

Tafsir Ibn Kathir

ذَلِكَ الْكِتَابُ لَا رَيْبَ فِيهِ هُدًى لِّلْمُتَّقِينَ

This is the Book; in it is guidance sure, without doubt, to those who fear Allah

Al-Fatihah

Revealed in Makkah

The Meaning of Al-Fatehah and its Various Names

This **Surah** is called

- **Al-Fatihah**, that is, the Opener of the Book, the **Surah** with which prayers are begun.

- It is also called, **Umm Al-Kitab** (the Mother of the Book), according to the majority of the scholars.

In an authentic **Hadith** recorded by At-Tirmidhi, who graded it **Sahih**, Abu Hurayrah said that the Messenger of Allah said,

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ أُمُّ الْقُرْآنِ وَأُمُّ الْكِتَابِ وَالسَّبْعُ الْمَثَانِي
وَالْقُرْآنُ الْعَظِيمُ

Al-Hamdu lillahi Rabbil-`Alamin is the Mother of the Qur'an, the Mother of the Book, and the seven repeated **Ayat** of the Glorious Qur'an.

It is also called **Al-Hamd** and **As-Salah**, because the Prophet said that his Lord said,

قَسَمْتُ الصَّلَاةَ بَيْنِي وَبَيْنَ عَبْدِي نَصْفَيْنِ،

فَإِذَا قَالَ الْعَبْدُ: الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ، قَالَ اللَّهُ: حَمَدَنِي عَبْدِي

The prayer (i.e., **Al-Fatihah**) is divided into two halves between Me and My servants.

When the servant says, 'All praise is due to Allah, the Lord of existence,' Allah says, 'My servant has praised Me.

Al-Fatihah was called the **Salah**, because reciting it is a condition for the correctness of **Salah** - the prayer.

Al-Fatihah was also called **Ash-Shifa'** (the Cure).

It is also called **Ar-Ruqyah** (remedy), since in the **Sahih**, there is the narration of Abu Sa`id telling the story of the Companion who used **Al-Fatihah** as a remedy for the tribal chief who was poisoned. Later, the Messenger of Allah said to a Companion,

وَمَا يُدْرِيكَ أَنَّهَا رُقْيَةٌ

How did you know that it is a **Ruqyah**?

Al-Fatihah was revealed in Makkah as Ibn Abbas, Qatadah and Abu Al-Aliyah stated.

Allah said,

وَلَقَدْ ءَاتَيْنَاكَ سَبْعًا مِّنَ الْمَثَانِي

And indeed, We have bestowed upon you the seven **Mathani** (seven repeatedly recited verses), (i.e. Surah **Al-Fatihah**) (15:87).

Allah knows best.

How many Ayat does Al-Fatihah Contain

There is no disagreement over the view that **Al-Fatihah** contains seven **Ayat**.

According to the majority of the reciters of Al-Kufah, a group of the Companions, the **Tabi`in**, and a number of scholars from

the successive generations, the **Bismillah** is a separate **Ayah** in its beginning.

We will mention this subject again soon, if Allah wills, and in Him we trust.

The Number of Words and Letters in Al-Fatihah

The scholars say that **Al-Fatihah** consists of twenty-five words, and that it contains one hundred and thirteen letters.

The Reason it is called Umm Al-Kitab

In the beginning of the Book of **Tafsir**, in his **Sahih**, Al-Bukhari said;

"It is called **Umm Al-Kitab**, because the Qur'an starts with it and because the prayer is started by reciting it."

It was also said that it is called **Umm Al-Kitab**, because it contains the meanings of the entire Qur'an.

Ibn Jarir said,

"The Arabs call every comprehensive matter that contains several specific areas an **Umm**. For instance, they call the skin that surrounds the brain, **Umm Ar-Ra's**. They also call the flag that gathers the ranks of the army an **Umm**."

He also said,

"Makkah was called **Umm Al-Quran**, (the Mother of the Villages) because it is the grandest and the leader of all villages.

It was also said that the earth was made starting from Makkah."

Further, Imam Ahmad recorded that Abu Hurayrah narrated about **Umm Al-Qur'an** that the Prophet said,

هِيَ أُمُّ الْقُرْآنِ وَهِيَ السَّبْعُ الْمَثَانِي وَهِيَ الْقُرْآنُ الْعَظِيمُ

It is **Umm Al-Qur'an**, the seven repeated (verses) and the Glorious Qur'an.

Also, Abu Jafar, Muhammad bin Jarir At-Tabari recorded Abu Hurayrah saying that the Messenger of Allah said about Al-Fatihah,

هِيَ أُمُّ الْقُرْآنِ وَهِيَ فَاتِحَةُ الْكِتَابِ وَهِيَ السَّبْعُ الْمَثَانِي

It is **Umm Al-Qur'an**, **Al-Fatihah** of the Book (the Opener of the Qur'an) and the seven repeated (verses).

Virtues of Al-Fatihah

Imam Ahmad bin Hanbal recorded in the **Musnad** that Abu Sa'id bin Al-Mu'alla said,

"I was praying when the Prophet called me, so I did not answer him until I finished the prayer. I then went to him and he said, What prevented you from coming?

I said, 'O Messenger of Allah! I was praying.'

He said, Didn't Allah say,

يَا أَيُّهَا الَّذِينَ آمَنُوا اسْتَجِيبُوا لِلَّهِ وَلِلرَّسُولِ إِذَا دَعَاكُمْ لِمَا يُحْيِيكُمْ

O you who believe! Answer Allah (by obeying Him) and (His) Messenger when he calls you to that which gives you life.

He then said,

"I will teach you the greatest **Surah** in the Qur'an before you leave the **Masjid** (Mosque)."

He held my hand and when he was about to leave the **Masjid**, I said, 'O Messenger of Allah! You said: I will teach you the greatest **Surah** in the Qur'an.'

He said, Yes.

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ **Al-Hamdu lillahi Rabbil-`Alamin,**

It is the seven repeated (verses) and the Glorious Qur'an that I was given.

Al-Bukhari, Abu Dawud, An-Nasa'i and Ibn Majah also recorded this **Hadith**.

Also, Imam Ahmad recorded that Abu Hurayrah said,

"The Messenger of Allah went out while Ubayy bin Ka`b was praying and said, O Ubayy!

Ubayy did not answer him.

The Prophet said, O Ubayy!

Ubayy prayed faster then went to the Messenger of Allah saying, `Peace be unto you, O Messenger of Allah!'

He said, Peace be unto you. O Ubayy, what prevented you from answering me when I called you?

He said, `O Messenger of Allah! I was praying.'

He said, Did you not read among what Allah has sent down to me,

اسْتَجِيبُوا لِلَّهِ وَلِلرَّسُولِ إِذَا دَعَاكُمْ لِمَا يُحْيِيكُمْ

Answer Allah (by obeying Him) and (His) Messenger when he calls you to that which gives you life.

He said, `Yes, O Messenger of Allah! I will not do it again.'

the Prophet said,

أُحِبُّ أَنْ أَعْلَمَكَ سُورَةً لَمْ تَنْزَلْ لَنَا فِي التَّوْرَةِ وَلَا فِي الْإِنْجِيلِ
وَلَا فِي الزَّبُورِ وَلَا فِي الْفُرْقَانِ مِثْلَهَا؟

Would you like me to teach you a **Surah** the likes of which nothing has been revealed in the **Tawrah**, the **Injil**, the **Zabur** (Psalms) or the **Furqan** (the Qur'an)?

He said, `Yes, O Messenger of Allah!'

The Messenger of Allah said, I hope that I will not leave through this door until you have learned it.

He (Ka`b) said, `The Messenger of Allah held my hand while speaking to me. Meanwhile I was slowing down fearing that he might reach the door before he finished his conversation. When we came close to the door, I said: O Messenger of Allah! What is the **Surah** that you have promised to teach me?'

He said, What do you read in the prayer.

Ubayy said, `So I recited **Umm Al-Qur'an** to him.'

He said,

وَالَّذِي نَفْسِي بِيَدِهِ مَا أَنْزَلَ اللَّهُ فِي التَّوْرَةِ وَلَا فِي الْإِنْجِيلِ وَلَا فِي الزَّبُورِ وَلَا فِي الْفُرْقَانِ مِثْلَهَا إِنَّهَا السَّبْعُ الْمَتَانِي

By Him in Whose Hand is my soul! Allah has never revealed in the **Tawrah**, the **Injil**, the **Zabur** or the **Furqan** a **Surah** like it. It is the seven repeated verses that I was given."

Also, At-Tirmidhi recorded this **Hadith** and in his narration, the Prophet said,

إِنَّهَا مِنَ السَّبْعِ الْمَتَانِي وَالْقُرْآنَ الْعَظِيمَ الَّذِي أُعْطِيَتْهُ

It is the seven repeated verses and the Glorious Qur'an that I was given.

Also, At-Tirmidhi recorded this **Hadith** and in his narration, the Prophet said,

إِنَّهَا مِنَ السَّبْعِ الْمَتَانِي وَالْقُرْآنَ الْعَظِيمَ الَّذِي أُعْطِيَتْهُ

It is the seven repeated verses and the Glorious Qur'an that I was given.

At-Tirmidhi then commented that this **Hadith** is **Hasan Sahih**.

There is a similar **Hadith** on this subject narrated from Anas bin Malik.

Further, Abdullah, the son of Imam Ahmad, recorded this **Hadith** from Abu Hurayrah from Ubayy bin Ka`b, and he mentioned a longer but similar wording for the above **Hadith**.

In addition, At-Tirmidhi and An-Nasa'i recorded this **Hadith** from Abu Hurayrah from Ubayy bin Ka`b who said that the Messenger of Allah said,

مَا أَنْزَلَ اللَّهُ فِي التَّوْرَةِ وَلَا فِي الْإِنْجِيلِ مِثْلَ أَمِّ الْقُرْآنِ وَهِيَ السَّبْعُ
الْمَثْنِي وَهِيَ مَقْسُومَةٌ بَيْنِي وَبَيْنَ عَبْدِي نِصْفَيْنِ

Allah has never revealed in the **Tawrah** or the **Injil** anything similar to **Umm Al-Qur'an**. It is the seven repeated verses and it is divided into two halves between Allah and His servant.

This is the wording reported by An-Nasa'i.

At-Tirmidhi said that this **Hadith** is **Hasan Gharib**.

Also, Imam Ahmad recorded that Ibn Jabir said,

"I went to the Messenger of Allah after he had poured water (for purification) and said, `Peace be unto you, O Messenger of Allah!'

He did not answer me. So I said again, `Peace be unto you, O Messenger of Allah!'

Again, he did not answer me, so I said again, `Peace be unto you, O Messenger of Allah!'

Still he did not answer me.

The Messenger of Allah went while I was following him, until he arrived at his residence. I went to the Masjid and sat there sad and depressed. The Messenger of Allah came out after he performed his purification and said,

Peace and Allah's mercy be unto you,

peace and Allah's mercy be unto you,
peace and Allah's mercy be unto you.

He then said,

O Abdullah bin Jabir! Should I inform you of the best **Surah** in the Qur'an!

I said, `Yes, O Messenger of Allah!'

He said, "Read,

`All praise be to Allah, the Lord of the existence,'
until you finish it."

This **Hadith** has a good chain of narrators.

Some scholars relied on this **Hadith** as evidence that some **Ayat** and **Surahs** have more virtues than others.

Furthermore, in the chapter about the virtues of the Qur'an, Al-Bukhari recorded that Abu Sa`id Al-Khudri said,

"Once, we were on a journey when a female servant came and said, `The leader of this area has been poisoned and our people are away. Is there a healer among you?'

Then a man whose healing expertise did not interest us stood for her, he read a **Ruqyah** for him, and he was healed.

The chief gave him thirty sheep as a gift and some milk. When he came back to us we said to him,

`You know of a (new) **Ruqyah**, or did you do this before?'

He said, `I only used **Umm Al-Kitab** as **Ruqyah**.'

We said, `Do not do anything further until we ask the Messenger of Allah.'

When we went back to Al-Madinah we mentioned what had happened to the Prophet. The Prophet said,

وَمَا كَانَ يُدْرِيهِ أَنَّهَا رُقِيَّةٌ اقسِمُوا واضربوا لي بسهم

Who told him that it is a **Ruqyah**. Divide (the sheep) and reserve a share for me."

Also, Muslim recorded in his **Sahih**, and An-Nasa'i in his **Sunan** that Ibn Abbas said,

"While Jibril (Gabriel) was with the Messenger of Allah, he heard a noise from above. Jibril lifted his sight to the sky and said,

`This is a door in heaven being open, and it has never been opened before now.'

An angel descended from that door and came to the Prophet and said,

`Receive the glad tidings of two lights that you have been given, which no other Prophet before you was given:

- the Opening of the Book and
- the last (three) **Ayat** of **Surah Al-Baqarah**.

You will not read a letter of them, but will gain its benefit."

This is the wording collected by An-Nasa'i (Al-Kubra 5:12) and Muslim recorded similar wording (1:554).

Al-Fatihah and the Prayer

Muslim recorded that Abu Hurayrah said that the Prophet said,

مَنْ صَلَّى صَلَاةً لَمْ يَقْرَأْ فِيهَا أُمَّ الْقُرْآنِ فَهِيَ خِدَاجٌ ثَلَاثًا غَيْرُ تَمَامٍ

Whoever performs any prayer in which he did not read **Umm Al-Qur'an**, then his prayer is incomplete.

He said it thrice.

Abu Hurayrah was asked, "When we stand behind the Imam!"

