thou

attitude. Generally, we wash away all the good deeds that we had

accumulated on the day of Eid. We sit down with the family and

 Page | 12

discuss the fasting, and we sometimes end up boasting of our

Ramdaan and fast.

A person destroys the reward of three Haj in one

sentence

Hadrat Maulana Thanvi  explains that a person that had

performed three Haj, washes it away in one sentence. A person had

visited a Haji Saheb who had performed Haj thrice, the Haji Saheb

instructed his servant or son to bring the Zam Zam water of his third

Haj and serve the guest. He uttered this statement to make it known

that he had performed Haj thrice. In previous times, people that

would undertake the journey of Haj from India, would carry their

rice, ghee, and foodstuff with them. They would board onto an ox-

wagon to reach the tar roads. Basically the entire village would

accompany them. They will then board a bus to reach the city. Many

of the village people will also accompany them on this part of the

journey as well. They will then board a train till Bombay. On

reaching Bombay, they will stay in the Haj Musafir Khana. Whilst

staying in the Musafir Khana, they would get their necessary

documentation for Haj. They would then depart for Haj. When they

would reach Jeddah, it would be like the day of Qiyamah in the

manner the custom officials would handle these people. They would

then travel to Makkah sharif by camel, they would be robbed by the

highway robbers on the way. The journey of Haj in total would

sometimes take six months or even a year, but it would all be

washed away in a single sentence.

 Page | 13

Riya in one’s sincerity

A person is giving a Bayaan, and in his Bayaan he intends to make a

certain action of his known. Sometimes a person can have Ikhlaas in

Riya also. There is a famous saying amongst the Buzurgs, “The Riya

(pride) of the Sheikh is better than the Ikhlaas of the Mureeds.” This

refers to that Sheikh that is really a true Sheikh and has gone

through all the levels of Islaah and Tasawwuf, and he is above his

Nafs (carnal desires). If he says something or expresses some of his

achievements, he is not doing so to boast. He is actually educating

the Mureeds how to practice upon certain things, this is the manner

of conducting yourself at various times, this should be your

aspirations, etc. So sincerity can be found in Riya as well. On the

other hand, Riya can be found in Ikhlaas as well. You showing people

that you had carried out certain actions with sincerity. For example,

you tell people that I got up for Tahajjud but I made sure that

nobody knows, (and advising the other he says) you must be sincere

in Tahajjud yet he is speaking about it, so this is Riya in Ikhlaas.

So, In Ikhlaas there can be Riya and in Riya there can be Ikhlaas. In

Tawaadhu there can be pride and in pride there can be humility. It

all depends on the intention of a person. Sometimes, you may not

be aware of these things but Allah is aware of these things. You may

be able to deceive people making them feel that you are sincere,

humble, but then the truth becomes apparent. Sometimes, a person

does not know his own-self. His Nafs plays havoc with him yet he

does not realise it. So, after fasting in the month of Ramdaan, pride

should not enter a person.

 Page | 14

Obtain your report before celebrating

Our Sheikh Daamat Barakaatuhum says, you haven’t got your report

but you are already having a party. That is the height of stupidity.

First obtain your report, view your results and then party if you have

achieved the first position. We can only rejoice when we pass our

test in the Qabr, receive our book of deeds on the day of Qiyamah

and we realise that we have passed. Prior to that, leave rejoicing, to

be content with one’s deeds is also dangerous. We got to continue

striving as long as we are unaware of our results.

Hadrat Thanvi  mentions,

 ṔṾ ЌϽТ ϝззϠ ͬуж

ṔṾ аϜϽϲ ϝзлϯгЂ ͬуж нͭ ͝ϐ Ṕз͟Ϝ

It is Fardh (compulsory) to attain piety,

It is Haraam to regard your-self to be pious.

It is compulsory to be Allah fearing, but it is Haraam to think that I

am already pious and will not be affected by sins. There are two

types of pride that enters a person according to Shariah. One is

Takabbur (where a person regards himself to be better than

another). As I explained that there can be pride in humbleness also.

