 [image: image1.png]

BOOK 3 GHAZALI’S CLEAR DECEPTION OF ALL CREATION

@*BOOK 3: Ghazali’s Clear Deception of all Creation
3-1 DECEPTION: Ghazali’s Clear Deception of all Creation Except the Angels, the Prophets, their families, and companions

@CONTENTS

FIRST DECEPTION: Revealing the Clear Deception of all Creation

Except the Angels, the Prophets, their families, and companions

Imam Ghazali, the Proof of Islam

Ghazali quoted the Koran:

 “They call Allah with a great hope while they are fearful of Him.”

Ghazali450 -505 said:

“All people are subject to deception, and deception is subject to all people”

and added:

“I examined and found that deceit is attached to all those obliged, both believers and unbelievers except those who Allah, the Lord of the worlds has protected.”

In the Name of Allah, the Merciful, the Most Merciful

Allah has venerated and given peace to His messenger, together with family, and companions. I trust in Him. Praise be to Allah alone, who venerated the best of His creation, our master Muhammad, together with family and companions.

Having said that, I would say that this book is The Revealing the Clear Deception of all Creation

iii Ghazali’s Introduction

Know that the creation is of two types, animal and non-animal.

As for the animal there are those subject to obligation and those who are not.

As for the obliged, it is whom Allah has addressed and commanded to be His worshippers and promised them a reward for it and has forbidden them to sin and cautioned them of punishment.

As for one not under this obligation, is whom is not addressed or commanded as such.

As for the obliged there are two types, a believer in the Creator and the unbeliever or disbeliever.

The believers are of two types, the obedient and the disobedient ones, also known as the sinner.

And each one of these is divided into two sections, the knowledgeable and the ignorant.

I examined and found that deceit is attached to all those obliged, both believers and unbelievers except those who Allah the Lord of the worlds has protected.

If Allah wills, I will reveal their deceit. I will clarify the proofs with brevity and the minimum of phrasing making it perfectly obvious with references and brilliant details.

So let me say, and my success is only by Allah, and allow me to inform you that the deluded, other than the unbelievers, are of four types:

1 The knowledgeable scholars

2 The ordinary worshippers

3 Among the rich and famous

4 The spiritual Sufis

1. Deception of the unbeliever

As for the deception of the unbeliever, which I would like to first focus on, they are of two types:

A. Whose worldly life has deceived him. = party, those deceived by this life

B Who has been deceived by satan regarding Allah

The first party, those deceived by this life, are those who say that cash is better now than later, and that the pleasure of this life is certainty and the pleasure of the Hereafter is doubtful. [loyalty to reason or previous association despite truth, is illogical] It is worth noting that leaving certainty for the sake of doubt is false logic. This is exactly the logic of iblis (satan) when he said, “I am better than him (Adam)” and he thought there was validity in the reason (mud vs fire - Adam made from mud vs. satan made from fire).

The remedies for this deception by life and satan are two:

1 That a deceited person to accept the Truth and become a believer

2 To receive the ‘sound’ proof

As for the acceptance of truth, it is that he believe Allah the High when He said. “and what is with Allah is better and more remaining” and His saying, “indeed this life is only a pleasure of deception.” Also, deceited person has to believe what the messenger brought.

As for the person who has been deceived with ‘false’ proof, he has to know what spoiled his logic when he claimed this life is cash now, and the Hereafter is delayed. This premise is sound. His fault however, which confuses him is when he claims the cash or pleasure here is better than the delayed reward and pleasure.

The matter is not so.

If the cash is the same in value as the delayed, this is one situation and a fair one.

But, if the cash is less in pleasure than the delayed, then the delayed is better.

And it is well known that the Hereafter is eternal and the here is not eternal, hence the delayed pleasure is eternal.

Darwish added, “Even the people of current wealth are willing to part with it and invest it in the future in order to receive in the future a better and more rewarded cash.”

As for their statement that the pleasure of this life is certain, and the pleasure of the Hereafter is doubtful, this is false too.

Because what is certain with the believer is according to two understandings:

1 Belief itself, certified according to the imitation of the Prophet, praise and peace be upon him, and the learned people. This is just as the doctor who is an expert is imitated in his practice.

2 The revelation for the Prophet, praise and peace be upon him, and the inspiration to those awlia close to Allah.

the knowledge of the Prophet, praise and peace be upon him, of the Hereafter affairs and this life’s affairs are matters have been revealed to the Prophet, praise and peace be upon him, with his own insight (baseera) as he sees the visible with his eyes.

Remember that the believers, by tongue and faith if they waste the orders of Allah such as doing good deeds, and thereby become filthy by the lower appetites and desires, then they share with the unbeliever this deception. Therefore this worldly life becomes, for both the believer and unbeliever the same in deception.

As for the deception of the unbeliever regarding Allah, their example is like some of them saying to themselves: “If Allah is going to resurrect us, we have more rights than other people.” A man says in the Koran “Nor do I think that the Hour will come. Even if I returned to my Lord, I should surely find a better place than this. “ Ch.18:36

The reason for this deception is false logic, the same as iblis’s, may Allah curse him.

This is because they look once to the favors that Allah gave them in this life and they equate it to the pleasure of the Hereafter. (Kind of free ride! What a wishful thought!)

Another time they look to the respite of the punishment of Allah in this life and equate it to the Hereafter. Allah quotes them, “Allah does not punish us for the things we say.” (Yet, again what a wishful thought)
Sometimes they look down on the believers who are poor. And say, “Had Allah given them favors among us” and “if it was been good, they would NOT be ahead of us” The aggregation of their logic is like this in their heart: Allah has given us favors in this life and every giver loves us. This is not so. Not every generous gift is from a lover. It could be a reason of gradual destruction. (How about a trail!)

This is pure deception regarding Allah. Therefore, the Prophet, praise and peace be upon him, said, “Indeed Allah protects his worshipper the believer from this life, as one of you protects his loved one from water and drink while sick as you love him.”

Therefore the people of insight, when the dunya (life) comes to them they become upset and when poverty comes to them they become happy. Welcoming poverty is the maxim of the good.

Allah said, “As for the human when the Lord tries him He gives him honor and favor. Do they think that what We extend of them that We are hastening them goodness. We come from them from where they do not expect. And when they forgot what We reminded them with, they become joyful with what they had been given, We took them suddenly.”

None will believe in Allah if they believe in this deception. The root of this deception is ignorance of Allah and His attributes. Whosoever knows Allah, he will not be safe from His destiny and justly astute reply.

Haven’t they looked at Pharoah, Haman, and Nemuth! What happened to them after Allah gave them lots of wealth? Allah has warned of His destiny when He said that no one is deceived from His destiny except the lost.

“They plan to con but Allah is the Best of Planners.”

“And delay the unbelievers for a while”

So whoever Allah has given favor must be watchful so that it does not become a curse. “We seeked knowledge not for Allah but for ourselves, and the knowledge turned and lead us to know Allah.”

Section Concerning the deception of the sinner among the believer.

The deception of the sinner among the believer comes from their saying that “Allah is the Forgiving and the Merciful. We only seek His pardon.” So they relied on this statement and neglected their deeds.

Darwish added, “As such the deception of current Muslims, because they are weaklings in Islamic knowledge, they fall into the same trap claiming that ‘everything is written’ so they neglect their deeds and fail to understand that the Holy Writing doesn’t relieve them from the responsibility due to the freedom of choice granted by Allah to choose to do good or bad.”