He said, "Read it to yourself, for I heard the Messenger of Allah say,

قَالَ اللَّهُ عَزَّ وَجَلَّ: قَسَمْتُ الصَّلَاةَ بَيْنِي وَبَيْنَ عَبْدِي نَصْفَيْنِ
وَلِعَبْدِي مَا سَأَلَ

Allah, the Exalted, said, 'I have divided the prayer (**Al-Fatihah**) into two halves between Myself and My servant, and My servant shall have what he asks for.'

If he says, **الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ** (All praise and thanks be to Allah, the Lord of existence).

قَالَ اللَّهُ: حَمَدَنِي عَبْدِي ،

Allah says, 'My servant has praised Me.'

When the servant says, **الرَّحْمَنُ الرَّحِيمُ** (The Most Gracious, the Most Merciful).

قَالَ اللَّهُ: أَثْنَى عَلَيَّ عَبْدِي،

Allah says, 'My servant has glorified Me.'

When he says, **مَالِكِ يَوْمِ الدِّينِ** (The Owner of the Day of Recompense).

قَالَ اللَّهُ: مَجَّدَنِي عَبْدِي وَقَالَ مَرَّةً: فَوَّضَ إِلَيَّ عَبْدِي

Allah says, 'My servant has glorified Me,' or 'My servant has related all matters to Me.'

When he says, **إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ** (You (alone) we worship, and You (alone) we ask for help).

قَالَ: هَذَا بَيْنِي وَبَيْنَ عَبْدِي وَلِعَبْدِي مَا سَأَلَ

Allah says, 'This is between Me and My servant, and My servant shall acquire what he sought.'

When he says, **اهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ** (Guide us to the straight path). **صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ** (The way of those on whom You have granted Your grace, not (the way) of those who earned Your anger, nor of those who went astray),

قَالَ اللَّهُ: هَذَا لِعِبْدِي وَلِعِبْدِي مَا سَأَلَ

Allah says, `This is for My servant, and My servant shall acquire what he asked for.'"

These are the words of An-Nasa'i, while both Muslim and An-Nasa'i collected the following wording,

"A half of it is for Me and a half for My servant, and My servant shall acquire what he asked for."

Explaining this Hadith

The last **Hadith** used the word **Salah** `prayer' in reference to reciting the Qur'an, (**Al-Fatihah** in this case) just as Allah said in another **Ayah**,

وَلَا تَجْهَرُ بِصَلَاتِكَ وَلَا تُخَافِتُ بِهَا وَابْتَغِ بَيْنَ ذَلِكَ سَبِيلًا

And offer your **Salah** (prayer) neither aloud nor in a low voice, but follow a way between.

meaning, with your recitation of the Qur'an, as the **Sahih** related from Ibn Abbas.

Also, in the last **Hadith**, Allah said,

"I have divided the prayer between Myself and My servant into two halves, a half for Me and a half for My servant. My servant shall have what he asked for."

Allah next explained the division that involves reciting **Al-Fatihah**, demonstrating the importance of reciting the Qur'an during the prayer, which is one of the prayer's greatest pillars. Hence, the word `prayer' was used here although only a part of it was actually being referred to, that is, reciting the Qur'an.

Similarly, the word 'recite' was used where prayer is meant, as demonstrated by Allah's statement,

وَقُرْءَانَ الْفَجْرِ إِنَّ قُرْءَانَ الْفَجْرِ كَانَ مَشْهُودًا

And recite the Qur'an in the early dawn. Verily, the recitation of the Qur'an in the early dawn is ever witnessed.

in reference to the **Fajr** prayer, the Two **Sahihs** recorded that the angels of the night and the day attend this prayer.

Reciting Al-Fatihah is required in Every Rak`ah of the Prayer

All of these facts testify to the requirement that reciting the Qur'an (**Al-Fatihah**) in the prayer is required, and there is a consensus between the scholars on this ruling. The **Hadith** that we mentioned also testifies to this fact, for the Prophet said,

مَنْ صَلَّى صَلَاةً لَمْ يَقْرَأْ فِيهَا بِأَمِّ الْقُرْآنِ فَهِيَ خَدَاجٌ

Whoever performs any prayer in which he did not recite **Umm Al-Qur'an**, his prayer is incomplete.

Also, the Two **Sahihs** recorded that Ubadah bin As-Samit said that the Messenger of Allah said,

لَا صَلَاةَ لِمَنْ لَمْ يَقْرَأْ بِفَاتِحَةِ الْكِتَابِ

There is no prayer for whoever does not recite the Opening of the Book.

Also, the **Sahihs** of Ibn Khuzaymah and Ibn Hibban recorded that Abu Hurayrah said that the Messenger of Allah said,

لَا تُجْزِي صَلَاةً لَمْ يَقْرَأْ فِيهَا بِأَمِّ الْقُرْآنِ

The prayer during which **Umm Al-Qur'an** is not recited is invalid.

There are many other **Hadiths** on this subject. Therefore, reciting the Opening of the Book, during the prayer by the **Imam** and those praying behind him, is required in every prayer, and in every **Rak`ah**.

The Tafsir of Isti`adhah (Seeking Refuge)

Allah said,

خُذِ الْعَفْوَ وَأْمُرْ بِالْعُرْفِ وَأَعْرِضْ عَنِ الْجَاهِلِينَ
وَأَمَّا يَنْزَغَنَّكَ مِنَ الشَّيْطَانِ نَزْعٌ فَاسْتَعِذْ بِاللَّهِ إِنَّهُ سَمِيعٌ عَلِيمٌ

Show forgiveness, enjoin what is good, and stay away from the foolish (i.e. don't punish them).

And if an evil whisper comes to you from **Shaytan** (Satan), then seek refuge with Allah. Verily, He is Hearing, Knowing. (7:199-200)

ادْفَعْ بِالَّتِي هِيَ أَحْسَنُ السَّيِّئَةِ نَحْنُ أَعْلَمُ بِمَا يَصِفُونَ
وَقُلْ رَبِّ أَعُوذُ بِكَ مِنْ هَمَزَاتِ الشَّيْطَانِ
وَأَعُوذُ بِكَ رَبِّ أَنْ يَحْضُرُونَ

Repel evil with that which is better. We are Best-Acquainted with things they utter. And say:

"My Lord!

I seek refuge with You from the whisperings (suggestions) of the **Shayatin** (devils).

And I seek refuge with You, My Lord! lest they should come near me." (23:96-98)

and,

وَلَا تَسْتَوِ الْحَسَنَةُ وَلَا السَّيِّئَةُ ادْفَعْ بِالَّتِي هِيَ أَحْسَنُ فَإِذَا الَّذِي بَيْنَكَ
وَبَيْنَهُ عَدَاوَةٌ كَأَنَّهُ وَلِيٌّ حَمِيمٌ
وَمَا يُلَاقَاهَا إِلَّا الَّذِينَ صَبَرُوا وَمَا يُلَاقَاهَا إِلَّا ذُو حَظٍّ عَظِيمٍ
وَأَمَّا يَنْزَغَنَّكَ مِنَ الشَّيْطَانِ نَزْعٌ فَاسْتَعِذْ بِاللَّهِ إِنَّهُ هُوَ السَّمِيعُ الْعَلِيمُ

Repel (an evil) with one which is better, then verily he with whom there was enmity between you, (will become) as though he was a close friend.

But none is granted it except those who are patient - and none is granted it except the owner of the great portion (of happiness in the Hereafter, i.e. Paradise and of a high moral character) in this world.

And if an evil whisper from **Shaytan** tries to turn you away (O Muhammad) (from doing good), then seek refuge in Allah. Verily, He is the Hearing, the Knowing. (41:34-36)

These are the only three **Ayat** that carry this meaning.

Allah commanded that we be lenient human enemy, so that his soft nature might make him an ally and a supporter.

He also commanded that;

we seek refuge from the satanic enemy, because the devil does not relent in his enmity if we treat him with kindness and leniency. The devil only seeks the destruction of the Son of Adam due to the vicious enmity and hatred he has always had towards man's father, Adam.

Allah said,

يَبْنَىٰ أَدَمَ لَا يَفْتِنَنَّكُمُ الشَّيْطَانُ كَمَا أَخْرَجَ أَبَوَيْكُم مِّنَ الْجَنَّةِ

O Children of Adam!

Let not **Shaytan** deceive you, as he got your parents (Adam and **Hawwa**' (Eve)) out of Paradise. (7:27)

إِنَّ الشَّيْطَانَ لَكُمْ عَدُوٌّ فَاتَّخِذُوهُ عَدُوًّا إِنَّمَا يَدْعُو حِزْبَهُ لِيَكُونُوا مِنْ أَصْحَابِ السَّعِيرِ

Surely, **Shaytan** is an enemy to you, so take (treat) him as an enemy. He only invites his **Hizb** (followers) that they may become the dwellers of the blazing Fire. (35:6)

أَفَتَتَّخِذُونَهُ وَذُرِّيَّتَهُ أَوْلِيَاءَ مِن دُونِي وَهُمْ لَكُمْ عَدُوٌّ بِئْسَ لِلظَّالِمِينَ بَدَلًا

Will you then take him (**Iblis**) and his offspring as protectors and helpers rather than Me while they are

enemies to you. What an evil is the exchange for the **Zalimun** (polytheists, and wrongdoers, etc). (18:50)

The devil assured Adam that he wanted to advise him, but he was lying. Hence, how would he treat us after he had vowed,

فَبِعِزَّتِكَ لَأُغْوِيَنَّهُمْ أَجْمَعِينَ إِلَّا عِبَادَكَ مِنْهُمُ الْمُخْلِصِينَ

"By Your might, then I will surely, mislead them all. Except Your chosen servants among them (i.e. faithful, obedient, true believers of Islamic Monotheism)." (38:82-83)

Also, Allah said,

فَإِذَا قَرَأْتَ الْقُرْآنَ فَاسْتَعِذْ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ
إِنَّهُ لَيْسَ لَهُ سُلْطَانٌ عَلَى الَّذِينَ ءَامَنُوا وَعَلَى رَبِّهِمْ يَتَوَكَّلُونَ
إِنَّمَا سُلْطَانُهُ عَلَى الَّذِينَ يَتَوَلَّوْنَهُ وَالَّذِينَ هُمْ بِهِ مُشْرِكُونَ

So when you (want to) recite the Qur'an, seek refuge with Allah from **Shaytan**, the outcast (the cursed one).

Verily, he has no power over those who believe and put their trust only in their Lord (Allah).

His power is only over those who obey and follow him (Satan), and those who join partners with Him. (16:98-100)

Seeking Refuge before reciting the Qur'an

Allah said,

فَإِذَا قَرَأْتَ الْقُرْآنَ فَاسْتَعِذْ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ

So when you (want to) recite the Qur'an, seek refuge with Allah from **Shaytan**, the outcast (the cursed one).

meaning, before you recite the Qur'an.

Similarly, Allah said,

إِذَا قُمْتُمْ إِلَى الصَّلَاةِ فَاغْسِلُوا وُجُوهَكُمْ وَأَيْدِيَكُمْ

When you intend to offer **As-Salah** (the prayer), wash your faces and your hands (forearms). (5:6)

meaning, before you stand in prayer, as evident by the **Hadiths** that we mentioned.

Imam Ahmad recorded that Abu Sa`id Al-Khudri said,

"When the Messenger of Allah would stand up in prayer at night, he would start his prayer with the **Takbir** (saying "**Allahu Akbar**"; Allah is Greater) and would then supplicate,

سُبْحَانَكَ اللَّهُمَّ وَبِحَمْدِكَ، وَتَبَارَكَ اسْمُكَ، وَتَعَالَى جَدُّكَ، وَلَا إِلَهَ غَيْرُكَ

All praise is due to You, O Allah, and also the thanks. Blessed be Your Name, Exalted be Your sovereignty, and there is no deity worthy of worship except You.

He would then say thrice,

لَا إِلَهَ إِلَّا اللَّهُ

There is no deity worthy of worship except Allah.

He would then say,

أَعُوذُ بِاللَّهِ السَّمِيعِ الْعَلِيمِ مِنَ الشَّيْطَانِ الرَّجِيمِ مِنْ هَمَزِهِ وَتَفَخِهِ وَتَقْفِهِ

I seek refuge with Allah, the Hearing, the Knowing, from the cursed Satan, from his coercion, lures to arrogance and poems.

The four collectors of the **Sunan** recorded this **Hadith**, which At-Tirmidhi considered the most famous **Hadith** on this subject.

Abu Dawud and Ibn Majah recorded that Jubayr bin Mut`im said that his father said,

"When the Messenger of Allah started the prayer, he said,

اللَّهُ أَكْبَرُ كَثِيرًا ثَلَاثًا

Allah is the Greater, truly the Greatest (thrice);

الْحَمْدُ لِلَّهِ كَثِيرًا ثَلَاثًا

all praise is due to Allah always (thrice);

سُبْحَانَ اللَّهِ بُكْرَةً وَأَصِيلًا ثَلَاثًا

and all praise is due to Allah day and night (thrice).

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنَ الشَّيْطَانِ الرَّجِيمِ مِنْ هَمَزِهِ وَنَفْخِهِ وَنَقْثِهِ

O Allah! I seek refuge with You from the cursed Satan, from his **Hamz**, **Nafkh** and **Nafth**.

Amr said,

The **Hamz** means asphyxiation,
the **Nafkh** means arrogance, and
the **Nafth** means poetry."