For example, I am sitting on top here, this outwardly indicates

towards greatness. I should sit in the bottom, but such a sitting is

due to necessity. The Buzurgs have given such beautiful examples

 Page | 15

explaining this point. The bubble of the water is on the top of the

water, but the bubble is generally empty. Surah Lahab is on top of

Surah Ikhlaas yet Surah Ikhlaas has great virtues which is

unmatchable. One shouldn’t sit on top unnecessarily, one should sit

in the case of necessity. So sitting on top may seem to be a sign of

pride yet it is a necessity. If I really look down upon those sitting

down, then it is Haraam. These realities have to come into one.

Takabbur

So, one type of pride is termed as Takabbur. A person should stay

away from the signs of Takabbur also. In a Bayaan, Takabbur can be

found in the manner the speaker addresses his audiences. A speaker

should be careful that these signs are not in him. The manner in

which a person stands, his body language etc. all indicates to the

pride that is in the speaker. However, we as the normal public

should not regard the speaker as a proud person. We should regard

it as his normal manner of doing things or this is the nature of this

person. A speaker may be one that shouts and speaks, it doesn’t

mean that he is that type of a person. Perhaps all the family

members shout and speak. Usually, you will not get any work done

from the people of some countries if you are not aggressive. In other

countries people are generally more humble, so there is no need to

be aggressive there.

If you standing in a queue where all the people are aggressive, they

do not even know the etiquettes of a queue but just rush forward,

you will never get to the front by standing in the back. You will also

have to be aggressive in a way. However, if people are polite and

observe rules, but you proceed to the front of the queue, it is totally

 Page | 16

incorrect. One should wait for his turn and move along with the

queue.

Regarding Takabbur, no person has got a right to think that he is

better than the next person. We see a fault in another person

because our eyes are faulty. If a person is wearing green colour

spectacles, he will see everything as green and similarly with the

various colours. So, if you have got faults within yourself, you will

see the faults of other people. How unfortunate are those people

that only find faults of others in Makkah and Madinah Sharif. They

keep commenting that these people do things like this and like that.

How fortunate are those people that find the good of people in the

same environment. They would comment by saying that look at

these people that have taken out time for the Ibaadat of Allah  in

spite of their worldly involvement. They have come to Makkah and

Madinah Sharif in the love of Allah . So, how we see other people

is actually what we are. Finding faults in people is not a good sign at

all. If perchance, your eyes fall on the faults of other people then try

to explain to yourself that things are not like that, or this is just one

fault that I am seeing but Allah alone knows how many other good

qualities he possesses. For example, a wealthy man undertook a

journey and his wealth was stolen. He seems to be a beggar and is

asking of people, yet he isn’t short of anything at home. Similarly,

we may be looking at one fault but there are various forms of good

in him. Also, remind yourself that you are seeing this as a fault yet

you have so many faults within yourself. A poet very beautifully

states, “It was my habit to look for the faults of others, but when my

eyes fell on my own faults I became blind to the faults of others.”

 Page | 17

We tell others that there is something in your nose and beard, but

when you realise that there is something in your nose, you will now

worry of that. If a good person sees something in another person’s

beard, he will first be concerned of his own beard. Whilst driving on

the road we comment that this person is driving without any tail

lights, his indicator is not working, it is so dangerous yet we don’t

know if our tail light is in order. A certain car is driving with just one

headlight working, we don’t even know if our headlight is working or

not. We should always be more concerned of ourselves rather than

being concerned other people.

Many family problems commence due to Takabbur. The husband

thinks, what does the wife know, she is Jaahil and ignorant, I am a

learned person. Many Alima’s suffer this problem as they feel that

they are Alima’s and know so much but the husband doesn’t know.

If she knew a Mas’ala of Nahw which he didn’t know, she feels that

she knows it all and he doesn’t know. That house now becomes a

fire of Jahannam. So, Takabbur is a killer disease. People despise a

person that possesses pride. He is just happy within himself and he

is in a dream world of his own thinking that I’m like this but people

really hate a person with pride. People automatically take liking to a

person that is sincere. Whilst driving some people want to push

their way through but others give way to such people. Such people

are liked by others. A person that pushes his way through even

though it is not his right of way, such a person is despised by others.