Though, the statement of the deceit sinner among the believer is praiseworthy in the religion. The Mercy of Allah is wide and His favors are comprehensive. His generosity covers everybody and we are indeed believers in His Uniqueness and hope by means of faith, generosity, and kindness.

Also, there is the possibility that their deception comes from their mothers and fathers being good. This is deception at its deepest. Why? Because though their parents were good and pure they also were fearful. And guess what? It looks like these people articulated their logic following the same satanic logic that whosoever loves a person must also love his children.

As if satan tells them, “If Allah loves your parents He loves you, so you are not in need of your deeds of obedience.” Thereupon they relied on that and got cheated regarding Allah.

These Muslim sinners almost don’t know that Noah wished to carry his son in the arc and was forbidden. Allah caused him to drown in the same flood that drowned Noah’s nation. As they have forgotten the saying of Allah, “No one’s responsibility will be substituted for another’s” and His saying, “Due to a human is only what he has done”. So whoever guessed that he would be saved by the righteousness of his father is like someone who thought he would get full by his father’s eating or satiated from his father’s drinking.

Besides, fear is a personal and individual obligation, in which no father can substitute for a child. When it comes time to recompense the taqwa, a man will run from brother, mother, and father, his companion and his children, except through intercession.

Also, they have forgotten that the traditions reports, “The wise person is one who discredits himself and practices for the sake of whatever comes after death and the truly incapable who follow the desires of his own self and practice wishful thinking regarding Allah.”

Also Allah said, “Those who believed, migrated, struggled in the cause of Allah they are indeed desiring the mercy of Allah and Allah is Forgiving and Merciful.”
It is recompense for what they used to do. Is it sound that the wish has to be superseded by deeds? If not then it is deception, absolutely. Wishing to rely on Allah is only to cool the heat of disappointment and fear. These benefits are referred to in the Koran, and encouraged to do more.

Section:

1

Those whose sins are more than their good, obedient actions, and they have wishful thinking and are looking for forgiveness, thinking that the scale of their good deeds are more than the scale of their evil deeds. This is the result of ignorance.

For example, you will see one of them paying a lot of charity from both lawful and unlawful sources, even though what he takes of the wealth of people is far greater. What he has gained from pilfering the wealth of people and shifty deals is far more than his lawful income. Another example of such a person is one who puts 10 dollars on one scale and 1000 on the other end, thinking that the 10 will outweigh the 1000! This again is a result of ignorance.

2

Another group in which one of them actually thinks his obedience weighs more than his sins. He does not take his own self to account and he does not audit his sins. While, if he does a good deed, he remembers it and counts it. His example is like a person who asks Allah for forgiveness with his tongue and exalts Him day and night, 100 or 1000 times, then he slanders his fellow Muslims and he speaks all day of what does not please Allah.

Then he pays attention to what has been reported regarding the virtue of exultation and completely overlooks and forgets what is reported regarding the punishment of liars, slanderers, and hypocrites. This is pure deception. Protecting his tongue from sinning in this case would be more worthy than his exaltation of Allah. Exalted is He who guides us to draw attention to such matters!

[However we are not recommending that you do not exalt Allah, for Allah never ordered us to do something much, except the remembrance of Him.]

Section: Showing the types of deceited people and the classification of each type.

The first type of deception: Amongst the Knowledgeable

The deceited Knowledgeable group who mastered the religion and reason based sciences, diving deep into them, fully occupied, to the point that they neglected their limbs and they did not only restrict them from sin, but also restricted them from obedient matters. Their knowledge deceived them.

They thought that they had a rank with Allah and that they have reached high rank through knowledge and that Allah does not punish such people, letting them intercede for others, and that He will not charge them for their deeds and mistakes. Indeed they are deceived.

Had they looked introspectively they would have learned that knowledge is of two types: practical knowledge and knowledge of the unseen, which is the knowledge of Allah and His attributes. Practical knowledge [Jurisprudence] is a must in order to find sought after wisdom, dealing with what one knows of lawful and unlawful, and the knowledge of manners, whether they are praise-worthy or condemnable.

Their example is like a doctor who cures others while being incapable of curing himself, so he remains ill. Is any medicine sufficient through only its being prescribed? No way. The cure will not benefit you unless you drink it after having become sick. This party has overlooked the saying of Allah, “Indeed he who has purified it (his soul) is the winner and the loser he who has hidden it”.

Notice that He did not say, “He who knows how to purify it, wrote it down and told the people.” They have also overlooked that the Prophet, praise and peace be upon him, said, “Whoever increased in knowledge and did not increase in guidance, he only increased in distance from Allah”. There are many other statements like this. These scholars are deceived. We seek refuge in Allah from their condition. Indeed the love of the world and the love of their selves and seeking the current comforts have overcome them. They thought that their knowledge without its practice would save them in the Hereafter.

2

Another group perfected knowledge and the apparent good deeds and also avoided the apparent sin, but they overlooked their hearts so that they never cleansed them of attributes condemnable by Allah. Such people have pride, show off, envy, seek to be the boss, and consider themselves higher than others. They wish harm to friends and partners and seek fame in cities and countries.

The reason for this deception is their overlooking the statement of the Prophet, praise and peace be upon him, “Showing off is the small shirk (disbelief)” and his saying “Envy devours merits as fire eats dry plants.” and his saying “Love of wealth and honor plant hypocrisy in the heart as water plants seeds” And the like. Also Allah said. “Except he who comes to Allah with a unblemished, sound heart.”

They overlooked their hearts and became busy with their appearance, and whosoever does not have a pure heart does not have valid deeds of worship. He is like a sick person whose skin suddenly has an itchy disease arising from an internal cause, so the doctor prescribes for him both ointment and liquid medicine. He applies only the ointment but neglects the medicine, so his skin’s appearance barely improves and the cause of the ailment still remains. Furthermore, due to the fact that what he has in his appearance relies on what he has inside his itching not only continues but increases. So, had the internal cause been quelled his skin would have recovered for good. Such is the example of the filth which is hidden in the heart. It pushes the traces of its disease to the limbs.

Contemporary deception, added by Darwish

The American Deceit Special

Special cases for America, one of the deceptions happening nowadays is the lack of respect shown Muslim scholars, they are not sought out. Then the Muslims think that if they pick a book or two reading in without a chain leading up to the Prophet, praise and peace be upon him, that they think themselves knowledgeable. Thereby they sever the most characteristic part of this nation by transmitting knowledge of the Prophet, praise and peace be upon him, via thabt and Ijazah and they increased into ignorance till it became complex, ignorant that they are ignorant.

The another contemporary deception is the many of the people who migrated here to the land of opportunity who accomplish material positions and accumulate wealth in their neighborhood and then jump into mosques where only Allah and his Prophet, praise and peace be upon him, should be mentioned and try to control it turning their imams into prayer and limited lecture givers only, some of them will choose only uneducated junior imams for obvious reasons. They set up government inside so the mosque which should be the center for pressing the Islamic knowledge of the Prophet, praise and peace be upon him, converted by them into a democratic, secular voting competitions during the last 10 days of Ramadan. In delusion they recall the mosques the Islamic cultural centers or isna or icna and the like. And Narrow the moques as the prayer area. Well Houses in Paradise are for who builds Mosque and houses of worship for Allah, based on the Koran and Prophetic saying (Hadith) methodology, not the non-profit organization. We did not even mention the luandormat of charirty tax deduction funds etc.