Also, Ibn Majah recorded that Ali bin Al-Mundhir said that Ibn Fudayl narrated that Ata' bin As-Sa'ib said that Abu Abdur-Rahman As-Sulami said that Ibn Mas`ud said that the Prophet said,

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنَ الشَّيْطَانِ الرَّجِيمِ وَهَمَزِهِ وَنَفْخِهِ وَنَقْثِهِ

O Allah!

I seek refuge with You from the cursed devil, from his **Hamz**, **Nafkh** and **Nafth**.

He said,

The **Hamz** means death,
the **Nafkh** means arrogance, and
the **Nafth** means poetry."

Seeking Refuge with Allah when One is Angry

In his Musnad, Al-Hafiz Abu Ya`la Ahmad bin Ali bin Al-Muthanna Al-Mawsili reported that Ubayy bin Ka`b said,

"Two men disputed with each other in the presence of the Messenger of Allah and the nose of one of them became swollen because of extreme anger. The Messenger of Allah said,

إِنِّي لَأَعْلَمُ شَيْئًا لَوْ قَالَ لَذَهَبَ عَنْهُ مَا يَجِدُ:

I know of some words that if he said them, what he feels will go away,

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ

I seek refuge with Allah from the cursed Satan.

An-Nasa'i also recorded this **Hadith** in his book, Al-Yawm wal-Laylah.

Al-Bukhari recorded that Sulayman bin Surad said,

"Two men disputed in the presence of the Prophet while we were sitting with him. One of them was cursing the other fellow and his face turned red due to anger.

The Prophet said,

إِنِّي لَأَعْلَمُ كَلِمَةً لَوْ قَالَ لَذَهَبَ عَنْهُ مَا يَجِدُ، لَوْ قَالَ:

I know of a statement which if he said it, will make what he feels disappear,

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ

I seek refuge with Allah from the cursed Satan.

They said to the man, 'Do you not hear what the Messenger of Allah is saying'

He said, 'I am not insane.'"

Also, Muslim, Abu Dawud and An-Nasa'i recorded this **Hadith**.

There are many other **Hadiths** about seeking refuge with Allah. One can find this subject in the books on supplication and the virtues of righteous, good deeds.

Is the Isti`adhah (seeking Refuge) required

The majority of the scholars state that reciting the **Isti`adhah** (in the prayer and when reciting the Qur'an) is recommended and not required, and therefore, not reciting it does not constitute a sin.

However, Ar-Razi recorded that Ata' bin Abi Rabah said that the **Isti`adhah** is required;

- in the prayer and
- when one reads the Qur'an.

In support of Ata's statement, Ar-Razi relied upon the apparent meaning of the **Ayah**, **فَاسْتَعِذْ** (Then seek refuge).

He said that the **Ayah** contains a command that requires implementation.

Also, the Prophet always said the **Isti`adhah**.

In addition, the **Isti`adhah** wards off the evil of Satan, which is necessary; the rule is that the means needed to implement a requirement of the religion is itself also required. And when one says, "I seek refuge with Allah from the cursed devil." Then this will suffice.

Virtues of the Isti`adhah

The virtues of **Isti`adhah** are:

- The **Isti`adhah** cleanses the mouth from the foul speech that it has indulged in.
- It also purifies the mouth and prepares it to recite the speech of Allah.

- Further, the **Isti`adhah** entails seeking Allah's help and acknowledging His ability to do everything.
- The **Isti`adhah** also affirms the servant's meekness, weakness and inability to face the enemy of his inner evil, whom Allah alone, Who created this enemy, is able to repel and defeat. This enemy does not accept kindness, unlike the human enemy.

There are three **Ayat** in the Qur'an that affirms this fact.

Also, Allah said,

إِنَّ عِبَادِي لَيْسَ لَكَ عَلَيْهِمْ سُلْطٰنٌ وَكَفٰى بِرَبِّكَ وَكِيلًا

Verily, My servants (i.e. the true believers of Islamic Monotheism) - you have no authority over them. And sufficient is your Lord as a Guardian. (17:65)

We should state here that the believers, whom the human enemies kill, become martyrs, while those who fall victim to the inner enemy - Satan - become bandits.

Further, the believers who are defeated by the apparent enemy - disbelievers - gain a reward, while those defeated by the inner enemy earn a sin and become misguided.

Since Satan sees man where man cannot see him, it is befitting that the believers seek refuge from Satan with Whom Satan cannot see.

The **Isti`adhah** is a form of drawing closer to Allah and seeking refuge with Him from the evil of every evil creature.

What does Isti`adhah Mean

Isti`adhah means,

"I seek refuge with Allah from the cursed Satan so that he is prevented from affecting my religious or worldly affairs, or hindering me from adhering to what I was commanded, or luring me into what I was prohibited from."

Indeed, only Allah is able to prevent the evil of Satan from touching the son of Adam. This is why Allah allowed us to be lenient and kind with the human devil, so that his soft nature might cause him to refrain from the evil he is indulging in. However, Allah required us to seek refuge with Him from the evil of Satan, because he neither accepts bribes nor does kindness affect him, for he is pure evil. Thus, only He Who created Satan is able to stop his evil.

This meaning is reiterated in only three **Ayat** in the Qur'an.

Allah said in Surah **Al-A`raf**,

خُذِ الْعَفْوَ وَأْمُرْ بِالْعُرْفِ وَأَعْرِضْ عَنِ الْجَاهِلِينَ

Show forgiveness, enjoin what is good, and turn away from the foolish (i.e. don't punish them). (7:199)

This is about dealing with human beings.

He then said in the same **Surah**,

وَأِمَّا يَنْزَغَنَّكَ مِنَ الشَّيْطَانِ نَزْغٌ فَاسْتَعِذْ بِاللَّهِ إِنَّهُ سَمِيعٌ عَلِيمٌ

And if an evil whisper comes to you from **Shaytan**, then seek refuge with Allah. Verily, He is Hearing, Knowing. (7: 200)

Allah also said in Surah **Al-Mu'minun**,

ادْفَعْ بِالَّتِي هِيَ أَحْسَنُ السَّيِّئَةِ نَحْنُ أَعْلَمُ بِمَا يَصِفُونَ

وَقُلْ رَبِّ أَعُوذُ بِكَ مِنْ هَمَزَاتِ الشَّيْطَانِ

وَأَعُوذُ بِكَ رَبِّ أَنْ يَحْضُرُونِ

Repel evil with that which is better. We are Best-Acquainted with the things they utter. And say:

"My Lord!

I seek refuge with You from the whisperings (suggestions) of the **Shayatin** (devils). And I seek refuge with You, My Lord! lest they should come near me." (23:96-98)

Further, Allah said in Surah **As-Sajdah**,

وَلَا تَسْتَوِي الْحَسَنَةُ وَلَا السَّيِّئَةُ ادْفَعْ بِالَّتِي هِيَ أَحْسَنُ فَإِذَا الَّذِي بَيْنَكَ
وَبَيْنَهُ عَدَاوَةٌ كَأَنَّهُ وَلِيٌّ حَمِيمٌ

وَمَا يُلْقَاهَا إِلَّا الَّذِينَ صَبَرُوا وَمَا يُلْقَاهَا إِلَّا ذُو حَظٍّ عَظِيمٍ

وَأِمَّا يَنْزَغَنَّكَ مِنَ الشَّيْطَانِ نَزْغٌ فَاسْتَعِذْ بِاللَّهِ إِنَّهُ هُوَ السَّمِيعُ الْعَلِيمُ

The good deed and the evil deed cannot be equal. Repel (the evil) with one which is better, then verily he, between whom and you there was enmity, (will become) as though he was a close friend.

But none is granted it (the above quality) except those who are patient - and none is granted it except the owner of the great portion (of happiness in the Hereafter, i.e. Paradise and of a high moral character) in this world.

And if an evil whisper from **Shaytan** tries to turn you away (from doing good), then seek refuge in Allah. Verily, He is the Hearing, the Knowing. (41:34-36)

Why the Devil is called Shaytan

In the Arabic language,

Shaytan is derived from **Shatana**, which means the far thing. Hence, the **Shaytan** has a different nature than mankind, and his sinful ways are far away from every type of righteousness.

It was also said that;

Shaytan is derived from **Shata**, (literally 'burned'), because it was created from fire.

Some scholars said that both meanings are correct, although they state that the first meaning is more plausible.

Further, Siybawayh (the renowned Arab linguistic) said,

"The Arabs say, 'So-and-so has **Tashaytan**,' when he commits the act of the devils. If **Shaytan** was derived from **Shata**, they would have said, **Tashayyata** (rather than **Tashaytan**)."

Hence, **Shaytan** is derived from the word that means, far away. This is why they call those who are rebellious (or mischievous) from among the Jinns and mankind a '**Shaytan**'.

Allah said,

وَكَذَلِكَ جَعَلْنَا لِكُلِّ نَبِيٍّ عَدُوًّا شَيَاطِينَ الْإِنْسِ وَالْجِنِّ يُوحَىٰ بَعْضُهُمْ إِلَىٰ بَعْضٍ زُخْرُفَ الْقَوْلِ غُرُورًا

And so We have appointed for every Prophet enemies - **Shayatin** (devils) among mankind and Jinn, inspiring one another with adorned speech as a delusion (or by way of deception). (6:112)

In addition, the **Musnad** by Imam Ahmad records that Abu Dharr said that the Messenger of Allah said,

يَا أَبَا ذَرٍّ تَعَوَّذْ بِاللَّهِ مِنَ شَيَاطِينِ الْإِنْسِ وَالْجِنِّ

O Abu Dharr! Seek refuge with Allah from the devils of mankind and the Jinns.

Abu Dharr said, "I asked him, 'Are there human devils?'

He said, Yes."

Furthermore, it is recorded in Sahih Muslim that Abu Dharr said that the Messenger of Allah said,

يَقْطَعُ الصَّلَاةَ الْمَرْأَةُ وَالْحِمَارُ وَالْكَلْبُ الْأَسْوَدُ

The woman, the donkey and the black dog interrupt the prayer (if they pass in front of those who do not pray behind a **Sutrah**, i.e. a barrier.

Abu Dharr said,

"I said, 'What is the difference between the black dog and the red or yellow dog!'

He said,

الْكَلْبُ الْأَسْوَدُ شَيْطَانٌ

The black dog is a devil."

Also, Ibn Jarir At-Tabari recorded that;

Umar bin Al-Khattab once rode a **Berthawn** (huge camel) which started to proceed arrogantly. Umar kept striking the animal, but the animal kept walking in an arrogant manner. Umar dismounted the animal and said,

"By Allah! You have carried me on a **Shaytan**. I did not come down from it until after I had felt something strange in my heart."

This **Hadith** has an authentic chain of narrators.

The Meaning of Ar-Rajim

Ar-Rajim means, being expelled from all types of righteousness.

Allah said,

وَلَقَدْ زَيَّنَّا السَّمَاءَ الدُّنْيَا بِمَصَابِيحَ وَجَعَلْنَاهَا رُجُومًا لِلشَّيَاطِينِ

And indeed We have adorned the nearest heaven with lamps, and We have made such lamps **Rujuman** (as missiles) to drive away the **Shayatin** (devils). (67:5)

Allah also said,

إِنَّا زَيَّنَّا السَّمَاءَ الدُّنْيَا بِزِينَةِ الْكَوَكِبِ
وَحِفْظًا مِّنْ كُلِّ شَيْطَانٍ مَّارِدٍ
لَّا يَسْمَعُونَ إِلَى الْمَلَأِ الْأَعْلَى وَيُقَدِّفُونَ مِنْ كُلِّ جَانِبٍ
دُحُورًا وَلَهُمْ عَذَابٌ وَأَصِيبٌ
إِلَّا مَنْ خَطِفَ الْخَطْفَةَ فَأَتْبَعَهُ شِهَابٌ ثَاقِبٌ

Verily, We have adorned the near heaven with the stars (for beauty). And to guard against every rebellious devil. They cannot listen to the higher group (angels) for they are pelted from every side. Outcast, and theirs is a constant (or painful) torment. Except such as snatch away something by stealing, and they are pursued by a flaming fire of piercing brightness. (37:6-10)

Further, Allah said,

وَلَقَدْ جَعَلْنَا فِي السَّمَاءِ بُرُوجًا وَزَيَّنَّاهَا لِلنَّاظِرِينَ
وَحَفِظْنَاهَا مِنْ كُلِّ شَيْطَانٍ رَجِيمٍ
إِلَّا مَنْ اسْتَرَقَ السَّمْعَ فَاتَّبَعَهُ شِهَابٌ مُبِينٌ

And indeed, We have put the big stars in the heaven and We beautified it for the beholders. And We have guarded it (near heaven) from every **Shaytan Rajim** (outcast **Shaytan**). Except him (devil) who steals the hearing then he is pursued by a clear flaming fire. (15:16-18)

There are several similar **Ayat**.

It was also said that **Rajim** means, the person who throws or bombards things, because the devil throws doubts and evil thoughts in people's hearts.

The first meaning is more popular and accurate.

Al-Fatihah

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

1:1 In the Name of Allah, the Most Gracious, the Most Merciful.

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ

1:2 All praise and thanks be to Allah, the Lord of all that exists,

الرَّحْمَنِ الرَّحِيمِ

1:3 the Most Gracious, the Most Merciful.

مَالِكِ يَوْمِ الدِّينِ

1:4 The Owner of the Day of Recompense."

إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ

1:5 You we worship, and You we ask for help.

اهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ

1:6 Guide us to the straight path.

صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ

1:7 The way of those upon whom You have bestowed Your grace, not (that) of those who earned Your anger, nor of those who went astray.

Bismillah is the First Ayah of Al-Fatihah

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ (١)

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

The Companions started the Book of Allah with **Bismillah**:

The scholars also agree that **Bismillah** is a part of an **Ayah** in Surah **An-Naml** (Surah 27).

They disagree over whether it is a separate **Ayah** before every **Surah**, or if it is an **Ayah**, or a part of an **Ayah**, included in every **Surah** where the **Bismillah** appears in its beginning.

Ad-Daraqutni also recorded a **Hadith** from Abu Hurayrah from the Prophet that supports this **Hadith** by Ibn Khuzaymah.

Also, similar statements were attributed to Ali, Ibn Abbas and others.

The opinion that **Bismillah** is an **Ayah** of every **Surah**, except **Al-Bara'ah** (Surah 9), was attributed to (the Companions);

- Ibn Abbas
- Ibn Umar
- Ibn Az-Zubayr
- Abu Hurayrah
- Ali

This opinion was also attributed to the **Tabi`in**:

- Ata'
- Tawus
- Sa`id bin Jubayr
- Makhul
- Az-Zuhri

This is also the view of;

- Abdullah bin Al-Mubarak
- Ash-Shafi`i
- Ahmad bin Hanbal, (in one report from him)
- Ishaq bin Rahwayh
- Abu Ubayd Al-Qasim bin Salam

On the other hand, Malik, Abu Hanifah and their followers said that **Bismillah** is not an **Ayah** in **Al-Fatihah** or any other **Surah**.

Dawud said that it is a separate **Ayah** in the beginning of every **Surah**, not part of the **Surah** itself, and this opinion was also attributed to Ahmad bin Hanbal.

Basmalah aloud in the Prayer

As for **Basmalah** aloud during the prayer, those who did not agree that it is a part of **Al-Fatihah**, state that the **Basmalah** should not be aloud.

The scholars who stated that **Bismillah** is a part of every **Surah** (except Surah 9) had different opinions;

some of them, such as Ash-Shafi`i, said that one should recite **Bismillah** with **Al-Fatihah** aloud.

This is also the opinion of many among the Companions, the **Tabi`in** and the **Imams** of Muslims from the **Salaf** and the later generations. For instance, according to Ibn Abdul-Barr and Al-Bayhaqi this is the opinion of;

- Abu Hurayrah
- Ibn Umar
- Ibn Abbas
- Muawiyah
- Umar
- Ali

Also, the Four Khalifah - as Al-Khatib reported - were said to have held this view although the report from them is contradicted.

The **Tabi`in** scholars who gave this **Tafsir** include

- Sa`id bin Jubayr
- Ikrimah
- Abu Qilabah
- Az-Zuhri
- Ali bin Al-Hasan, his son Muhammad
- Sa`id bin Al-Musayyib
- Ata'
- Tawus
- Mujahid
- Salim
- Muhammad bin Ka`b Al-Qurazi
- Abu Bakr bin Muhammad bin `Amr bin Hazm
- Abu Wa'il
- Ibn Sirin
- Muhammad bin Al-Munkadir

- Ali bin Abdullah bin Abbas, his son Muhammad
- Nafi` the freed slave of Ibn Umar
- Zayd bin Aslam
- Umar bin Abdul-Aziz
- Al-Azraq bin Qays
- Habib bin Abi Thabit
- Abu Ash-Sha`tha'
- Makhul
- Abdullah bin Ma`qil bin Muqarrin

Also, Al-Bayhaqi added to this list;

- Abdullah bin Safwan
- Muhammad bin Al-Hanafiyyah

In addition, Ibn Abdul-Barr added

- `Amr bin Dinar

The proof that these scholars relied on is that, since **Bismillah** is a part of **Al-Fatihah**, it should be recited aloud like the rest of **Al-Fatihah**.

Also, An-Nasa'i recorded in his **Sunan**, Ibn Hibban and Ibn Khuzaymah in their **Sahihs** and Al-Hakim in the **Mustadrak**, that Abu Hurayrah once performed the prayer and recited **Bismillah** aloud. After he finished the prayer, he said,

"Among you, I perform the prayer that is the closest to the prayer of the Messenger of Allah."

Ad-Daraqutni, Al-Khatib and Al-Bayhaqi graded this **Hadith Sahih**.

Furthermore, in **Sahih** Al-Bukhari it is recorded that Anas bin Malik was asked about the recitation of the Prophet.

He said, "His recitation was unhurried."

He then demonstrated that and recited, while lengthening the recitation of **Bismillah Ar-Rahman Ar-Rahim**,

Also, in the **Musnad** of Imam Ahmad, the **Sunan** of Abu Dawud, the **Sahih** of Ibn Hibban and the **Mustadrak** of Al-Hakim - it is recorded that Umm Salamah said,

"The Messenger of Allah used to distinguish each **Ayah** during his recitation,

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ
الرَّحْمَنِ الرَّحِيمِ
مَلِكِ يَوْمِ الدِّينِ

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

All praise and thanks be to Allah, the Lord of all that exists,

the Most Gracious, the Most Merciful.

The Owner of the Day of Recompense."

Ad-Daraqutni graded the chain of narration for this **Hadith Sahih**.

Furthermore, Imam Abu Abdullah Ash-Shafi`i and Al-Hakim in his **Mustadrak**, recorded that;

Mu`awiyah led the prayer in Al-Madinah and did not recite the **Bismillah**. The **Muhajirin** who were present at that prayer criticized that. When Mu`awiyah led the following prayer, he recited the **Bismillah** aloud.

The **Hadiths** mentioned above provide sufficient proof for the opinion that the **Bismillah** is recited aloud.

As for the opposing evidences and the scientific analysis of the narrations mentioned their weaknesses or otherwise, it is not our desire to discuss this subject at this time.

Other scholars stated that the **Bismillah** should not be recited aloud in the prayer, and this is the established practice of the Four **Khalifah**, as well as Abdullah bin Mughaffal and several scholars among the **Tabi`in** and later generations.

It is also the **Madhhab** (view) of Abu Hanifah, Ath-Thawri and Ahmad bin Hanbal.

Imam Malik stated that the **Bismillah** is not recited aloud or silently. This group based their view upon what Imam Muslim recorded that

`A'ishah said that the Messenger of Allah used to start the prayer by reciting the **Takbir** (**Allahu Akbar**; Allah is Greatest) and then recite,

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ

All praise and thanks be to Allah, the Lord of all that exists. (Ibn Abi Hatim 1:2).

Also, the Two **Sahih**s recorded that Anas bin Malik said,

"I prayed behind the Prophet, Abu Bakr, Umar and Uthman and they used to start their prayer with,

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ

All praise and thanks be to Allah, the Lord of all that exists.

Muslim added,

"And they did not mention, **بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ** (In the Name of Allah, the Most Gracious, the Most Merciful) whether in the beginning or the end of the recitation."

Similar is recorded in the **Sunan** books from Abdullah bin Mughaffal, (may Allah be pleased with him).

These are the opinions held by the respected **Imams**, and their statements are similar in that they agree that the prayer of those who recite **Al-Fatihah** aloud or in secret is correct. All the favor is from Allah.

The Virtue of Al-Fatihah

Imam Ahmad recorded in his **Musnad**, that a person who was riding behind the Prophet said, "The Prophet's animal tripped, so I said, `Cursed **Shaytan**.'

The Prophet said,

لَا تَقُلْ: نَعَسَ الشَّيْطَانُ، فَإِنَّكَ إِذَا قُلْتَ: نَعَسَ الشَّيْطَانُ، تَعَظَمَ وَقَالَ:
يُفَوِّتِي صِرَاعَهُ،
وَإِذَا قُلْتَ: بِاسْمِ اللَّهِ تَصَاغَرَ حَتَّى يَصِيرَ مِثْلَ الدُّبَابِ

Do not say, 'Cursed **Shaytan**,' for if you say these words, Satan becomes arrogant and says, 'With my strength I made him fall.'

When you say, '**Bismillah**,' Satan will become as small as a fly.

Further, An-Nasa'i recorded in his book Al-Yawm wal-Laylah, and also Ibn Marduwyah in his **Tafsir** that Usamah bin Umayr said,

"I was riding behind the Prophet..." and he mentioned the rest of the above **Hadith**.

The Prophet said in this narration,

لَا تَقُلْ هَكَذَا فَإِنَّهُ يَتَعَظَمُ حَتَّى يَكُونَ كَالْبَيْتِ،
وَلَكِنْ قُلْ: بِسْمِ اللَّهِ، فَإِنَّهُ يَصْغُرُ حَتَّى يَكُونَ كَالدُّبَابِ

Do not say these words, because then Satan becomes larger; as large as a house.

Rather, say, '**Bismillah**,' because Satan then becomes as small as a fly.

This is the blessing of reciting **Bismillah**.

Basmalah is recommended before performing any Deed

Basmalah (reciting **Bismillah**) is recommended before starting any action or deed. For instance,

- **Basmalah** is recommended before starting a **Khutbah** (speech).

- The **Basmalah** is also recommended before one enters the place where he wants to relieve himself, there is a **Hadith** concerning this practice.
- Further, **Basmalah** is recommended at the beginning of ablution, for Imam Ahmad and the **Sunan** compilers recorded that Abu Hurayrah, Sa`id bin Zayd and Abu Sa`id narrated from the Prophet, **لَا وُضُوءَ لِمَنْ لَمْ يَتَذَكَّرْ اسْمَ اللَّهِ عَلَيْهِ** (There is no valid ablution for he who did not mention Allah's Name in it).

This **Hadith** is **Hasan** (good).

Also, the **Basmalah** is recommended before eating, for Muslim recorded in his **Sahih** that the Messenger of Allah said to Umar bin Abi Salamah while he was a child under his care,

قُلْ بِسْمِ اللَّهِ وَكُلْ بِيَمِينِكَ وَكُلْ مِمَّا يَلِيكَ

- Say **Bismillah**,
- eat with your right hand and
- eat from whatever is next to you.

Some of the scholars stated that **Basmalah** before eating is obligatory.

Basmalah before having sexual intercourse is also recommended. The Two **Sahihs** recorded that Ibn Abbas said that the Messenger of Allah said,

لَوْ أَنَّ أَحَدَكُمْ إِذَا أَرَادَ أَنْ يَأْتِيَ أَهْلَهُ قَالَ:

بِسْمِ اللَّهِ اللَّهُمَّ جَنِّبْنَا الشَّيْطَانَ وَجَنِّبِ الشَّيْطَانَ مَا رَزَقْتَنَا،

فَاتَّهُ إِنْ يُفَدَّرُ بَيْنَهُمَا وَلَمْ يَصْرَهُ الشَّيْطَانُ أَبَدًا

If anyone of you before having sexual relations with his wife says,

'In the Name of Allah.

O Allah! Protect us from Satan and also protect what you grant us (meaning the coming offspring) from Satan,'

and if it is destined that they should have a child then, Satan will never be able to harm that child.

The Meaning of "Allah"

Allah is the Name of the Lord, the Exalted.

It is said that Allah is the Greatest Name of Allah, because it is referred to when describing Allah by the various attributes.

For instance, Allah said,

هُوَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ عَالِمُ الْغَيْبِ وَالشَّهَادَةِ هُوَ الرَّحْمَنُ الرَّحِيمُ
هُوَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ الْمَلِكُ الْقُدُّوسُ السَّلَامُ الْمُؤْمِنُ الْمُهَيَّمِنُ
الْعَزِيزُ الْجَبَّارُ الْمُتَكَبِّرُ سُبْحَانَ اللَّهِ عَمَّا يُشْرِكُونَ
هُوَ اللَّهُ الْخَلِيقُ الْبَارِئُ الْمُصَوِّرُ لَهُ الْأَسْمَاءُ الْحُسْنَى يُسَبِّحُ لَهُ مَا فِي
السَّمَوَاتِ وَالْأَرْضِ وَهُوَ الْعَزِيزُ الْحَكِيمُ

He is Allah, beside Whom **La ilaha illa Huwa** (none has the right to be worshipped but He) the Knower of the unseen and the seen. He is the Most Gracious, the Most Merciful.

He is Allah, beside Whom **La ilaha illa Huwa**, the King, the Holy, the One free from all defects, the Giver of security, the Watcher over His creatures, the Almighty, the Compeller, the Supreme. Glory be to Allah! (High is He) above all that they associate as partners with Him.

He is Allah, the Creator, the Inventor of all things, the Bestower of forms. To Him belong the Best Names. All that is in the heavens and the earth glorify Him. And He is the Almighty, the Wise. (59:22-24)

Hence, Allah mentioned several of His Names as Attributes for His Name Allah.

Similarly, Allah said,

وَاللَّهُ الْأَسْمَاءُ الْحُسْنَى فَادْعُوهُ بِهَا

And (all) the Most Beautiful Names belong to Allah, so call on Him by them. (7:180)

and,

قُلْ ادْعُوا اللَّهَ أَوْ ادْعُوا الرَّحْمَنَ أَيًّا مَا تَدْعُوا فَلَهُ الْأَسْمَاءُ الْحُسْنَى

Say (O Muhammad): "Invoke Allah or invoke the Most Gracious (Allah), by whatever name you invoke Him (it is the same), for to Him belong the Best Names." (17:110)

Also, the Two **Sahih**s recorded that Abu Hurayrah said that the Messenger of Allah said,

إِنَّ لِلَّهِ تِسْعَةَ وَتِسْعِينَ اسْمًا، مِائَةٌ إِلَّا وَاحِدًا، مَنْ أَحْصَاهَا دَخَلَ الْجَنَّةَ

Allah has ninety-nine Names, one hundred minus one, whoever counts (and preserves) them, will enter Paradise.