Pride is a cancerous disease, which is much worse than the cancer of

the body. This is Takabbur.

 Page | 18

Ujab

The other is Ujab. A person does not regard himself better than

others but regards himself to be good. To regard yourself as pious or

good is Haraam. It is mentioned in the Hadith that a person dresses

up and feels that he is smart, such a person immediately falls from

the eyes of Allah . How many of us dress up on the day of our

graduation and the day we delivering a lecture. To be neat and tidy

at all times is quite in order, but to impress people with our clothing

is not permissible. The Arabs wear a white Rumal (scarf) with a point

in the front. They are quite particular that the point is maintained in

a certain manner, thus they keep adjusting it. Once in Madinah

Sharif, our Sheikh Daamat Barakaatuhum made many of his

Mureeds take off the scarf. He said, “The scarf is for protecting a

person from the sun in the hot countries, but it is not required here

in the room. A person thinks that he is smart by adorning the scarf,

and how harmful isn’t this. Takabbur and vanity are both Haraam.

This shows when something goes against our nature, we

immediately flare up. If we were humble then we would say, “I am

nothing, somebody trampled on me, so what?” If we regard

ourselves as something and somebody doesn’t make Salaam or

tramples on us then one flares up. System and order is in its place. If

someone goes against the system, a person won’t get flared up to

such an extent, he will go and explain to the person that this is how

things should be done.

 Page | 19

Government officials regarded themselves as servants

I still recall that the British had ruled in South Africa and their

influence had remained for a lengthy period of time. When legal

documents were issued from government offices, the bottom of the

document would state the words, “Your servant.” Above it, they

would enter their signature. They regarded themselves as servants.

This concept was learnt from the Muslims in the past. Hadrat Umar

 and his rulers never regarded themselves as rulers but regarded

themselves as servants. Previously in the office, I had certain titles

such as, “Everyone is Mas’ool (is answerable and responsible).” The

title of president, secretary, etc. make a person feel that he is great.

So, this title was put up to remind all that they are responsible. This

also serves as a reminder that we are here for the service of the

students, and not authorities over the students. We must regard it

as a favour of Allah  that He has given us the opportunity of

serving the guests of Allah  and His Rasul . However, when we

have the attitude that we are authorities here and we can handle

them as we want to, then such an attitude is incorrect and

unacceptable.

The leader of a nation is the Khadim (servant). In the house of a

person, Allah  has given superiority to men over women. Why? To

take care for them, protect them and support them whether it be

financially or emotionally. Many a times we receive phone calls, the

man took the woman for Haj and then complains and reminds her

all the time that you cost me so much. The children are reminded of

these favours. This happens when the child perhaps overslept and

 Page | 20

missed one Salaah, yet we forget how many Salaahs we have

missed. This attitude has to come to an end. One of the primary

functions of the Khanqah is to annihilate a person, to totally destroy

the Nafs. The ego of the Nafs is worse than the lust of the Nafs also.

A person feels guilty because of his lust and sins, but a person feels

proud of his ego, and the ego of a person leads to backbiting as well.

When you cannot match somebody, then the best way is to drop

him by backbiting of him so people think that he is low. Little do you

realise that you are lowering yourself. When a person is jealous of

another, it leads to backbiting. A person may not even have a fault

but we have to take out a fault.

Always keep one’s weakness in front

A person must spend his Ramdaan perfectly either in Jamaat, or in

the Khanqah or at home but pride should not enter a person. A

person became the best Hafiz, Qari, or he obtained first position in

Dora Hadith, but pride should not come into a person. One’s

weakness should always be in front of one. A lady questioned

Imaam Muhammad  several questions and each time he replied

that he does not know. She then asked, “What are you getting paid

for when you do not know?” He replied, “I’m getting paid for what I

don’t know, if they pay me for what I know they would not be able

to afford to pay.”