Though the Muslims in USA are the richest in income, they are the least in supporting Ulama (learned Imams) preparation

3

Another group knows the importance of having internal problematic ethics, and know it is condemned in jurisprudence. However, due to the fact that they are so fond of themselves, they think that these do not apply to them and that they are too high in rank with Allah to be tried with such as it is only for the common people, not for people like them who reach their level of knowledge.

Soon they enjoyed the characteristics of pride, arrogance, wanting to be the boss, seeking to be higher than others in rank and interpreted. They are deceived in that they thought that these are not traits of pride or arrogance, but rather the strength of the religion, showing the honor of knowledge and the victory to the religion of Allah. They overlooked that satan (iblis) is happy with their behavior.

They even overlooked Omar’s statement, “We are honored by Islam, we do not seek honor by other than it.” Also, they overlooked the humbleness of the companions and their humility, poverty, and neediness. They even overlooked the best example, the characteristics of the Prophet, praise and peace be upon him, and the rest if his closed companions

Instead, one of these people seeks the honor of religion via fancy clothes. He claims that he seeks the might of knowledge and the honor of religion, heedless that his tongue is loose with envying his peers and whosoever retorts his statements. He does not consider this as envy, but rather being angry for the truth. He claims it to be a reply to those in the wrong in their enmity and their harm.

This deceived person, if he was in the wrong against other scholars of his peers he would not be angry but he would be happy, even if he shows that he is angry but his heart loves it.

Sometimes he shows off knowledge, claiming that doing so is to benefit the people. He is indeed insincere, for had his aim been for the benefit of the people he would love benefit coming from other than him as well, via his peers, whether equal, lesser than, or above him. He goes to the leaders and patronizes and praises them so they love him and when he is asked about it he says, “My intention is to benefit the Muslims and save them from harm.” He is so deceived, because had he has that aim, he would be happy if this happened by other than him or that someone else’s hand was with the sultan. On the contrary he would be upset!

Also, he maybe takes from Muslim wealth unlawfully and when it comes to his conscience that it was wrong, satan tells him, “This wealth has no individual honor. It is for the common good of the Muslims and you are the imam of the Muslims, their learned authority, and by you Islam is established.” These three matters are so obscure! The first is that wealth has no individual honor, the second is that it is for the common good of the Muslims, and the third is that he is the imam. Can anybody become imam unless he avoids this life like the Prophet, praise and peace be upon him, and the companions and the good scholars of this nation? [As such is the case of the $18 billion gold fund owned by 19 blood children of Wahabi founders and the Wahabi verdict (fatwa) that there is no obligatory charity upon Saudi family members to pay for the Oil annual income]

His example is like Jesus (please see the Christian deception appendix) said, “The knowledgeable evil person is like a stone fallen in the water’s entrance of a valley. It does not drink water and it does not allow water to go to the plants.” The types of deception of the people of knowledge are numerous. These type of people harm more than they reform.

Wahabi’s deception

A group of Najdi ignorant people amount few hundred thousands started by claming the disbelief of over a billion Muslims because they do not follow their founder and his 600 years teacher of choice. Then turned to be they revived the Khariji un-islamic sect thought and practice. Their founder started by killing the Ulama in Mecca and Medina – see the last book “Their Path” – The problem now is that the most of Muslims masses follow them specifically the students in colleges and local mosques, not to mention all the fighters in Afghanstan, and other places.

4

Another group of scholars perfected knowledge and purified their limbs with deeds of worship and avoided the apparent sins and they examined their self and the attributes of the heart from insincerity, envy, pride, malice, seeking to be higher than others. They struggle internally to purify themselves from all this and extracted from the heart its deep strong roots. However, they are deceived because they left in their heart reminders of hidden tricks of satan and hidden tricks of the soul that are small and hard to detect.

They did not pay attention to them and neglected them. Their example is like he who planted and wanted to purify his garden from weeds so he searched for every one of the weeds and pulled it out but did not look for the roots of those not sprouted. They think that what is apparent is all there is. So when they neglected it, later it appeared and spoiled the garden. These will soon change to the worse. Sometimes they avoid the people as a type of pride and sometimes they look at people with disrespect. Sometimes they strive to look good and pious and handsome, so that no one looks at them with disrespect.

5

Another group left the most important religious knowledge related government and worldly affairs. Now they focus on verdicts, disputations, and the details of business deals between people and they classify names of jurists and criticize them. Maybe they wasted even the apparent knowledge along with the inner and never protected their limbs or watched their tongues when slandering, their stomachs when consuming forbidden (haram), their feet when walking to the rulers, and so forth with the rest of their limbs. They did not protect their hearts from pride, insincerity, envy, and the rest of the destructive behaviors.

These are deceived in two aspects, the first one is due to the practice itself which I covered and demonstrated the best practices in our book The Revitalization book (al Ihya).

Their example is like the sick person who has been taught the art of curing from the doctors but did not practice it. So indeed this group of people are on the edge of destruction from which they have left purifying themselves, keeping busy with books about menses, ransom, and divorce, etc. They have wasted their life, for they were deceived by the way people treat them with respect, honor, and greatness. They turn into judges and spokesmen and they stab each other in the back but when they meet all this goes away temporarily.

The second deceiving aspect is coming from their ‘knowledge’ that they think that there is no knowledge but this and this is the knowledge that will save you. On the contrary, the only thing that saves you and makes you rich is the love of Allah.

You cannot imagine loving Allah the High without knowing Him. Knowing Allah means:

1 Knowing Allah

2 Knowing His Attributes

3 Knowing His Deeds

Their example is like someone who sells provisions on the road going to Hajj, but he is not going to Haj himself. He did not realized that the jurisprudence is the understanding of the laws of Allah and the knowledge of Allah’s Attributes that admonish and scare the worshipper in order that the heart fears and inclines to the avoidance of sin, thereby avoiding hell. As Allah the High said, “had a group of each learned the jurisprudence and returned toward their folks…”

And among these people are those who focused, within the science of jurisprudence, only the matters of disputation. They cared only about how to debate, argue, and overcome opponents, even pushing the truth in order to win and how to be proud about it. So all day and night they search in the different gaps between doctrines and look for the shortcomings of peers and so forth. So indeed this group is not really intent on knowledge, rather they intend the fame and fondness of peers.

Had they occupied themselves with purifying their hearts it would have been better for them than knowledge that benefits only in this life and produces only pride. All this turns on the Day of Judgment into the blazing fire. Worse yet, the proof of this is well presented in the book of Allah and Prophetic knowledge. So how bad is the deception of these people!

Another group occupies themselves with the science of debate and defending against opponents, following their contradictions, purposefully become specialized and increasingly devoted to teaching this path of debating and cornering. These are of two groups, one astray and guiding others astray, and the other on the path of Truth.

As for the first of those in error and guiding people to error, their ignorance comes from thinking themselves safe even though they err. These are broken into numerous groups, in which every one accuses the others to be unbelievers and this error comes from the lack of enforcement of sound conditions and its methodology. They see the truth as confusion and see confusion as truth.

As for the group on the side of the truth, their deception is that they thought debating and arguing is the most important matter and the best sacrifice in the religion. They claimed that no one’s religion is complete until one examined and researched. Whosoever believed in Allah without such research and auditing is not a believer, not perfect, and is not near to Allah. Not so! They completely overlooked the first century. The Prophet, praise and peace be upon him, bore witness that his generation of Muslims are the best generation and he did not ask them for proof.