These Names were mentioned in a **Hadith** recorded by At-Tirmidhi and Ibn Majah, and there are several differences between these two narrations.

The Meaning of Ar-Rahman Ar-Rahim - the Most Gracious, the Most Merciful

Ar-Rahman and **Ar-Rahim** are two names derived from **Ar-Rahmah** (the mercy), but **Rahman** has more meanings that pertain to mercy than **Ar-Rahim**.

There is a statement by Ibn Jarir that indicates that there is a consensus on this meaning.

Further, Al-Qurtubi said,

"The proof that these names are derived (from **Ar-Rahmah**), is what At-Tirmidhi recorded - and graded **Sahih** from Abdur-Rahman bin `Awf that he heard the Messenger of Allah say,

قَالَ اللَّهُ تَعَالَى:

أَنَا الرَّحْمَنُ خَلَقْتُ الرَّحِمَ وَشَقَقْتُ لَهَا اسْمًا مِنْ اسْمِي، فَمَنْ وَصَلَهَا وَصَلْتُهُ وَمَنْ قَطَعَهَا قَطَعْتُهُ

Allah the Exalted said,

'I Am **Ar-Rahman**. I created the **Raham** (womb, i.e. family relations) and derived a name for it

from My Name. Hence, whoever keeps it, I will keep ties to him, and whoever severs it, I will sever ties with him.'

He then said, "This is a text that indicates the derivation."

He then said,

"The Arabs denied the name **Ar-Rahman**, because of their ignorance about Allah and His attributes."

Al-Qurtubi said,

"It was said that both **Ar-Rahman** and **Ar-Rahim** have the same meaning, such as the words **Nadman** and **Nadim**, as Abu Ubayd has stated."

Abu Ali Al-Farisi said,

`**Ar-Rahman**, which is exclusively for Allah, is a name that encompasses every type of mercy that Allah has. **Ar-Rahim** is what effects the believers, for Allah said,

وَكَانَ بِالْمُؤْمِنِينَ رَحِيمًا

And He is ever **Rahim** (merciful) to the believers.'
(33:43)

Also, Ibn Abbas said - about **Ar-Rahman** and **Ar-Rahim**,

`They are two soft names, one of them is softer than the other (meaning it carries more implications of mercy).'

Ibn Jarir said; As-Surri bin Yahya At-Tamimi narrated to me that Uthman bin Zufar related that Al-`Azrami said about **Ar-Rahman** and **Ar-Rahim**,

"He is **Ar-Rahman** with all creation and **Ar-Rahim** with the believers."

Hence. Allah's statements,

ثُمَّ اسْتَوَىٰ عَلَى الْعَرْشِ الرَّحْمَنُ

Then He rose over (**Istawa**) the Throne (in a manner that suits His majesty), **Ar-Rahman**. (25:59)

الرَّحْمَنُ عَلَى الْعَرْشِ اسْتَوَى

Ar-Rahman (Allah) rose over (**Istawa**) the (Mighty) Throne (in a manner that suits His majesty). (20:5)

Allah thus mentioned the **Istawa** - rising over the Throne - along with His Name **Ar-Rahman**, to indicate that His mercy encompasses all of His creation.

Allah also said,

وَكَانَ بِالْمُؤْمِنِينَ رَحِيمًا

And He is ever **Rahim** (merciful) to the believers, thus encompassing the believers with His Name **Ar-Rahim**.

They said,

"This testifies to the fact that **Ar-Rahman** carries a broader scope of meanings pertaining to the mercy of Allah with His creation in both lives. Meanwhile, **Ar-Rahim** is exclusively for the believers."

Yet, we should mention that there is a supplication that reads,

رَحْمَنَ الدُّنْيَا وَالْآخِرَةِ وَرَحِيمَهُمَا

The **Rahman** and the **Rahim** of this life and the Hereafter.

Allah's Name **Ar-Rahman** is exclusively His.

For instance, Allah said,

قُلْ ادْعُوا اللَّهَ أَوْ ادْعُوا الرَّحْمَنَ أَيًّا مَا تَدْعُوا فَلَهُ الْأَسْمَاءَ الْحُسْنَى

Say (O Muhammad): "Invoke Allah or invoke **Ar-Rahman** (Allah), by whatever name you invoke Him (it is the same), for to Him belong the Best Names. (17:110)

وَأَسْأَلُ مَنْ أَرْسَلْنَا مِنْ قَبْلِكَ مِنْ رُسُلِنَا أَجَعَلْنَا مِنْ دُونِ الرَّحْمَنِ
ءَالِهَةً يُعْبَدُونَ

And ask (O Muhammad) those of Our Messengers whom We sent before you: "Did We ever appoint alihah (gods) to be worshipped besides **Ar-Rahman** (Most Gracious, Allah)." (43:45)

Further, when Musaylimah the Liar called himself the **Rahman** of Yamamah, Allah made him known by the name `Liar' and exposed him. Hence, whenever Musaylimah is mentioned, he is described as `the Liar'. He became an example for lying among the residents of the cities and villages and the residents of the deserts, the Bedouins.

Therefore, Allah first mentioned His Name - **Allah** - that is exclusively His and described this Name by **Ar-Rahman**, which no one else is allowed to use, just as Allah said,

قُلْ ادْعُوا اللَّهَ أَوْ ادْعُوا الرَّحْمَنَ أَيًّا مَا تَدْعُوا فَلَهُ الْأَسْمَاءُ
الْحُسْنَى

Say (O Muhammad): "Invoke Allah or invoke **Ar-Rahman** (Allah), by whatever name you invoke Him (it is the same), for to Him belong the Best Names." (17:110)

Only Musaylimah and those who followed his misguided ways described Musaylimah by **Ar-Rahman**.

As for Allah's Name **Ar-Rahim**, Allah has described others by it.

For instance, Allah said,

لَقَدْ جَاءَكُمْ رَسُولٌ مِّنْ أَنْفُسِكُمْ عَزِيزٌ عَلَيْهِ مَا عَنِتُّمْ حَرِيصٌ
عَلَيْكُمْ بِالْمُؤْمِنِينَ رَءُوفٌ رَّحِيمٌ

Verily, there has come unto you a Messenger (Muhammad) from amongst yourselves (i.e. whom you know well). It grieves him that you should receive any injury or difficulty. He (Muhammad) is anxious over you (to be rightly guided) for the believers (he is) kind (full of pity), and **Rahim** (merciful). (9:128)

Allah has also described some of His creation using some of His other Names.

For instance, Allah said,

إِنَّا خَلَقْنَا الْإِنْسَانَ مِنْ نُطْفَةٍ أَمْشَاجٍ نَبْتَلِيهِ فَجَعَلْنَاهُ سَمِيعًا بَصِيرًا

Verily, We have created man from **Nutfah** (drops) of mixed semen (sexual discharge of man and woman), in order to try him, so We made him hearer (**Sami**) and seer (**Basir**). (76:2)

In conclusion, there are several of Allah's Names that are used as names for others besides Allah. Further, some of Allah's Names are exclusive for Allah alone, such as **Allah**, **Ar-Rahman**, **Al-Khaliq** (the Creator), **Ar-Raziq** (the Sustainer), and so forth.

Hence, Allah started the **Tasmiyah** (meaning, 'In the Name of Allah, Most Gracious Most Merciful') with His Name, Allah, and described Himself as **Ar-Rahman**, (Most Gracious) which is softer and more general than **Ar-Rahim**. The most honorable Names are mentioned first, just as Allah did here.

A **Hadith** narrated by Umm Salamah stated that the recitation of the Messenger of Allah was slow and clear, letter by letter,

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ
الرَّحْمَنِ الرَّحِيمِ
مَلِكِ يَوْمِ الدِّينِ

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

All the praises and thanks be to Allah, the Lord of all that exists.

The Most Gracious, the Most Merciful.

The Owner of the Day of Recompense. (1:1-4)

And this is how a group of scholars recite it. Others connected the recitation of the **Tasmiyah** to **Al-Hamd**.

The Meaning of Al-Hamd

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ (٢)

Al-Hamd be to Allah, the Lord of all that exists.

Abu Jafar bin Jarir said,

"The meaning of **الْحَمْدُ لِلَّهِ** **Al-Hamdu Lillah** (all praise and thanks be to Allah) is: all thanks are due purely to Allah, alone, not any of the objects that are being worshipped instead of Him, nor any of His creation.

These thanks are due to Allah's innumerable favors and bounties that only He knows the amount of. Allah's bounties include creating the tools that help the creation worship Him, the physical bodies with which they are able to implement His commands, the sustenance that He provides them in this life, and the comfortable life He has granted them, without anything or anyone compelling Him to do so. Allah also warned His creation and alerted them about the means and methods with which they can earn eternal dwelling in the residence of everlasting happiness. All thanks and praise are due to Allah for these favors from beginning to end."

Further, Ibn Jarir commented on the **Ayah**, **الْحَمْدُ لِلَّهِ** **Al-Hamdu Lillah**, that it means,

"A praise that Allah praised Himself with, indicating to His servants that they too should praise Him, as if Allah had said,

`Say: All thanks and praise is due to Allah.'

It was said that the statement, **الْحَمْدُ لِلَّهِ Al-Hamdu Lillah**, (All praise and thanks be to Allah), entails praising Allah by mentioning His most beautiful Names and most honorable Attributes. When one proclaims, `All thanks are due to Allah,' he will be thanking Him for His favors and bounties."

The Difference between Praise and Thanks

- **Hamd** is more general, in that it is a statement of praise for one's characteristics, or for what he has done.
- Thanks are given for what was done, not merely for characteristics.

The Statements of the Salaf about Al-Hamd

Hafs mentioned that Umar said to Ali,

"We know **La ilaha illallah, Subhan Allah** and **Allahu Akbar**. What about **Al-Hamdu Lillah**"

Ali said,

"A statement that Allah liked for Himself, was pleased with for Himself and He likes that it be repeated."

Also, Ibn Abbas said,

"**Al-Hamdu Lillah** is the statement of appreciation.

When the servant says **Al-Hamdu Lillah**, Allah says, `My servant has praised Me."

Ibn Abi Hatim recorded this **Hadith**.

The Virtues of Al-Hamd

Imam Ahmad bin Hanbal recorded that Al-Aswad bin Sari said,

"I said, `O Messenger of Allah! Should I recite to you words of praise for My Lord, the Exalted, that I have collected!'

He said,

أَمَّا إِنَّ رَبَّكَ يُحِبُّ الْحَمْدَ

Verily, your Lord likes **Al-Hamd**."

An-Nasa'i also recorded this **Hadith**.

Furthermore, Abu Isa At-Tirmidhi, An-Nasa'i and Ibn Majah recorded that Musa bin Ibrahim bin Kathir related that Talhah bin Khirash said that Jabir bin Abdullah said that the Messenger of Allah said,

أَفْضَلُ الذِّكْرِ لَا إِلَهَ إِلَّا اللَّهُ، وَأَفْضَلُ الدُّعَاءِ الْحَمْدُ لِلَّهِ

- The best **Dhikr** (remembering Allah) is **La ilaha illallah** and
- the best supplication is **Al-Hamdu Lillah**.

At-Tirmidhi said that this **Hadith** is **Hasan Gharib**.

Also, Ibn Majah recorded that Anas bin Malik said that the Messenger of Allah said,

مَا أَنْعَمَ اللَّهُ عَلَى عَبْدِنِعْمَةٍ فَقَالَ: الْحَمْدُ لِلَّهِ، إِلَّا كَانَ الَّذِي أُعْطِيَ أَفْضَلَ مِمَّا أَخَذَ

No servant is blessed by Allah and says, '**Al-Hamdu Lillah**', except that what he was given is better than that which he has himself acquired.

Further, in his **Sunan**, Ibn Majah recorded that Ibn Umar said that the Messenger of Allah said,

إِنَّ عَبْدًا مِنْ عِبَادِ اللَّهِ قَالَ
يَا رَبِّ لَكَ الْحَمْدُ كَمَا يَنْبَغِي لِجَلَالِ وَجْهِكَ وَعَظِيمِ سُلْطَانِكَ
فَعَضَلْتُ بِالْمَلَائِكِينَ فَلَمْ يَدْرِيَا كَيْفَ يَكْتُبَانِيهَا فَصَعِدَا إِلَى اللَّهِ فَقَالَا:
يَا رَبَّنَا إِنَّ عَبْدًا قَدْ قَالَ مَقَالَةً لَا نَدْرِي كَيْفَ نَكْتُبُهَا،

قَالَ اللهُ، وَهُوَ أَعْلَمُ بِمَا قَالَ عَبْدُهُ: مَاذَا قَالَ عَبْدِي؟
 قَالَا: يَا رَبِّ إِنَّهُ قَالَ: لَكَ الْحَمْدُ يَا رَبَّ كَمَا يَنْبَغِي لِجَلَالِ وَجْهِكَ وَعَظِيمِ
 سُلْطَانِكَ.
 فَقَالَ اللهُ لَهُمَا: اكْتُبَاهَا كَمَا قَالَ عَبْدِي، حَتَّى يَلْقَانِي فَأَجْزِيَهُ بِهَا.

A servant of Allah once said,

`O Allah! Yours is the **Hamd** that is suitable for the grace of Your Face and the greatness of Your Supreme Authority.'