A student passes his Bukhari Sharif exam, a kitaab that consists of

two thick volumes. The examiner had put down five questions in the

question paper. What is five questions in comparison to the two

volumes of Bukhari? Of the five questions, you are given the choice

to answer any three. If a person gets 50% of the three questions

 Page | 21

correct, he has passed. What knowledge have we really got? What

Taqwa have we got? What Tawaadhu have we got? Therefore no

form of pride should come into a person in anyway.

Do not judge anyone

Imaam Ghazaali  has written that a certain person passed away in

a certain village. He was an evil person who would come home at

one o’ clock in a state of intoxication. He was involved in every form

of sin such as gambling, womanising, and every sin that one can

imagine. When he passed away, no one attended his Janaazah.

Three days had passed in this manner. The wife then hired four

labourers to take his body, give him Ghusl in the manner you know

how to give Ghusl, If there is someone available to perform

Janaazah Salaah then it should be performed else he should be

buried without Janaazah. After giving him Ghusl, they took him to

the Qabrastaan (graveyard). Allah  inspired a Buzurg of the time

that there is a Wali of mine at the Qabrastaan (graveyard), go and

perform his Janaazah Salaah. When he proceeded for the Janaazah,

the people of the entire town went for the Janaazah Salaah. When

they reached the graveyard, they saw this evil person. Nevertheless,

they performed the Janaazah Salaah, buried him and proceeded to

his house to enquire about him. They said that we knew him to be a

terrible person to such an extent that no person was prepared to

perform his Janaazah Salaah. She said, “I also knew him to be such a

person.” However, he had possessed two qualities within him. He

always kept an orphan child in the house. Before he ate, the orphan

must eat. He would purchase clothing for the orphan first and then

for himself. The second quality that he possessed was that he would

take a cold bath in the early hours of the morning (at the time of

 Page | 22

Tahajjud) and cry before Allah . He would say, “O Allah, I am so

bad, my Taubah breaks daily, which corner of Jahannam have you

reserved for me?”

A person that makes Taubah and Istighfaar is not written as a sinner

by Allah . We are involved in big sins yet we do not even consider

them to be sin. So, on his Taubah, Allah  had granted him a lofty

position.

A Hindu in Jannat

Sheikh-Ul-Hind  had once seen a Hindu in a dream in Jannat. He

addressed him by saying, “Lalajee, it is prohibited for you to enter

Jannat.” He replied, “Molvijee, prior to death, I had recited the

Kalimah, which was impermissible for me to recite.” When a person

accepts Islam, his previous sins are washed away, therefore he was

entered directly into Jannat. Who has given us guarantee that our

death will be on Imaan? We have hope in the mercy of Allah, but no

one has guarantee.

Fear of the Awliya

The true Awliya have two great fears in their lives. The first is that

we should not commit any sin. We should be cautious as our Salaah

could also be a sin. In the Bani Israeel was a pious person named

Juraij, His mother called unto him whilst he was in Salaah. He said,

“Ya Allah, my mother or my Salaah?” She called for the second time

and the same thought passed his mind. He then gave preference to

his Salaah. She then cursed him which had affected him and he had

suffered humiliation. Sometimes we think that we are involved in

 Page | 23

good whereas we are involved in sin. Many a times we commit sins

openly.

The second fear that the Buzurgs fear is their death as we do not

know our condition in the end. The incident of Abu Abdullah

Andalusi is famous. He was from Spain. Spain was not only

advanced in worldly matters, but in matters of Deen as well. He had

great disciples the like of Sheikh Shibli . One day, he was travelling

with over 10 000 Mureeds and they had passed by a town at around

Asr time. They asked for water, but the people refused to give them

water. There were Jews, Christians, fire worshippers, idol

worshippers, in that town. The Sheikh then thought low of these

people due to which he was deprived of his Imaan. We should never

think low of the sinner. We should despise the sin, not the sinner.