The companion Abu Omama Al Bahili, may Allah be pleased with him, reports that the Prophet, praise and peace be upon him, said, “There has never been a nation that was misled except that they debate was given to them.”

6

Another group of scholars are busy admonishing others and applaud those who speak on the characteristics of the soul and attributes of the heart such as: fear, trusting, looking forward, patience, thanksgiving, reliance on Allah, disinterest in this life, certainty, sincerity, and truthfulness. This group is deceived because they think that if they speak on these attributes and call others to it, they exhibit the same qualities. In fact they are far from them, and if examined they prove to have very little of them, equal to the lay man.

This kind of deception is very strong, because they are fond of themselves to the fullest. They think that if they dive into the science of Divine love they are saved by Allah and will be forgiven just because they memorize the phrasing of good people, although they do not practice it. These peoples’ deception is greater than those previously mentioned because they think that they love Allah and His messenger.

They have not taken care of the delicacy of sincerity. They have not cured the hidden condemnable characteristics of the soul nor the rest of their attributes. They cherish most of this life, more than anybody else, though in appearance they show that they are disinterested in it. In reality they are holding firm on this life and have a strong desire for it.

They call people to sincerity and they are not sincere. They show their supplication to Allah and they are apart from it. They call people to fear Allah while they feel safe from Him. They order people to remember Allah and they are forgetting Him. They call people to the nearness of Allah, and they are far from Him. They condemn bad manners, while they have them. They advise a person to stay away from people, but they themselves are strongly engaged with the people. If they are prevented from their meeting in which they call people to Allah, the whole earth seems narrow for them.

They claim that their aim is only to correct the people and reform them, but if any of their peers start receiving the people they will almost die from envy and feeling bad. If anyone comes to him and praises one of their peers, that peer becomes the most hated to them.

Indeed these are the most deceived! They are far beyond returning back, because they already have the necessary tools which they abandoned them all together!

7

Another group bypassed the most important obligations. These are all the preachers nowadays, except the few Allah protects. They are occupied with a combination of obedience, sinister exaggeration and fabrication beyond the bounds of justice and the religion, seeking to be strange and different.

Others became busy with humor and speaking with rhythm and rhyme. This became their utmost goal, referring to the poetry of love and separation. Their aim is to have in their meeting lots of reaction and praise. They do so even at the expense of quality and decency. These are the satans of mankind. They have already erred and they guide other people to error. [Allah said, “Indeed, Allah does not guide who misguides”

As far as the good early preachers, they reform themselves and indeed they reform others. They corrected their phrasing and their admonitions. But as for these people, they only bar from the path of Allah and drag people to false desires and deceptions about Him. They do so skillfully, with bravery and boldness towards sin! Their want is only for this life. Especially when the teacher is well dressed, showing off, and he admonishes them to despair of the Mercy of Allah until they do so!

Another group is satisfied with the words of worshippers and their stories regarding the disliking of this life, etc, so they repeat this as they memorize it without deep understanding of its meaning. One of them will admonish the masses with such from the podium and another will admonish people in the markets. They think that they are safe from Allah, merely by memorizing the words of the worshippers, being devoid of doing what they advise. Again, these people are more in deception than those of the previous group.

8

Another deluded group spent their time in studying a limited part of the science of Hadith. They hear them, collect chains of transmission, search for rare narrations, and even go about to other countries so they can report via master sheikhs, all-the-while being insincere. They only do this to say that they report via so and so and they met so and so and they have a lot of the narrations that nobody else has. Their deception is from several directions. For one, they carry books but do not pay enough attention to understand the Prophetic ways and dive into their meaning. They focus only on the narration of the Hadith and they think this is sufficient.

They do not know the principle of Hadith is to approach it in this manner: firstly you listen to the Hadith, secondly you memorize it, thirdly you understand it, fourthly you practice it, and fifthly you pass it on to others.

These people only focus on listening; they have not let the Hadith take charge. They abused it and withheld its rights over them. Indeed, there is no benefit whatsoever in focusing just on listening! Nowadays Hadith are read to youths while they do not pay attention. The teacher himself does not even pay attention sometimes, so perhaps the students write the wrong words down and he does not know it. Maybe he even sleeps and the Hadith is reported and he does not even know it. All this is deception!

In principle, listening to Hadith started this way: each one of the first generation of companions practiced after each listened to the Prophet, praise and peace be upon him, and memorized it as each heard it, then delivered it as each memorized it, therefore the narration comes from memory and memory comes from hearing which put in practice.

So, if one were unable to hear it from the Prophet, praise and peace be upon him, then he listened to it from the companions, or those who followed them. Thereby his listening becomes as if he heard it from the Prophet, praise and peace be upon him. That is, he paid attention, listened, and memorized it, practiced and then reported it as he memorized it. He does this in such a way that he does not have a doubt, even in a single letter of the Hadith, because if doubt occurs he will not be allowed to report it or to tell about it. If he made a mistake in a letter, he will be judged as having erred.

Memorizing Hadith is done in two ways: First, by the heart with the continual and repetitive remembrance of it. The second is by writing it, proofreading what is written, and protecting it so no hand can change it. The way to protect a book is to put it in a safe, guarded so no one will touch it other than whoever wrote it down.

[Darwish added: If Ghazali comes today to America he will be shocked that hadith is abandoned and that the Muslims sold the Prophet, praise and peace be upon him, for a little price and kept him in the back burner of their lives, even far worse than he warned ‘from that they take him as disposal throw away cup!’ I ask Allah protection, and I quit and reject such behavior of American Muslims and all Muslims living in America abandoning over 8266 authentic ahadith download them all in www.Muhammad.com]

[Look at Ghazali analysis study of Hadith manner, and later comes bunch of ignorant people who are not Muhaddith themselves and criticized him for mentioning some week hadith in manner which completely okay as certified by Imam Nawawi, and these people lied on Ghazali claiming that Ghazali reported 10s of false hadith which many Hufaz proved them wrong such as

As far as Hadith and Prophetic sayings, some people objected that he did not stick to special ranks of authenticity, though he did not mention a single false Hadith.

Al Hafiz Al Iraqi, who passed in 806 AH has written two books to defend the Hadith reported in Ghazali, one large book in 751 AH and a shorter book. This one is printed in many margin in editions of Ghazali. He wrote the smaller one in 760 ah as an abridgement and follow up for some hadith he searched out for 9 years. He proved that there not a single false hadith in Ghazali work,

Ibn Hajar found even more supportive narrations to defend al-Ghazali

Here is a calendar if work defending al-Ghazali. No critique of Ghazali is honored due to juvenility of those who criticizes Al Ghazali when compared to him and his academic followership of scholars.

The following Hufaz defended Ghazali

751
Al Iraqi’s large volume supporting Ahya with a hold on several Hadith for research

760
Al Iraqi’s Abridgement of above, including those previously on hold

806
Death of Al Hafiz Al Iraqi

Ibn Hajar wrote a volume following up on his teacher Al Iraqi’s support of

Ghazali

852
Death of Ibn Hajar Al Asqalani

897
Zain Adeen Kazim Qatalubagha wrote a book and added further support

of Ghazali

812
Death of Sheikh Muhammad Al Ajluni

Sheikh Muhammad Al Ajluni wrote Best Ghazali abridgement 1/10th in

size

The last juvenile person I heard to critize al Ghazali was a Wahabi person by the name of Jama Zarabozo of Boulder, Colorado, USA I went to visit him in May, 2004 but he refused to meet me, and denied that I call him many years ago – what a memory for a person who wants to study hadith - when I was in New Mexico, USA and heard that he was interested in Hadith, my intention was to give him my Arabic Hadith collection of transimission of Thabit Ashabrawi after visiting him in the Name of Allah.