The two angels were confused as to how to write these words. They ascended to Allah and said, `O our Lord! A servant has just uttered a statement and we are unsure how to record it for him.'

Allah said while having more knowledge in what His servant has said, 'What did My servant say!'

They said, `He said, `O Allah! Yours is the **Hamd** that is suitable for the grace of Your Face and the greatness of Your Supreme Authority.'

Allah said to them, `Write it as My servant has said it, until he meets Me and then I shall reward him for it.

Al before Hamd encompasses all Types of Thanks and Appreciation for Allah

The letters **Alif** and **Lam** before the word **Hamd** serve to encompass all types of thanks and appreciation for Allah, the Exalted.

A **Hadith** stated,

اللَّهُمَّ لَكَ الْحَمْدُ كُلُّهُ، وَلَكَ الْمُلْكُ كُلُّهُ، وَبِيَدِكَ الْخَيْرُ كُلُّهُ، وَإِلَيْكَ يُرْجَعُ
 الْأَمْرُ كُلُّهُ

All of **Al-Hamd** is due to You, You own all the ownership, all types of good are in Your Hand and all affairs belong to You.

The Meaning of Ar-Rabb, the Lord

Ar-Rabb is the owner who has full authority over his property.

Ar-Rabb, linguistically means, the master or the one who has the authority to lead.

All of these meanings are correct for Allah. When it is alone, the word **Rabb** is used only for Allah. As for other than Allah, it can be used to say **Rabb Ad-Dar**, the master of such and such object.

Further, it was reported that **Ar-Rabb** is Allah's Greatest Name.

The Meaning of Al-`Alamin

Al-`Alamin is plural for **`Alam**, which encompasses everything in existence except Allah. The word **`Alam** is itself a plural word, having no singular form.

The **`Alamin** are different creations that exist in the heavens and the earth, on land and at sea. Every generation of creation is called an **`Alam**.

Al-Farra` and Abu `Ubayd said,

"**Alam** includes all that has a mind, the Jinns, mankind, the angels and the devils, but not the animals."

Also, Zayd bin Aslam and Abu Muhaysin said,

"**Alam** includes all that Allah has created with a soul."

Further, Qatadah said about, **رَبَّ الْعَالَمِينَ** (The Lord of the **`Alamin**),

"Every type of creation is an **Alam**."

Az-Zajjaj also said,

"**Alam** encompasses everything that Allah created, in this life and in the Hereafter."

Al-Qurtubi commented,

"This is the correct meaning, that the **Alam** encompasses everything that Allah created in both worlds."

Similarly, Allah said,

قَالَ فِرْعَوْنُ وَمَا رَبُّ الْعَالَمِينَ
قَالَ رَبُّ السَّمَوَاتِ وَالْأَرْضِ وَمَا بَيْنَهُمَا إِنَّ كُنُوزَكُمْ مَوْجِنِينَ

Fir`awn (Pharaoh) said: "And what is the Lord of the **`Alamin!**"

Musa (Moses) said:

"The Lord of the heavens and the earth, and all that is between them, if you seek to be convinced with certainty." (26:23-24)

Why is the Creation called `Alam

Alam is derived from **`Alamah**, that is because it is a sign testifying to the existence of its Creator and to His Oneness.

Allah said next,

الرَّحْمَنُ الرَّحِيمُ (۳)

Ar-Rahman (the Most Gracious), **Ar-Rahim** (the Most Merciful).

We explained these Names in the **Basmalah**.

Al-Qurtubi said,

"Allah has described Himself by **`Ar-Rahman, Ar-Rahim'** after saying **`the Lord of the Alamin'**, so His statement here includes a warning, and then an encouragement.

Similarly, Allah said,

نَبِّئْ عِبَادِي أَنِّي أَنَا الْغَفُورُ الرَّحِيمُ

وَأَنَّ عَذَابِي هُوَ الْعَذَابُ الْأَلِيمُ

Declare (O Muhammad) unto My servants, that truly, I am the Oft-Forgiving, the Most Merciful. And that My torment is indeed the most painful torment. (15:49-50)

Allah said,

إِنَّ رَبَّكَ سَرِيعُ الْعِقَابِ وَإِنَّهُ لَغَفُورٌ رَحِيمٌ

Surely, your Lord is swift in retribution, and certainly He is Oft-Forgiving, Most Merciful. (6:165)

Hence, **Rabb** contains a warning while **Ar-Rahman Ar-Rahim** encourages.

Further, Muslim recorded in his **Sahih** that the Messenger of Allah said,

لَوْ يَعْلَمُ الْمُؤْمِنُ مَا عِنْدَ اللَّهِ مِنَ الْعُقُوبَةِ مَا طَمِعَ فِي جَنَّتِهِ أَحَدٌ،
وَلَوْ يَعْلَمُ الْكَافِرُ مَا عِنْدَ اللَّهِ مِنَ الرَّحْمَةِ مَا قَنَطَ مِنْ رَحْمَتِهِ أَحَدٌ

If the believer knew what punishment Allah has, none would have hope in acquiring His Paradise, and if the disbeliever knew what mercy Allah has, none will lose hope of earning His earning.

Indicating Sovereignty on the Day of Judgment

Allah said next,

مَالِكِ يَوْمِ الدِّينِ (٤)

The Owner of the Day of Recompense.

Allah mentioned His sovereignty of the Day of Resurrection, but this does not negate His sovereignty over all other things. For Allah mentioned that He is the Lord of existence, including this earthly life and the Hereafter. Allah only mentioned the Day of Recompense here because on that Day, no one except Him will be able to claim ownership of anything whatsoever.

On that Day, no one will be allowed to speak without His permission.

Similarly, Allah said,

يَوْمَ يَقُومُ الرُّوحُ وَالْمَلَائِكَةُ صَفًّا لَا يَتَكَلَّمُونَ إِلَّا مَنْ أَذِنَ لَهُ
الرَّحْمَنُ وَقَالَ صَوَابًا

The Day that **Ar-Ruh** (Jibril (Gabriel) or another angel) and the angels will stand forth in rows, they will not speak except him whom the Most Gracious (Allah) allows, and he will speak what is right. (78:38)

and,

وَخَشَعَتِ الْأَصْوَاتُ لِلرَّحْمَنِ فَلَا تَسْمَعُ إِلَّا هَمْسًا

And all voices will be humbled for the Most Gracious (Allah), and nothing shall you hear but the low voice of their footsteps. (20:108)

and,

يَوْمَ يَأْتِ لَا تَكَلُمُ نَفْسٌ إِلَّا بِإِذْنِهِ فَمِنْهُمْ شَقِيٌّ وَسَعِيدٌ

On the Day when it comes, no person shall speak except by His (Allah's) leave. Some among them will be wretched and (others) blessed. (11:105)

Ad-Dahhak said that Ibn Abbas commented,

"Allah says, `On that Day, no one owns anything that they used to own in the world.'"

The Meaning of Yawm Ad-Din

Ibn Abbas said,

"**Yawm Ad-Din** is the Day of Recompense for the creatures, meaning the Day of Judgment. On that Day, Allah will reckon the creation for their deeds, evil for evil, good for good, except for those whom He pardons."

In addition, several other Companions, **Tabi`in** and scholars of the **Salaf**, said similarly, for this meaning is apparent and clear from the **Ayah**.

Allah is Al-Malik (King or Owner)

Allah is the True Owner (**Malik**) (of everything and everyone).

Allah said,

هُوَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ الْمَلِكُ الْقُدُّوسُ السَّلَامُ

He is Allah, beside Whom **La ilaha illa Huwa**, the King, the Holy, the One free from all defects. (59:23)

Also, the Two **Sahih**s recorded Abu Hurayrah saying that the Prophet said,

أَخْنَعُ اسْمٍ عِنْدَ اللَّهِ رَجُلٌ تَسَمَّى بِمَلِكِ الْأَمَلِكِ وَلَا مَالِكَ إِلَّا اللَّهُ

The most despicable name to Allah is a person who calls himself the king of kings, while there are no owners except Allah.

Also the Two **Sahih**s recorded that the Messenger of Allah said,

يَقْبِضُ اللَّهُ الْأَرْضَ وَيَطْوِي السَّمَاءَ بِيَمِينِهِ ثُمَّ يَقُولُ:

أَنَا الْمَلِكُ، أَيْنَ مُلُوكِ الْأَرْضِ؟ أَيْنَ الْجَبَّارُونَ؟ أَيْنَ الْمُتَكَبِّرُونَ؟

On the Day of Judgement Allah will grasp the earth and fold up the heavens with His Right Hand and proclaim, 'I Am the King!

Where are the kings of the earth?

Where are the tyrants?

Where are the arrogant'?

Also, in the Glorious Qur'an;

لِمَنْ الْمَلِكُ الْيَوْمَ لِلَّهِ الْوَاحِدِ الْقَهَّارِ

Whose is the kingdom this Day? (It will be) Allah's, the One, the Irresistible. (40:16)

As for calling someone other than Allah a king in this life, then it is done as a figure of speech. For instance, Allah said,

إِنَّ اللَّهَ قَدْ بَعَثَ لَكُمْ طَالُوتَ مَلِكًا

Indeed Allah appointed Talut (Saul) as a king over you. (2:247)

وَكَانَ وَرَاءَهُمْ مَلِكٌ

As there was a king behind them, (18:79)

إِذْ جَعَلَ فِيكُمْ أَنْبِيَاءَ وَجَعَلَكُمْ مُلُوكًا

When He made Prophets among you, and made you kings. (5:20)

Also, the Two **Sahih**s recorded,

مِثْلُ الْمُلُوكِ عَلَى الْأَسْرِ

Just like kings reclining on their thrones.

The Meaning of Ad-Din

Ad-Din means the reckoning, the reward or punishment.

Similarly, Allah said,

يَوْمَئِذٍ يُؤْتِيهِمُ اللَّهُ دِينَهُمُ الْحَقَّ

On that Day Allah will pay them the (**Din**) recompense (of their deeds) in full. (24:25)

أَعْيَا لِمَدِينُونَ

Shall we indeed (be raised up) to receive reward or punishment (according to our deeds). (37:53)

A **Hadith** stated,

الْكَيْسُ مَنْ دَانَ نَفْسَهُ وَعَمِلَ لِمَا بَعْدَ الْمَوْتِ

The wise person is he who reckons himself and works for (his life) after death.

meaning, he holds himself accountable.

Also, Umar said,

- "Hold yourself accountable before you are held accountable,
- weigh yourselves before you are weighed, and
- be prepared for the biggest gathering before He Whose knowledge encompasses your deeds,

يَوْمَئِذٍ تُعْرَضُونَ لَا تَخْفَى مِنْكُمْ خَافِيَةٌ

That Day shall you be brought to Judgement, not a secret of yours will be hidden. (69:18)"

The Linguistic and Religious Meaning of `Ibadah

إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ (٥)

You we worship, and You we ask for help.

Linguistically, **`Ibadah** means subdued.

For instance, a road is described as **Mu`abbadah**, meaning, 'paved'. In religious terminology, **`Ibadah** implies the utmost love, humility and fear.

The Merit of stating the Object of the Action before the Doer of the Act, and the Merit of these Negations

"You...",

means, we worship You alone and none else, and rely on You alone and none else. This is the perfect form of obedience and the entire religion is implied by these two ideas.

Some of the **Salaf** said, **Al-Fatihah** is the secret of the Qur'an, while these words are the secret of **Al-Fatihah**, **إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ** You we worship, and You we ask for help from.

The first part is a declaration of innocence from **Shirk** (polytheism), while the second negates having any power or strength, displaying the recognition that all

affairs are controlled by Allah alone. This meaning is reiterated in various instances in the Qur'an.

For instance, Allah said,

فَاعْبُدْهُ وَتَوَكَّلْ عَلَيْهِ وَمَا رَبُّكَ بِغَفْلٍ عَمَّا تَعْمَلُونَ

So worship Him (O Muhammad) and put your trust in Him. And your Lord is not unaware of what you (people) do. (11:123)

and,

قُلْ هُوَ الرَّحْمَنُ أَمَنَّا بِهِ وَعَلَيْهِ تَوَكَّلْنَا

Say:

"He is the Most Gracious (Allah), in Him we believe, and in Him we put our trust." (67:29)

رَبُّ الْمَشْرِقِ وَالْمَغْرِبِ لَا إِلَهَ إِلَّا هُوَ فَاتَّخِذْهُ وَكِيلاً

(He alone is) the Lord of the east and the west; **La ilaha illa Huwa** (none has the right to be worshipped but He). So take Him alone as **Wakil** (Disposer of your affairs), (73:9)

and,

إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ

You we worship, and You we ask for help from.

We should mention that in this **Ayah**, the type of speech here changes from the third person to direct speech by using the **Kaf** in the statement **Iyyaka** (You). This is because after the servant praised and thanked Allah, he stands before Him, addressing Him directly;

إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ

You we worship, and You we ask for help from.

So take Him alone as **Wakil** (Disposer of your affairs), (73:9) and, **إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ** You we worship, and You we ask for help from.

Al-Fatihah indicates the Necessity of Praising Allah. It is required in every Prayer

The beginning of Surah **Al-Fatihah** contains Allah's praise for Himself by His most beautiful Attributes and indicates to His servants that, they too, should praise Him in the same manner. Hence, the prayer is not valid unless one recites **Al-Fatihah**, if he is able.