Not long ago the Muslims didn’t despise the Jews and Christians but

despised the sin they were involved in. When we visited Spain, we

were taken on a horse and cart into the inside areas where the

Muslims were living. The person that took us told us that the

Muslims lived here, the Christians here, the Jews here, without any

friction whatsoever. I then asked him, “When did the fights start?”

I was once travelling to London and a senior lawyer was seated next

to me. After a while he said, “When Bush invaded Iraq it was war,

now why are the Sunnis and Shias fighting?” They (Shia’s) are all

Muslims according to the Kuffar, so why are they fighting? So, Allah

 put a question into my mind, so I asked him, “Since when are they

fighting?” Was the fighting taking during Saddam’s rule or since

Bush invaded Iraq? He never spoke for the rest of the journey

thereafter. When Muslims were ruling India, there weren’t any riots

 Page | 24

between Muslims and Hindus. Since the Hindus are ruling, there are

riots taking place every now and then in India. During Muslim rule, if

the house of a person was burgled, the Muslim municipality would

return the taxes that were paid. The fights started when non-

Muslims began ruling in the world. Why? It is their policy to make

people fight, not that they cannot manage. It is impossible for

Muslims to rule in such a manner.

All the social laws of U.K., they assist monetarily for certain things,

they assist at the time of childbirth with an x-amount of money etc.,

these were actually laws implemented by Sayyidina Umar . It is

not their policies. It is difficult to understand what great allowances

were given to people. It is not something that is far-fetched. During

Saddam Hussein’s rule, the best quality of education was free of

charge. Iraq had produced great doctors and scientists. Medication,

lights and water, etc. was all available free of charge.

Coming back to the point, in previous days the non-Muslims were

not despised but their ways were despised. Today, the non-Muslims

are despised. Their ways are more in the Muslim people than the

non-Muslims. We follow the latest fashions to a greater extent. Our

houses are 100% according to their style. Our dressing on the day of

Eid resemble them. I remember as a young boy, I would be adamant

that I have a suit for Eid even though my father was a poor person. I

would cry to get the outfit. There was no Eid without a tie and suit.

Alhamdulillah, you will hardly see a person coming with a suit and

tie for Eid. Almost everyone come with a Kurta for Eid. However,

they will wear the Kurta for Eid Salaah but thereafter the Kurta is

taken off.

 Page | 25

Difference between the Arabs and the Turks

Hajee Khayyat Saheb  used to be in Makkah Sharif, He used to say

that the difference between the Arabs and the Turks was this, “The

Turks are outwardly English but he is a Muslim internally, the Arab is

outwardly Muslim but internally they are westernised. We also wear

the long Arab Kurta but we wear the jeans and T-shirts underneath.

Our girls wear Burqas and jeans and T-shirt beneath it. This is all the

filth and dirt that is hidden beneath. This is a show of piety with filth

and dirt beneath.

So a person totally destroys himself due to pride. Shah Abdul Ghani

Phulpuri  used to say, only foolish people get involved in pride.

Pride will never tempt a person that has a little bit of sense. Salaah is

a means of bringing Allah’s presence into a person. When the

presence of Allah is within a person, a person will no longer have

any form of pride. The more a person is void of the presence of

Allah, the more he has pride. Many a times a person is like an angel

in Jamaat or in the Khanqah, but when you ask his wife then you

realise that he is worse than Shaytaan also. These are double

standards. The first place to improve ourselves is at home.

Running errands for the wife

At home, the pride of a person stops one from becoming humble

before the wife. He thinks, how can I serve her, she should serve me.

Some men phone to complain that their wives want them to buy the

potatoes. What does she think? I am a big businessman!

In the Quraan Sharif, Allah  speaks of the objection of the Kuffar,

 Page | 26

هُ وقَاَلوُا ماَلا هذَاَ الرَّسوُلا يَأَكلُُ الطَّعاَمَ ويَأَشاي فِا الْأسَأواَقا لوَألاَ أنُزالَ إاليَأها ملَكٌَ ف يَكَوُنَ معََ
 نذَايراً

And they say, What is the matter with this Rasul that he eats food

and walks in the market places (like any ordinary human)? Why is an

angel not sent with him to be a warner alongside him?