Later, when I came to know that he has ibn Taymia and ibn Abdelwahab, the kharijis, as conditions in his faith and practice I was happy I did not meet him. What a blessing.]

It is not even allowed for a child, or the drowsy, or an inattentive person to hear a Hadith. In fact, there are many conditions to listening to Hadith, but in short, the goal is to practice the Hadith and know it. Besides, it has many ways of being understood, just like the Koran. It is reported that Abu Sufyan Ibn Abi Alkhair attended the Hadith meeting of Zahir Ibn Ahmad, and the first Hadith reported was, “The Prophet, praise and peace be upon him, said, ‘Among the good of one’s Islam is that he leaves what does not concern him.’” So he stood to leave and said, “This suffices me until I am ready for another Hadith.” This is the way people used to hear Hadith.

(Remember the Islamic missionary work is zero both in USA and abroad)

9

Another group of scholars became occupied with the knowledge of grammar, language, poems, and prayer usages. They become deceived, claiming that they have been forgiven, and they are beyond the learned people of society as their religion is established on grammar and language. They wasted their lives in the details of syntax and speech and indeed this is a great deception.

Had they some reason, they would know that the language of the Arab [Tell American Muslims like Zaitona institute and Hamza Yusuf about it] is like the language of the Turk and whosoever wastes his life in the Arabic language is like the person who wasted his life in the Turkish language, or the Indian language, or any other language. The only difference between these languages is that the religion came in Arabic. It is sufficient to study of this language what will cover the Koran, Hadith, and basic grammar. As far as diving deep to a degree of limitlessness, it is luxury we can do without and its practitioner is deceived.

The deceived people of the worshipping and practice consist of many groups. For some of them deception is in prayer, some the recitation of Koran, some with Pilgrimage, some in fighting the unbelievers, and some in asceticism (zuhd).

Among them is a group who neglected the obligatory and got busy with the non-obligatory. Perhaps they even dive so deep into it that they reach the level of waste and transgression. Like someone who is in continuous doubt about his ablution, so he overdoes it to the point that he does not even like pure water. He starts making assumptions that are very distant, brings them near and applies them to the water to declare it impure.

The opposite of this deluded fellow is one who consumes the unlawful. He considers the very near assumption as very distant and he perhaps one day even eats the completely forbidden.

Had the great attention given the water, been paid to the food, it would be better fitting. The proof is in the companions. Omar made ablution from a water jar of a Christian woman, and there was clearly a possibility that it contained filth. But he left many opportunities for lawful, pure food, lest he fall into one that was unlawful!

For another group, doubt has overcome them in forming the intention for prayer. This reaches the point where satan does not let them muster a single intention for a prayer, but rather continues whispering on the person till he misses the whole congregational prayer. Sometimes one of them misses the prayer time entirely. If he ever completes the first obligatory “Allahu Akbar”, his heart remains hesitant and doubtful about it throughout the whole prayer.

Sometimes the hesitation in pronouncing the first takbeer causes him to change its sound and phonetic characteristics such that it is no longer a takbeer, due only to his over-consideration. Sometimes he even misses the whole ‘Opener’ chapter. He hesitates at the beginning of the prayer and then misses most of the prayer and moreover, his heart is not in it. He was cheated by such because he did not know that the presence of the heart in the prayer is obligatory! Thus satan deceived him by telling him, “this cautiousness puts you above the lay man, you are in good shape with Allah!”

For another group, the whispering and hesitation comes regarding the letters of the Opener Chapter and the rest of the daily repetition of Allah’s Names and supplications. So he continues paying attention to the (nunations) and the differences between the letter “Tha” and the letter “Za” and nothing is more important to him than this. He does not ponder over the secret meanings of the Opener chapter. He did not know that what Allah obliged the people to do in recitation of Koran is to realize the normal phonetics of the habit of their own language. This too is a great deception.

Their likeness is he who bears a message to the assembly of the ruler, and was ordered to give it properly so he started delivering the message and started articulating the locality of the letters and repeated it again and again, not paying attention to what is wanted of the message and the respect of the assembly. There is no doubt that he needs nursing and that he will be sent to the mad house, being judged as having lost his mind.

Another group has been deceived in the recitation of Koran. They read it so fast that one might recite the whole Koran in one day and night. While their tongues are running with it, their hearts are running in the valleys of hopes of this worldly life. They do not think about the meaning of the Koran to follow its admonition and its sermons and stand by its order and what is forbidden. They ought to contemplate in the places calling for contemplation and enjoy the meaning not the rhythm. And, whosoever reads the book of Allah a hundred times in a day and has left the orders of Allah and what is forbidden, he is worthy of punishment.

Maybe he has a beautiful voice and reads and enjoys himself and is deceived by his enjoyment and thinks this is the pleasure of speaking with Allah and listening to His Words. How far from the truth he is regarding of the joy of his sound! Had he reached the pleasure of the words of Allah he would never regard his voice and its beauty, nor would his thought ever be focused on such. Therefore the pleasure of the words of Allah is only from the meaning. Therefore this fellow is in a great deception.

Another group was cheated and deceived by fasting. They maybe even fasted every day, or just the honorable days, though they do not protect their tongues from slandering or their thoughts from showing off. Their stomachs are not protected from unlawful consumption and they do not refrain from gossip, chatting, and vain talk. So, these people followed the good, but not the obligatory and they think they are safe. How far they are from being safe! The safe are only those who come to Allah with a sound heart.

Another group, they are cheated by pilgrimage. They go without returning the wealth of others and before they pay off their debts. They do not please their parents or seek lawful provision. They might even neglect the obligatory prayer on the way. And maybe they fall short of purifying their clothes and bodies from filth. They wheel and deal with financial profiteers, throwing caution to the wind. On the way to hajj, they dispute and disown one another. One might just gather forbidden money and spend it on his travel companions, seeking to show off and earn a nice reputation of generosity.

So firstly he disobeys Allah by gaining income unlawfully and then he spends it to show off! Then he reaches the Ka’bah with a filthy heart bringing with him bad manners and the worst of attributes. Despite all this, he thinks he is in good shape with his Lord, so he is deceived.

Another group, they have chosen the path of fear, ordering righteousness and prohibiting people from the unlawful. But, one of them will object when people do wrong and order them to do good, all the while forgetting himself. When he orders them with good, he does so overbearingly and with roughness. He seeks leadership and authority over them. If he commits an objectionable act himself and is called out, he replies, “I am the authority, how dare you object to me!” Maybe he gathers the people in the mosque and whosoever is delayed, he speaks harshly to them. Sometimes his showing off, seeking leadership and all the other accompanying concerns come to the point that if anyone stands in the mosque other than him he assails them!

Among the common worshippers is one who pronounces the call to prayer and thinks he is doing for Allah, but if anyone else comes to do it when he is delayed, it is as if the Day of Judgment has started! He says, “I did not get my due rights and I was ousted from my position.”

Some of them like to seek the leadership and thinks he is the best though his intention is to be called the imam of such and such a mosque. The sign of his deception is when anyone comes with more knowledge and purity than him, it becomes hard on him.