The Two **Sahih**s recorded that Ubadah bin As-Samit said that the Messenger of Allah said,

لَا صَلَاةَ لِمَنْ لَمْ يَفْرَأْ بِفَاتِحَةِ الْكِتَابِ

There is no valid prayer for whoever does not recite **Al-Fatihah** of the Book.

Also, it is recorded in **Sahih** Muslim that Abu Hurayrah said that the Messenger of Allah said,

يَقُولُ اللَّهُ تَعَالَى :

قَسَمْتُ الصَّلَاةَ بَيْنِي وَبَيْنَ عَبْدِي نِصْفَيْنِ، فَنِصْفُهَا لِي وَنِصْفُهَا لِعَبْدِي
وَلِعَبْدِي مَا سَأَلَ، إِذَا قَالَ الْعَبْدُ:

Allah said,

`I divided the prayer into two halves between Myself and My servant, one half is for Me and one half for My servant. My servant shall have what he asks for.' When the servant says, **الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ** All praise and thanks be to Allah, the Lord of all that exists,

Allah says, `My servant has praised Me.'

When the servant says, **الرَّحْمَنُ الرَّحِيمُ** The Most Gracious, the Most Merciful,

Allah says, `My servant has praised Me.'

When the servant says, **مَالِكِ يَوْمِ الدِّينِ** The Owner of the Day of Recompense,

Allah says, `My servant has glorified Me.'

If the servant says, **إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ** You we worship, and You we ask for help,

Allah says, `This is between Me and My servant, and My servant shall have what he asked.'

If the servant says, **اهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ - صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ** Guide us to the straight path. The path of those on whom You have bestowed Your grace, not (that) of those who have earned Your anger, nor of those who went astray,

Allah says, `This is for My servant, and My servant shall have what he asked.'

Tawhid Al-Uluhiyyah

Ad-Dahhak narrated that Ibn `Abbas said, **إِيَّاكَ نَعْبُدُ** (You we worship) means,

It is You whom we single out, Whom we fear and Whom we hope in, You alone, our Lord, and none else.

Tawhid Ar-Rububiyyah

وَإِيَّاكَ نَسْتَعِينُ

And You we ask for help from, to obey you and in all of our affairs."

Further, Qatadah said that the Ayah, **إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ** You we worship, and You we ask for help from,

"Contains Allah's command to us to perform sincere worship for Him and to seek His aid concerning all of our affairs."

Allah mentioned, **وَإِيَّاكَ** You we worship before, **نَسْتَعِينُ** And You we ask for help from, because the objective here is the worship, while Allah's help is the tool to implement this objective. Certainly, one first takes care of the most important aspects and then what is less important, and Allah knows best.

Allah called His Prophet an `Abd

Allah called His Messenger an **Abd** (servant) when He mentioned sending down His Book, the Prophet's involvement in inviting to Him, and when mentioning the **Isra'** (overnight journey from Makkah to Jerusalem and then to heaven), and these are the Prophet's most honorable missions.

Allah said,

الْحَمْدُ لِلَّهِ الَّذِي أَنْزَلَ عَلَى عَبْدِهِ الْكِتَابَ

All praise and thanks be to Allah, Who has sent down to His servant (Muhammad) the Book (the Qur'an), (18:1)

وَأَنَّهُ لَمَّا قَامَ عَبْدُ اللَّهِ يَدْعُوهُ

And when the servant of Allah (Muhammad) stood up invoking Him (his Lord - Allah in prayer), (72:19)

سُبْحَانَ الَّذِي أَسْرَى بِعَبْدِهِ لَيْلًا

Glorified (and Exalted) be He (Allah) (above all that they associate with Him) Who took His servant (Muhammad) for a journey by night. (17:1)

Encouraging the Performance of the Acts of Worship during Times of Distress

Allah also recommended that His Prophet resort to acts of worship during times when he felt distressed because of the disbelievers who defied and denied him.

Allah said,

وَلَقَدْ نَعْلَمُ أَنَّكَ يَضِيقُ صَدْرُكَ بِمَا يَقُولُونَ

فَسَبِّحْ بِحَمْدِ رَبِّكَ وَكُنْ مِنَ السَّاجِدِينَ

وَاعْبُدْ رَبَّكَ حَتَّىٰ يَأْتِيَكَ الْيَقِينُ

Indeed, We know that your breast is straitened at what they say. So glorify the praises of your Lord and be of those who prostrate themselves (to Him). And worship your Lord until there comes unto you the certainty (i.e. death). (15:97-99)

Why Praise was mentioned First

Since the praise of Allah, Who is being sought for help, was mentioned, it was appropriate that one follows the praise by asking for his need. We stated that Allah said,

فَنصِفْهَا لِي وَنَصِفْهَا لِعَبْدِي، وَلِعَبْدِي مَا سَأَلَ

One half for Myself and one half for My servant, and My servant shall have what he asked.

This is the best method for seeking help, by first praising the one whom help is sought from and then asking for His aid, and help for one's self, and for his Muslim brethren by saying. **اهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ** Guide us to the straight path.

This method is more appropriate and efficient in bringing about a positive answer to the pleas, and this is why Allah recommended this better method.

Asking for help may take the form of conveying the condition of the person who is seeking help. For instance, the Prophet Moses said,

رَبِّ إِنِّي لِمَا أَنْزَلْتَ إِلَيَّ مِنْ خَيْرٍ فَقِيرٌ

My Lord! Truly, I am in need of whatever good that You bestow on me! (28:24)

Also, one may first mention the attributes of whoever is being asked, such as what Dhun-Nun said,

لَا إِلَهَ إِلَّا أَنْتَ سُبْحَانَكَ إِنِّي كُنْتُ مِنَ الظَّالِمِينَ

La ilaha illa Anta (none has the right to be worshipped but You (O Allah), Glorified (and Exalted) be You (above all that they associate with You)! Truly, I have been of the wrongdoers. (21:87)

Further, one may praise Him without mentioning what he needs.

The Meaning of Guidance mentioned in the Surah

اهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ (٦)

Guide us to the straight path.

The guidance mentioned in the **Surah** implies being directed and guided to success.

Allah said,

اهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ (Guide us to the straight path),

meaning guide, direct, lead and grant us the correct guidance.

Also, **وَهَدَيْنَاهُ النَّجْدَيْنِ** And shown him the two ways (good and evil), (90:10),

means, 'We explained to him the paths of good and evil.'

Also, Allah said,

اجْتَبَاهُ وَهَدَاهُ إِلَى صِرَاطٍ مُسْتَقِيمٍ

He (Allah) chose him (as an intimate friend) and guided him to a straight path, (16:121)

and,

فَأَهْدُوهُمْ إِلَى صِرَاطِ الْجَحِيمِ

And lead them on to the way of flaming Fire (Hell). (37:23)

Similarly, Allah said,

وَإِنَّكَ لَتَهْدِي إِلَى صِرَاطٍ مُسْتَقِيمٍ

And verily, you (O Muhammad) are indeed guiding (mankind) to the straight path. (42:52)

الْحَمْدُ لِلَّهِ الَّذِي هَدَانَا لِهَذَا

All praise and thanks be to Allah, Who has guided us to this. (7:43)

meaning, guided us and directed us and qualified us for this end - Paradise.

The Meaning of As-Sirat Al-Mustaqim, the Straight Path

As for the meaning of **As-Sirat Al-Mustaqim**, Imam Abu Jafar At-Tabari said,

"The **Ummah** agreed that **Sirat Al-Mustaqim**, is the clear path without branches, according to the language of the Arabs. For instance, Jarir bin `Atiyah Al-Khatafi said in a poem,

`The Leader of the faithful is on a path that will remain straight even though the other paths are crooked."

At-Tabari also stated that, "There are many evidences to this fact."

At-Tabari then proceeded,

"The Arabs use the term, **Sirat** in reference to every deed and statement whether righteous or wicked. Hence the Arabs would describe the honest person as being straight and the wicked person as being crooked.

The straight path mentioned in the Qur'an refers to Islam."

Imam Ahmad recorded in his Musnad that An-Nawwas bin Sam`an said that the Prophet said,

ضَرَبَ اللَّهُ مَثَلًا
صِرَاطًا مُسْتَقِيمًا، وَعَلَى جَنبَيْهِ الصِّرَاطِ سُورَانِ فِيهِمَا أَبْوَابٌ مُفْتَحَةٌ،
وَعَلَى الْأَبْوَابِ سُورٌ مَرْخَاةٌ، وَعَلَى بَابِ الصِّرَاطِ دَاعٍ يَقُولُ:
يَا أَيُّهَا النَّاسُ ادْخُلُوا الصِّرَاطَ جَمِيعًا وَلَا تَعْوَجُوا،
وَدَاعٍ يَدْعُو مِنْ فَوْقِ الصِّرَاطِ، فَإِذَا أَرَادَ الْإِنْسَانُ أَنْ يَفْتَحَ شَيْئًا مِنْ
تِلْكَ الْأَبْوَابِ
قَالَ: وَيُحَكِّ لِمَا تَفْتَحُهُ فَإِنَّكَ إِنْ فَتَحْتَهُ تَلَجَّهُ
فَالصِّرَاطُ: الْإِسْلَامُ
وَالسُّورَانِ: حُدُودُ اللَّهِ وَالْأَبْوَابُ الْمُفْتَحَةُ مَحَارِمُ اللَّهِ

وَتِلْكَ الدَّاعِي عَلَى رَأْسِ الصِّرَاطِ كِتَابُ اللَّهِ، وَالِدَّاعِي مِنْ فَوْقِ
الصِّرَاطِ وَأَعِظُ اللَّهَ فِي قَلْبِ كُلِّ مُسْلِمٍ

Allah has set an example:

a **Sirat** (straight path) that is surrounded by two walls on both sides, with several open doors within the walls covered with curtains. There is a caller on the gate of the **Sirat** who heralds,

'O people! Stay on the path and do not deviate from it.'

Meanwhile, a caller from above the path is also warning any person who wants to open any of these doors,

'Woe unto you! Do not open it, for if you open it you will pass through.'

- The straight path is Islam,
- the two walls are Allah's set limits,
- while the doors resemble what Allah has prohibited.
- The caller on the gate of the **Sirat** is the Book of Allah,
- while the caller above the **Sirat** is Allah's admonishment in the heart of every Muslim.

The Faithful ask for and abide by Guidance

If someone asks,

"Why does the believer ask Allah for guidance during every prayer and at other times, while he is already properly guided Has he not already acquired guidance?"

The answer to these questions is that if it were not a fact that the believer needs to keep asking for guidance day and night, Allah would not have directed him to invoke Him to acquire the guidance. The servant needs Allah the Exalted every hour of his life to help him remain firm on the path of guidance and to make him even more firm and persistent on it. The servant does not have the

power to benefit or harm himself, except by Allah's permission. Therefore, Allah directed the servant to invoke Him constantly, so that He provides him with His aid and with firmness and success.

Indeed, the happy person is he whom Allah guides to ask of Him. This is especially the case if a person urgently needs Allah's help day or night.

Allah said,

يَا أَيُّهَا الَّذِينَ ءَامَنُوا ءَامِنُوا بِاللَّهِ وَرَسُولِهِ وَالْكِتَابِ الَّذِي نَزَّلَ
عَلَى رَسُولِهِ وَالْكِتَابِ الَّذِي أَنْزَلَ مِنْ قَبْلُ

O you who believe!

Believe in Allah, and His Messenger (Muhammad), and the Book (the Qur'an) which He has sent down to His Messenger, and the Scripture which He sent down to those before (him). (4:16)

Therefore, in this Ayah Allah commanded the believers to believe, and this command is not redundant since what is sought here is firmness and continuity of performing the deeds that help one remain on the path of faith.

Also, Allah commanded His believing servants to proclaim,

رَبَّنَا لَا تُزِغْ قُلُوبَنَا بَعْدَ إِذْ هَدَيْتَنَا وَهَبْ لَنَا مِنْ لَدُنْكَ رَحْمَةً إِنَّكَ
أَنْتَ الْوَهَّابُ

Our Lord!

Let not our hearts deviate (from the truth) after You have guided us, and grant us mercy from You. Truly, You are the Bestower. (3:8)

Hence, **اهدِنَا الصِّرَاطَ الْمُسْتَقِيمَ** (Guide us to the straight way) means,

"Make us firm on the path of guidance and do not allow us to deviate from it."

Allah then guides,

صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ (٧)

The way of those upon whom You have bestowed Your grace, not (that) of those who earned Your anger, nor of those who went astray.

We mentioned the **Hadith** in which the servant proclaims, **اهدِنَا الصِّرَاطَ الْمُسْتَقِيمَ** (Guide us to the straight way) and Allah says,

"This is for My servant, and My servant shall acquire what he asks for."

Allah's statement; **صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ** The way of those upon whom You have bestowed Your grace, defines the path.

`Those upon whom Allah has bestowed His grace' are those mentioned in **Surat An-Nisa'** (chapter 4), when Allah said,

وَمَنْ يُطِعِ اللَّهَ وَالرَّسُولَ فَأُولَٰئِكَ مَعَ الَّذِينَ أَنْعَمَ اللَّهُ عَلَيْهِمْ مِنَ النَّبِيِّينَ وَالصِّدِّيقِينَ وَالشُّهَدَاءِ وَالصَّالِحِينَ وَحَسُنَ أُولَٰئِكَ رَفِيقًا
ذَٰلِكَ الْفَضْلُ مِنَ اللَّهِ وَكَفَىٰ بِاللَّهِ عَلِيمًا

And whoever obeys Allah and the Messenger (Muhammad), then they will be in the company of those on whom Allah has bestowed His grace, the Prophets, the **Siddiqin** (the truly faithful), the martyrs, and the righteous. And how excellent these companions are!