So, Rasulullah  went to the market place as well, yet we find it

difficult to do shopping for the family. We prefer giving them the car

and sending them shopping, as we regard ourselves as professionals

and academics. How can people see me carrying potatoes and

tomatoes? These are the things that assist in lowering and humbling

a person.

How do Mashaaikh make Tarbiyat?

A certain person had a father that was a great Buzurg, yet he never

took any benefit from his father. After the demise of his father, his

mother instructed him to go to a certain Buzurg who has acquired

the father’s treasure and make his Islaah. When he reached there,

the Sheikh noticed that this person is full of pride. In those days

there weren’t toilets that has a cistern that could be flushed. He told

the girl that use to clean the toilets to walk pass him with the filth.

He could not tolerate the stench that was being given off, so the

Sheikh decided to treat him even further. The Sheikh then told the

girl to pass him next time and drop a little filth on him. Again, he

could not tolerate it, raw sewer dropping on him. Then finally, the

sheikh instructed the girl to drop the entire bucket on him. When

this happened, he apologised for being an obstruction to her. The

Sheikh then noticed that this person has corrected himself. We

 Page | 27

would have said that this is an act that is Haraam, the Sheikh is

dropping raw sewer on the people, this is not Tarbiyyat. In reality we

do not understand and have a lot of objections to these things.

What is our reality?

Today, we mess our trouser but the wife must wash it. We need a

servant, we cannot wash it ourselves. Allah  has made a system

that one should make Istinja with one’s own hands. This is to make a

person realise that all the wonderful food that I ate on the eating

table, how beautifully wasn’t it set, but I caused it to turn to filth

when it entered my body. This is the manner a person should

meditate when going to the toilet.

I went to the showroom and bought a car. I took a drive around the

block and realised that I don’t like this car. When I returned it to the

showroom, they said that it is now second hand. We are now

dropping 10% off the price. This is what I actually am. The moment I

touched the car it became second hand.

How many good women married us and we spoiled them and

destroyed them. We couldn’t even maintain their respect also. This

is what I am. Humbleness has to come into a person. The fast of the

month of Ramdaan is to create humbleness within a person. May

Allah  bless us with the quality of Tawaadhu, which is a quality

that is Fardh to acquire. Ameen!

KHANQAH AKHTARI, AZAADVILLE

Audio Streaming:

Ò Listen to all Khanqah Programmes live over the internet/PC
or on your Blackberry /I-Phone / Smartphone / Android

Phone.

Refer to Khanqah Website for more information

Blog:

 Blog: hameediyyah.blogspot.com

Contact Details

) Tel: (+2711) 413-2785/6,

ê Fax: (+2711) 413-2787,

Khanqah Website:

8 Web: www. khanqahashrafiaislamia.co.za or www.ka.org.za

Email:

ᾓ enquiries@khanqahashrafiaislamia.co.za or
enquiries@ka.org.za

OOUURR PPUUBBLLIICCAATTIIOONNSS

1. Thanaa-e-Hameed (part 1)
2. The spiritual Haj
3. Patience and gratitude
4. Importance and significance of Durood
5. Masnoon Duas
6. Antibiotic for unhappiness
7. Our treasures-unity in the effort of Deen
8. Obstacles in the path of reaching Allah
9. The status of women
10. Shariah compliant inheritance
11. Anwaar-us-Salaah
12. Fazaail-e-Jumuah
13. Nikah
14. Rights of the Quraan
15. Spiritual reformation, company of the pious and Jannat
16. The harms of lustful glances
17. Kitaab- ut- Ta’aam
18. Whispers of Spain
19. Muharram
20. The month of Safr
21. Bukhari Khatm
22. Ya Ayyuhan Naasu’ubudu
23. Qalb-e-Saleem
24. The importance of Zikrullah
25. Love of Allah
26. Remedy to evil thoughts
27. Seraat of Rasulullah 
28. A great sorrow
29. Our attitude after Ramdaan
30. Rigths of Rasulullah 