Another group migrates to Mecca and Medina to have the honor of being the neighbor of the Prophet, praise and peace be upon him, or the house of Allah. They are cheated in two places because they never watched their hearts and purified neither their appearance nor their insides. Maybe their hearts are still deeply connected to their countries and their old homes. You will find them speaking of it, saying, “I have been a neighbor here for many, many years...” They are cheated by deception, because they are better off to be in their own country and long for the two cities.

If they happen to live in Mecca, they must uphold and observe the rights of Allah and if they live in Medina they must uphold and observe the rights of the Prophet praise and peace be upon him. These people are deceived by the appearance because they thought the walls were going to save them. Sometimes their soul does not even permit them to give a mouthful to the poor. We know how complex observing the rights of ordinary neighbors is, much less neighboring the Prophet, praise and peace be upon him! The best way of neighboring is to observe and protect your heart and limbs.

Another group, they show no interest in wealth and are satisfied with limited food and non-luxurious clothes. They even live in the mosques. But, they thought that they will reach the rank of ascetics though they really desire leadership, rank, and fame. Leadership comes either by knowledge, by preaching, or by hermitage. So, they left the easier of the two options, between wealth and claim of spirituality and went for the hardest one, which is more destructive than beneficial. Spiritual rank is more important than wealth, but had they left the false claim of spiritual rank and gone for the money, they would be better off! These are deceived because they thought they were among the ascetics and do not even know the meaning of this life. They might even give respect to the rich man over the poor!

Some of them are so fond of their deeds! They go into seclusion from people and then into spiritual seclusion, but they do not have the necessary prerequisites. Some of them, when they are given wealth, reject it fearing that people might say they accept wealth, though deep in their heart they are anxious for money, but fearful of the people’s condemnation. Among them there is one so highly disciplined in his limbs that he prays perhaps a thousand times a day and often completes the recitation of the whole Koran.

For all these deeds it never occurs to him to be disciplined in his heart by examining it and purifying it from pride and self-gratification and other destructive characteristics. Perhaps he thinks that the apparent worshipping is weightier on the scale of merits and rewards, which is far from truth. One atom of fear of Allah or the good manners of the wise is better than mountains of the deeds of such people.

He becomes more deceived when someone tells him that he is one of the anchors of this earth and among the friends and beloved of Allah. If this is said to him he praises and complements the well-wisher’s soul. However if he is insulted a few times in a day, he will turn deeply ungrateful and struggle against whoever insulted him, maybe even telling him that Allah will never forgive him!

Another deceived group focuses on volunteer activities but never cared about the obligatory. You will see one of them pay such great attention to the duha (late morning) prayer and night prayer, but never feels any pleasure or good from the obligatory prayer. For example, when he goes to pray zuhr he is livelier in his praying the two rakat (units of prayer) after than he is for the four of the congregational prayer. He forgets what the Prophet, praise and peace be upon him, said, “All the people who want to get near, nothing will get them near more than what I obligated on them.”

Neglecting the prioritization of good is among the evil actions. Maybe a person is subjected to two obligations at once. One of them is impacted by time and the other not. Or perhaps they are subject to two volunteer activities, one that has to be done in a limited, short time and the other that can be done within a longer time span. So, if one does not acknowledge or honor the prioritization, he is cheated. There are so many examples of this deception they cannot be counted.

Let me tell you, sin is clear. But, what is not clear is the precedence of some acts of worship over others. For example all obligatory acts have precedence over volunteer actions and the individual’s obligations have precedence over the collective obligation of the community. Therefore, you should pay attention to the precedence and importance of individual obligations over what is less than them. You should give precedence to what can be lost in the passing of time before being accomplished and thereby meet its deadline.

Give precedence to the rights of your mother before the rights of your father. And give precedence of your budget and your parent’s needs over going to Hajj. You should give precedence to the Jumuah prayer when it arrives and in general you give precedence to religious obligations over secular ones.

A worshipper is good when he executes this notion of precedence, but people get deceived. Because most precedence is so delicate and hidden, few are able to make differentiation except those well established in knowledge.

These deceived rich and famous are composed of many groups.

One pays attention to building mosques, schools, forts, dams, water tanks, and whatever else is seen by people. They put their names in stone so that their memory is eternally stuck to the building and persists after their death and they think that by doing so, they are forgiven.

(Funny, their graves have their names written in stone, too)

They are deceived in two ways. First they earn their money from unlawful sources (like via monopoly), from borderline sources, bribes, and from the sources subject to forewarning and precaution. So these people are already subject to the Anger of Allah in their earnings.

If they disobeyed Allah in their earnings, the applicable obligation is repentance and returning the wealth to those properly due it, if they are alive, or to their inheritors if they are not. However, if they do not have inheritors or heirs, then it is to be spent in the most worthy of good causes, such as giving it to the needy. What is the use of an unnecessary building if you only leave it behind when you die?

(We are not against builders but investments should be for the poor and needy, global families, kids, babies, etc. That is, we are for everybody doing what they are good at doing, but they should do it for the common good, for the sake of Allah)
The second way is that they think themselves sincere and that good is in expenditure and erecting the building. But if any one of them is asked to spend one dollar on a needy person, his soul would not permit him, because wanting to be thanked and praised is deeply cherished in his soul.

Sometimes cheating means that you are in a state of deception.

The next group of the rich earned lawful and avoided unlawful wealth and then built mosques with it, but they too are cheated in two ways.

Firstly they show off and seek fame and praise. Maybe they have a poor neighbor or hometown - spending wealth on them is more important than building extra mosques, because the aim of building a mosque is only to establish one centrally for the whole town, such that it suffices for congregational prayer. The goal should not be to build a mosque on every road and every neighborhood while the poor are in need. It is easier for them to build a mosque than to pay the poor because mosques are actually seen and used by them. These investors think that they are doing something for Allah and their intention justifies this. But this person’s intention really is subject to the Anger of Allah, though he says, “I do this for only Allah the High.”

In America spending money on preaching Islam to non-Muslims and investing in qualified traditional Muslim scholars who can teach both young and adult Muslims is more important than building extra mosques. Investing and taking care of the current mosques by transporting people to it and carrying on traditional Islamic activity such as feeding the poor and transmitting the Islamic literature freely not for sale is more important than building mosques.

Secondly, they spend in the decoration of mosques with all kinds of arts and crafts which we are ordered to avoid because the hearts of those in prayer are distracted, occupied away from humility in their prayer - which is the very purpose of the prayer. So everything bad happens in their prayers and continues outside the prayer. All this lands in the scale of the one who decorated the mosque, because decorating the mosque as such is forbidden. Al Husain, may Allah be pleased with him, said, “When Allah’s messenger wanted to build his mosque in Medina, Gabriel came to him and told him to build it seven arms lengths high and not to decorate it nor to sculpt in it.” These people took the prohibited as righteousness and then followed through on it. As such they are clearly in a state of deception.

 (The Jews are cheated by a couple of things: They are led by Moses, who, when he killed a non-Jew was remorseful for the rest of his life and asked Allah for forgiveness. He also objected on the Green Man when the Man killed a child. Yet they kill innocent Palestinians on the side. Jew who? Sell outs!