Such is the bounty from Allah, and Allah is sufficient to know. (4:69-70)

Allah's statement,

... غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ

Not (the way) of those who earned Your anger, nor of those who went astray, meaning:

guide us to the straight path, the path of those upon whom you have bestowed Your grace, that

is, the people of guidance, sincerity and obedience to Allah and His Messengers. They are the people who adhere to Allah's commandments and refrain from committing what He has prohibited. But, help us to avoid the path of those whom Allah is angry with, whose intentions are corrupt, who know the truth, yet deviate from it.

Also, help us avoid the path of those who were led astray, who lost the true knowledge and, as a result, are wandering in misguidance, unable to find the correct path.

Allah asserted that the two paths He described here are both misguided when He repeated the negation 'not'. These two paths are the paths of the Christians and Jews, a fact that the believer should beware of so that he avoids them. The path of the believers is knowledge of the truth and abiding by it. In comparison, the Jews abandoned practicing the religion, while the Christians lost the true knowledge. This is why 'anger' descended upon the Jews, while being described as 'led astray' is more appropriate of the Christians. Those who know, but avoid implementing the truth, deserve the anger, unlike those who are ignorant. The Christians want to seek the true knowledge, but are unable to find it because they did not seek it from its proper resources.

This is why they were led astray. We should also mention that both the Christians and the Jews have earned the anger and are led astray, but the anger is one of the attributes more particular of the Jews. Allah said about the Jews,

مَنْ لَعَنَهُ اللَّهُ وَعَظِبَ عَلَيْهِ

Those (Jews) who incurred the curse of Allah and His wrath. (5:60)

The attribute that the Christians deserve most is that of being led astray, just as Allah said about them,

قَدْ ضَلُّوا مِنْ قَبْلُ وَأَضَلُّوا كَثِيرًا وَضَلُّوا عَنْ سَوَاءِ السَّبِيلِ

Who went astray before and who misled many,
and strayed (themselves) from the right path,
(5:77)

There are several **Hadiths** and reports from the **Salaf** on this subject.

Imam Ahmad recorded that Adi bin Hatim said,

"The horsemen of the Messenger of Allah seized my paternal aunt and some other people. When they brought them to the Messenger of Allah , they were made to stand in line before him. My aunt said,

`O Messenger of Allah! The supporter is far away,
the offspring have stopped coming and I am an
old woman, unable to serve. Grant me your favor,
may Allah grant you His favor.'

He said, `Who is your supporter'

She said, `Adi bin Hatim.'

He said, `The one who ran away from Allah and
His Messenger'

She said, `So,

the Prophet freed me.'

When the Prophet came back, there was a man
next to him, I think that he was `Ali, who said to
her, `Ask him for a means of transportation.'

She asked the Prophet , and he ordered that she
be given an animal."

Adi then said,

"Later on, she came to me and said,

`He (Muhammad) has done a favor that your
father (who was a generous man) would never
have done. So and-so person came to him and he
granted him his favor, and so-and-so came to him
and he granted him his favor.'

So I went to the Prophet and found that some women and children were gathering with him, so close that I knew that he was not a king like Kisra (King of Persia) or Caesar.

He said,

`O `Adi! What made you run away, so **that La ilaha illallah** is not proclaimed?

Is there a deity worthy of worship except Allah
What made you run away, so that **Allahu Akbar** (Allah is the Greater) is not proclaimed?

Is there anything Greater than Allah?'

I proclaimed my Islam and I saw his face radiate with pleasure and he said:

إِنَّ الْمَعْضُوبَ عَلَيْهِمُ الْيَهُودُ وَإِنَّ الضَّالِّينَ النَّصَارَى

Those who have earned the anger are the Jews and those who are led astray are the Christians."

This **Hadith** was also collected by At-Tirmidhi who said that it is **Hasan Gharib**.

Also, when Zayd bin `Amr bin Nufayl went with some of his friends - before Islam - to Ash-Sham seeking the true religion, the Jews said to him,

"You will not become a Jew unless you carry a share of the anger of Allah that we have earned."

He said, "I am seeking to escape Allah's anger."

Also, the Christians said to him,

"If you become one of us you will carry a share in Allah's discontent."

He said, "I cannot bear it."

So he remained in his pure nature and avoided worshipping the idols and the polytheistic practices. He became neither a Jew, nor Christian. As for his

companions, they became Christians because they found it more pure than Judaism. Waraqah bin Nawfal was among these people until Allah guided him by the hand of His Prophet, when he was sent as Prophet, and Waraqah believed in the revelation that was sent to the Prophet may Allah be pleased with him.

The Summary of Al-Fatihah

The honorable Surah **Al-Fatihah** contains seven **Ayat** including the praise and thanks of Allah, glorifying Him and praising Him by mentioning His most Beautiful Names and most high Attributes.

It also mentions the Hereafter, which is the Day of Resurrection, and directs Allah's servants to ask of Him, invoking Him and declaring that all power and strength comes from Him.

It also calls to the sincerity of the worship of Allah alone, singling Him out in His divinity, believing in His perfection, being free from the need of any partners, having no rivals nor equals.

Al-Fatihah directs the believers to invoke Allah to guide them to the straight path, which is the true religion, and to help them remain on that path in this life, and to pass over the actual **Sirat** (bridge over hell that everyone must pass over) on the Day of Judgment. On that Day, the believers will be directed to the gardens of comfort in the company of the Prophets, the truthful ones, the martyrs and the righteous.

Al-Fatihah also encourages performing good deeds, so that the believers will be in the company of the good-doers on the Day of Resurrection. The Surah also warns against following the paths of misguidance, so that one does not end up being gathered with those who indulge in sin, on the Day of Resurrection, including those who have earned the anger and those who were led astray.

The Bounties are because of Allah, not the Deviations

Allah said,

صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ ...

The way of those upon whom you have bestowed Your grace, when He mentioned His favor.

On mentioning anger, Allah said,

... غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ ...

Not (that) of those who earned Your anger, without mentioning the subject, although it is He Who has sent down the anger on them, just as Allah stated in another **Ayah**,

أَلَمْ نَرِ إِلَى الَّذِينَ تَوَلَّوْا قَوْمًا غَضِبَ اللَّهُ عَلَيْهِمْ

Have you (O Muhammad) not seen those (hypocrites) who take as friends a people upon whom is the wrath of Allah (i.e. Jews). (58:14)

Also, Allah relates the misguidance of those who indulged in it, although they were justly misguided according to Allah's appointed destiny. For instance, Allah said,

مَنْ يَهْدِ اللَّهُ فَهُوَ الْمُهْتَدِ وَمَنْ يُضِلِّ فَلَنْ تَجِدَ لَهُ وَلِيًّا مُرْشِدًا

He whom Allah guides, he is the rightly-guided; but he whom He sends astray, for him you will find no **Wali** (guiding friend) to lead him (to the right path). (18:17)

and,

مَنْ يُضِلِّ اللَّهُ فَلَا هَادِيَ لَهُ وَيَدْرُهُمْ فِي طُغْيَانِهِمْ يَعْمَهُونَ

Whomsoever Allah sends astray, none can guide him; and He lets them wander blindly in their transgression. (7:186)

These and several other **Ayat** testify to the fact that Allah alone is the One Who guides and misguides, contrary to the belief of the **Qadariyyah** sect, who claimed that the servants choose and create their own destiny. They rely on some unclear Ayat avoiding what is clear and contradicts their desires. Theirs, is the method

of the people who follow their lust, desire and wickedness. An authentic Hadith narrated,

إِذَا رَأَيْتُمُ الَّذِينَ يَتَّبِعُونَ مَا تَشَابَهَ مِنْهُ فَأُولَئِكَ الَّذِينَ سَمَّى اللَّهُ
فَاحْذَرُوهُمْ

When you see those who follow what is not so clear in it (the Qur'an), then they are those whom Allah has mentioned (refer to 3:7). Hence, avoid them.

The Prophet was referring to Allah's statement,

فَأَمَّا الَّذِينَ فِي قُلُوبِهِمْ زَيْغٌ فَيَتَّبِعُونَ مَا تَشَابَهَ مِنْهُ ابْتِغَاءَ الْفِتْنَةِ
وَابْتِغَاءَ تَأْوِيلِهِ

So as for those in whose hearts there is a deviation (from the truth) they follow that which is not entirely clear thereof, seeking **Al-Fitnah** (polytheism and trials), and seeking for its hidden meanings. (3:7)

Verily, no innovator in the religion could ever rely on any authentic evidence in the Qur'an that testifies to his innovation. The Qur'an came to distinguish between truth and falsehood, and guidance and misguidance. The Qur'an does not contain any discrepancies or contradictions, because it is a revelation from the Most Wise, Worthy of all praise.

Saying Amin

It is recommended to say **Amin** after finishing the recitation of **Al-Fatihah**.

Amin means, "O Allah! Accept our invocation."

The evidence that saying **Amin** is recommended is contained in what Imams Ahmad, Abu Dawud and At-Tirmidhi recorded, that Wa'il bin Hujr said,

"I heard the Messenger of Allah recite, **عَبْرَ**
الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ (Not (that) of those who

earned Your anger, nor of those who went astray), and he said `Amin' extending it with his voice."

Abu Dawud's narration added,

"Raising his voice with it."

At-Tirmidhi then commented that this **Hadith** is **Hasan** and was also narrated from Ali and Ibn Mas`ud.

Also, Abu Hurayrah narrated that

whenever the Messenger of Allah would recite, **غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ** (Not (the way) of those who earned Your anger, nor of those who went astray), He would say **Amin** until those who were behind him in the first line could hear him.

Abu Dawud and Ibn Majah recorded this **Hadith** with the addition,

"Then the **Masjid** would shake because of (those behind the Prophet) reciting **Amin**."

Also, Ad-Daraqutni recorded this **Hadith** and commented that it is **Hasan**.

Further, Bilal narrated that he said, "O Messenger of Allah! Do not finish saying **Amin** before I can join you."

This was recorded by Abu Dawud.

In addition, Abu Nasr Al-Qushayri narrated that Al-Hasan and Jafar As-Sadiq stressed the `m' in **Amin**.

Saying **Amin** is recommended for those who are not praying (when reciting **Al-Fatihah**) and is strongly recommended for those who are praying, whether alone or behind the **Imam**.

The Two **Sahih**s recorded that the Messenger of Allah said,

إِذَا أَمَّنَ الْإِمَامُ فَأَمَّنُوا، فَإِنَّهُ مَنْ وَافَقَ تَأْمِينُهُ تَأْمِينَ الْمَلَائِكَةِ غُفِرَ
لَهُ مَا تَقَدَّمَ مِنْ ذَنْبِهِ

When the **Imam** says, '**Amin**', then say, '**Amin**', because whoever says, '**Amin**' with the angels, his previous sins will be forgiven.

Muslim recorded that the Messenger of Allah said,

إِذَا قَالَ أَحَدُكُمْ فِي الصَّلَاةِ: آمِينَ، وَالْمَلَائِكَةُ فِي السَّمَاءِ: آمِينَ،
فَوَافَقَتْ إِحْدَاهُمَا الْأُخْرَى غُفِرَ لَهُ مَا تَقَدَّمَ مِنْ ذَنْبِهِ

When any of you says in the prayer, '**Amin**' and the angels in heaven say, '**Amin**', in unison, his previous sins will be forgiven.

It was said that the **Hadith** talks about both the angels and the Muslims saying **Amin** at the same time. The **Hadith** also refers to when the **Amins** said by the angels and the Muslims are equally sincere (thus bringing about forgiveness).

Further, it is recorded in **Sahih** Muslim that Abu Musa related to the Prophet that he said,

إِذَا قَالَ يَعْني الْإِمَامُ : وَلَا الضَّالِّينَ ، فَقُولُوا : آمِينَ ، يُجِيبُكُمْ اللهُ

When the **Imam** says, '**Walad-dallin**', say, '**Amin**' and Allah will answer your invocation.

In addition, At-Tirmidhi said that '**Amin**' means,

"Do not disappoint our hope",

while the majority of scholars said that it means.

"Answer our invocation."

Also, in his **Musnad**, Imam Ahmad recorded that A'ishah said that when the Jews were mentioned to him, the Messenger of Allah said,

إِنَّهُمْ لَنْ يَحْسُدُونَا عَلَى شَيْءٍ كَمَا يَحْسُدُونَا عَلَى الْجُمُعَةِ الَّتِي
هَدَانَا اللَّهُ لَهَا وَضَلُّوا عَنْهَا، وَعَلَى الْقِبْلَةِ الَّتِي هَدَانَا اللَّهُ لَهَا
وَضَلُّوا عَنْهَا وَعَلَى قَوْلِنَا خَلْفَ الْإِمَامِ: آمِينَ

- They will not envy us for anything more than they envy us for Friday which we have been guided to, while they were led astray from it,
- and for the **Qiblah** which we were guided to, while they were led astray from it,
- and for our saying `Amin' behind the **Imam**.

Also, Ibn Majah recorded this **Hadith** with the wording,

مَا حَسَدَتْكُمْ الْيَهُودُ عَلَى شَيْءٍ مَّا حَسَدَتْكُمْ عَلَى السَّلَامِ وَالنَّامِينَ

The Jews have never envied you more than for your saying the **Salam** (Islamic greeting) and for saying **Amin**.

This is the end of the Tafsir of Surah **At-Fatihah**, and all praise and thanks are due to Allah.