Now the Palestinians are cheated on the other hand by not supporting each other where they have lots of rich and fame all over the world, some in Arab countries and some in America and they can buy a complete parcel of land and put ALL the Palestinians on it. SEE the Verse “the land is wide…” MOVE! They cannot use Jerusalem as an excuse for not treating their own people or anyone else unfairly, especially in the name of Islam. Abu Hanifa said that if land is taken, it is no longer Muslim land and to leave it. Also, they should be inviting Jews and others to Islam if they were sincere about it. They are going for democracy instead of establishing a religious state, like the Jews (perhaps pretend) to do! Are you kidding me?)

Another group spends wealth in charity for the poor and the needy. They call upon large assemblies and parties about it. But when among the poor, whose nature is to thank, and to spread the words of thanking, these people of course hate to pay charity in secret. They interpret the poor who hides what he gets as a traitor and ingrate towards the good given him. They might even leave their own neighbor hungry!

On this topic, Ibn Abbas, may Allah be pleased with them both said, “At the end of time, a lot of people will go on pilgrimage not for any other reason but that they love traveling, not to mention that they will have a lot of wealth. They return back sinners, robbed (from the goodness of Hajj). Each one of them, his ride cruises him through locations and desert while his neighbor is almost his captive next to him. He never displays sympathy or even checks on him.”

A lot of Hajj programs in the west are sold like a tourist package. The providers creatively turn it to include non-Hajj intentions, such as visiting world amusements, tourist locations before and after, luxury hotels, not to mention the visa taxation on every Muslim from the Saudi, the rich hosts, who do not even pay zakat on their giant oil money amounting into the billions. Abraham prayed for this baraka (blessing), but 100% for Allah, exalted is He, the High (Subhanau wa Tala)

The next group is those who are lords of money who protect it and hold on to it with greed. They occupy themselves only with bodily worship which does not require expenditure (except with small time spending), like fasting the day, praying the night, often completing the recitation of the Koran. These people are deceived because the destructive greed has consumed their insides and they are badly in need of knocking it out by spending wealth. They just went after bodily virtues of worship, while they never occupied themselves with the greatest virtue at their disposal, spending their wealth. Their example is like a person, when a snake got in his clothes and he is about to be killed, he became busy asking for some medicine for his pancreas. Who needs such medicine if he is bitten by a snake!

When it was said to Bishr Al Hafi that so and so fasts and prays a lot, he said, “Poor needy soul! Indeed he has left his own role impersonated the role of someone else. This person’s role should be offering food to the hungry and spreading money to the needy instead of subjecting himself to hunger and voluntary praying while he amasses this life and now bars the rights of the poor.”

No wonder the verse of the Koran tells us that those who amass gold and silver [money], it will become iron on the Day of Judgment that will be used to iron their skin (see verse) If such a person combined expenditure and prayer that is fine, in fact great. But satan tricked them by moving the priority of spending second to prayer and fasting until he eliminated expenditure altogether and turned his prayer and fasting into a cover.

Another group has been overcome by greed such that their soul does not allow them to spend except obligatory zakat. When they do so they pick the worst of their wealth, which they themselves neither want nor like. Then they piggy back. They demand from the poor who serve them and come seeking to satisfy their needs or those they would like to hire in the future for servitude and those with whom they generally have a hidden agenda.

Usually they give it to one person, who is very pious and renown, in order to get respect, so they might get something in return later. All this is destructive for the intention and causes the action of worship to be annulled. Of course this person is deceived and thinks he is obedient to Allah though he is immoral because he uses the worship of Allah for another end. So he and the people of his like are deceived by wealth.

A contemporary charity payee who are deceived, the rich American Muslims who will pay an organization a check of one amount and ask greater amount receipt for tax deduction and when he gets the deduction he/she keeps it, like a person donate a cow for Allah and asks to receive its calf and milk

[You have to know your role and identity

The Prophet, praise and peace be upon him, said, “May Allah have mercy on a person who knows the value of himself.”

Thus, every Muslim has to know his role, which he is created for. This expertise must be devoted to Allah for example what is your roles if you are rich? You should spend a lot in the name of Allah and so forth.]

Yet another group consists of the common people and the people of wealth and the poor. They are all cheated by attending lectures of admonition and reminders and they believed that this would suffice them. And they took at it as a habit and thought that they are getting a reward just from hearing the admonition without receiving any lesson from it. They are cheated because the value of listening to admonition only occurs when it encourages the person to do good and if it does not stimulate them then it has no good in it for them.

Stimulation is praiseworthy because it pushes one to do good action, if it does not then the admonishment itself has no good in it. And maybe he is cheated by what he hears of admonition and maybe softens his heart and he cries, or mentions some fearfulness so he becomes sick with fear, so he says, “Oh Salam the Peace, give us peace. We seek refuge with Allah, Allah suffices me. There is no movement or power except by Allah.” He thinks he has come up with all the goods though he is deceived.

His example is like a sick person who attends an assembly of doctors and hears what they describe of medicine but he does not practice it or occupy himself with it, though he thinks he feels comfort by attending. Also, his example is like the hungry who goes to lecture of someone describing delicious recipes.

Every admonition and Islamic lecture that does not change at least one attribute in you and furthermore change your behavior, thereby bringing you closer to Allah the Mighty the Glorified, and cause you to forget about this life and come determinedly forward to Allah, will be an increasing argument against you. If you misuse it then you are cheated by deception.

Among the deceived Sufis there are many these days, except those Allah has protected.

First are the people deceived by the style of clothes, the logic of speech, and looks. They try to emulate the sincere people of the Sufi in their appearance, their phrasing, their manners, their meetings, their terminology, their affairs, the style of their dance, purity, prayer, sitting on the carpet, their postures of concentration, contemplation, higher rhythm of breathing, lowering of the voice when speaking, wailing, and so forth.

When they came to learn all these, they thought that these habits alone would save them. So they never struggled, exercised, watched the heart, purified the inside and outside from the apparent and hidden contaminations, and all those practices of the ranks of the Sufi.

Furthermore they are like dogs when it comes to the forbidden and borderline, the wealth of the officials, competition in bread and currency, and love. They envy big and small. They tear at the honor of one another when they differ. These people’s delusion is apparent.

Their example is shown in this ancient story: An aged lady hears that all brave heroes and fighters names have been recorded in the royal courts. So she puts on the same clothes they wear and goes to the king for the likes of their reward. There, she is seen as an aged women consumed by evil. It is said to her, “Have you no shame, mocking the king? Put her in the cage with the elephant!” There the elephant gives her a little shove and she dies.

The next group takes it even further than the previous one. Though the fact is that it was too hard on them to follow the methodology of shabby clothes and putting up with minimum food taste, the ways of marriage, and nominal housing, this group still decided to show off in tasawaf and so they had no choice but to wear Sufi clothes. So they chose to find clothes that were of soft as opposed to harsh fabrics, and they have expensive patches and nice towels and elaborate handmade carpets, whose value is far greater than all the other materials. Furthermore they never avoid apparent sin, so what about the hidden ones?

All their aim is luxurious life and consuming the wealth of rulers who trust and respect Sufis. Despite all this, they think themselves good. The harm of these people upon Muslim communities is worse than the harm of thieves because these guys steal hearts with the clothes they wear, and then are followed by others whom they cause spiritual destruction. Also, when people come to know their shameful acts they associate all Sufis and condemn Sufism altogether!

This group claimed that they possess the rank to see the existing unseen, witnessing the truth, reaching many high ranks, they are in connection with heaven, they are present in the divine assembly, and they reach the near station. These people know all this stuff but only in name and so they pick different words and repeat them. And they think that this is the highest of the knowledge of the early generation and those that follow. So if you find one of them, he looks with an eye of disrespect to the jurist, the recitor of Koran, the scholar of Hadith narration, and all other types of scholars, let alone the layman.

Sooner enough you find a farmer, who left his post and the tailor, who left his job joining them for a few days, hearing and repeating these false statement as if they were revelation and speaking of secrets. All the while insulting all the worshippers and knowledgeable! These people talk about the worshipper worshipping only for a wage. As for the scholars, they say about them that they are veiled by the Hadith then they claim to themselves that they have reached the Truth and that they are of the near station.

They are with Allah hypocrites and impostors. With the people of heart they are considered stupid and ignorant. They neither enforce knowledge nor learn good manners, and they do not prioritize knowledge or watch their heart, they just follow desires and receive regurgitated knowledge. Had they occupied themselves with what is beneficial they would have been better off. (Just like an evangelist liar)

Another group went a little ahead of this last group. Their deeds are fine, they seek lawful income and food and they are occupied by examining their heart and cleansing it. But, they started claiming certain ranks of asceticism (material disinterest), reliance on Allah and His Prophet, praise and peace be upon him, satisfaction with Allah, and love for Him and His Prophet, praise and peace be upon him, without examining the reality of these ranks, its conditions, its science, and its contaminations.

Some of those who claim accomplished spiritual status, claim that they love Allah, and that they are befriended by Allah. Indeed they have a falsehood about Allah that is either a bad innovation or clear disbelief! So, they claim to love Allah without knowing Him!? This is absolutely unimaginable!

You will find them not parting from what Allah dislikes; in fact they prefer the caprice of their own souls. They leave some matters because they are shy and fearful of the people when they make mistakes. But when in seclusion all alone, they are not shy or fearful enough of Allah to cause them to avoid sin.

Do they not understand that this negates the love of Allah and His Prophet, praise and peace be upon him?

Some of them incline to satisfaction and reliance on Allah, and then try to cross a desert without provision to realize how good they are in terms of reliance. They do not realize that this is bad innovation - not reported via the companions or the first generation who were certainly more knowledgeable of reliance on Allah! They understood reliance is not taking chances with their souls, but rather taking provision. They used to take food and water while relying on Allah and not relying on the provision at hand.

These innovators rely on other causes that they trust, and furthermore there is no rank of safety but that it is a deception. Many people have fallen into this. We have mentioned the entry level of contamination in the quarter of Safety from our book, the revitalization of religious sciences (Ihya)

Another group tighten themselves regarding provision. They focus on things being purely, extremely halal, but at the same time they neglect the heart and the limbs from the same characteristics of purity they require in their food. Among them are those who use only halal in food, clothing, housing and dives deep into detail but does not know that Allah is not pleased with a worshipper except with perfection and obedience. So whoever follows some and neglects others is in a state of deception.

One group claims good manners and etiquette, humility and niceness, meaning to serve the Sufis. So they gather a group of people, make them believe the new group are now Sufi and start serving them too. However this is just a net for what quickly comes and goes in this worldly life. They start collecting money with the only aim of aggregating it and earning peoples’ respect, though they show only servitude and humility and when doing so say that their aim is to be kind and that their aim is servitude.

All the while, they gather the unlawful and the borderline to spend in their enterprise in order that their followers increase and their servitude grows and thereby so does their fame. Among them are those who take the wealth of Sultans to spend on the Sufis. Some take both the governors money and the harmdoers unlawful money to spend it on the path going to hajj for these make-believe Sufis, claiming that their aim is only righteousness and expenditure.

The real motive beyond all this is showing off and the love of fame. This is due to the fact that they neglected all the orders of Allah and are satisfied to receive unlawful income and spend it. The example of one who spends bad money in the path of pilgrimage is like he who builds a mosque with filthy mud, claiming that the intention is merely to raise a mosque.

The next group is focused on struggling with themselves, upgrading their manners and purifying themselves from all condemnable characteristics, diving deep into detail until they make a science of searching the soul, its bad characteristics and deception. They also took it as their practice. So they are in all their affairs, occupied in avoiding the bad characteristics of the soul by continuously analyzing the delicate details of its condemnation. They say, for example that “Self has a bad attribute. Overlooking this bad attribute is a bad attribute in itself.” And they continue on a chain of words as such wasting their time because they became busy with themselves instead of being busy with their Creator.

Their example is like he who during the time of Hajj became occupied with the time and obstacles and did not follow the path of Hajj. All this occupancy will not suffice for his Hajj. So they are in a state of deception.

Another group surpasses the previous one and continues in following landmarks on the path; the doors of knowledge are open to them. When they begin to sniff its knowledge, they marveled about it and became very happy. They were surprised by its uniqueness and their hearts attached to it and they started contemplating it. How come the door opened for them and not for others? This is deception.

The wonders of the path of Allah have no end so whoever stands on sign and gets stuck there his steps are going to be limited and he will be deprived of the final goal. The example of these is like one who came to visit a king, then he saw by the gate a small square with a flower garden the likes of he had never seen before. So he stood looking at it until he missed the appointment with the king and so, became a loser.

Another group they surpass all those before it. They never looked back to all of what was given to them of lights on the path and all manners of grand gifts. They never stopped and looked at them but were steadfast on the path. When they were near the end, they thought they had arrived and stopped and never pressed forward, so they got mixed up.

For Allah the High, the Exalted there are 70 barriers of light and darkness and there is no traveler that arrived at any one of these that does not think that he has completely arrived. To this Allah has referenced in Koran concerning Abraham, “so when the darkness came to him he saw a planet…” enter full verses… and this is plenty in this affair.

The first curtain between the worshipper and his Lord is his self. It is a great divine matter, one of the lights Allah created. I mean by this that it is a secret of the heart in which the reality of the Truth targets as it is.

Regarding this Reality, the whole universe and all the images can neither carry it nor encompass it.

There, the light shines greatly and brightly in the heart, where all existence appears as it truly is.

In the beginning of this matter it was covered by mishkah (light tube) which was a curtain for it.

“Allah is the Lighter of the heavens and the earth. The example of His Light is like a tube, in which there is a wick. The wick is in a lamp and the lamp is as a glittering planet kindled from a Blessed Tree, an olive that is neither of the East nor of the” 24:35

So when the light became clear and the beauty of the heart was revealed, after the Light of Allah has shone in it, the person of that heart sometimes observes the marvelous beauty in a way that astonishes him/her. Maybe he expresses himself by saying “I am the Truth.”

If it is not made clear to him what is beyond this state and he just stays there, he will be destroyed.

In the same way, the Christians (Nazarenes) looked at Jesus, son of Mary, peace upon them. When they saw the light of Jesus (which was shone in him by Allah), they mistook him.

Just as he who saw a planet in a mirror or in the water and thought it was physically inside the mirror or the water, so he extended his hand, trying to reach it. So as such he is deceived.

The types of deception in the path of the traveler to Allah cannot be counted in numerous volumes and cannot be comprehensively covered unless all the hidden knowledge was explained, and this is not permitted.

However, perhaps it is permissible to reveal it lest a deceived person should fall into it.

My success was by Allah, He suffices me and He is the Best to rely upon. There is neither movement nor power except by Allah the High the Great. Indeed Allah praises our master Muhammad, all of his family and all of his companions. Amen.

[image: image2.png]

