Who is Alahazrat?

An Introduction to the life and work of Imam Ahmed Rida Khan al-Baraylawi

ABU HASAN

WHO IS ALAHAZRAT?

ହ୍ୟ ରହ

BIOGRAPHIES

Who is Alahazrat?

An Introduction to the life and work of Imam Ahmed Rida Khan al-Baraylawi

ABU HASAN

Who is Alahazrat?

Compiled by Abu Hasan

۲

AcknowLedgements Abu Nibras, Aqdas, Noori

Copyright © Ridawi Press Şafar 1434 | January 2013 Version 1.0

feedback@ridawipress.org
copyright@ridawipress.org
complaints@ridawipress.org
admin@ridawipress.org

The author can be contacted at: abu.hasan@ridawipress.org

Please include the name of the book in the subject of your mail for specific queries or comments. Permission is hereby granted to reproduce or utilise this material in any form or by any means, electronic or otherwise, as long as the content remains unchanged. This book is also made freely available by Ridawi Press and can be downloaded from: www.ridawipress.org. Permission is granted to anyone to print this book for free distribution or for sale. Ridawi Press acknowledges that it costs money to print and distribute books, and it may therefore be necessary for publishers to recover this cost by selling it at a reasonable price. Ridawi Press does not benefit financially from the sale of these books, nor solicits any royalties. Permission is also granted to publishers to reprint in their own name provided the following notice is included in the colophon:"Reprinted with royalty-free permission from Ridawi Press".

ند (مانته عقو: به (مانته ا

الحمد لله رب العالمين والصلاة والسلام على سيد المرسلين وعلى آله الطيبين وأصحابه الطاهرين

he Reviver of Islām, the grandmaster of tafsīr, ĥadīth and fiqh, the peerless Ĥanafī jurist of his time, the vanquisher of innovators and enemies of religion, the foremost defender of faith and the imām of Sunnis, the polymath, the poet, the teacher, the mufti, the gnostic, the guide Mawlānā Aĥmed Riđā Khān al-Ĥanafi al-Qādiri al-Baraylawī, famously known as Alahazrat in the subcontinent was born in 1272 (1856) in Bareilly,¹ a prominent city in Uttar Pradesh in North India. His grandfather named him *Al-Mukhtār* at birth.²

¹ Bareilly is located at 28°10′N, 78°23′E, and is situated in the north of India, 250 km from New Delhi. It borders Pilibhit and Shahjahanpur on East and Rampur on west, Udham Singh Nagar (Uttarakhand) in the north and Badaun in the south.

² It was a common practice to name children with a chronogram at birth. *Al-Mukhtar*=1272.

Alahazrat, meaning the 'Grand Master,' was a common title of respect³ in the $13^{th}/14^{th}$ century Hijri. Imām Aĥmed Riđā was called Alahazrat and he was a major force against innovators and the leader of Sunni scholars. This title became so famous, that it has now become a synonym for Imām Aĥmed Riđā Khān. Upon his second and eventful visit to Arabia in 1323, the scholars of the two sanctuaries – Makkah and Madinah – were so impressed by his erudition and his efforts to safeguard Ahlu's Sunnah, that prominent scholars hailed him as the Reviver of Religion.⁴ Major scholars in (undivided) India also agreed that all the qualities required in a Reviver were found in him and thus he is the Mujaddid of the 14th century after the Prophet's migration. Imām Aĥmed Riđā referred to himself as *Ábd al-Muṣţafā* or *the slave of the Prophet* .

Family

His father, Mawlānā Naqi Álī Khān⁵ was the son of Mawlānā Muĥammad Riđā Álī Khān,⁶ the son of Ĥāfiž Kāžim Álī Khān, the son of Shaykh Muĥammad Aážam Khān, the son of Muĥammad Sáādat Yār Khān Bahādur, a Pathan of the Barech⁷ tribe in Qandahār, Afghanistan, who first came to Rohilkhand, Bareilly on an imperial mission and eventually settled there. Sáādat Yār Khān was a *Shash Hazārī*⁸ commander who was appointed as the administrator of Bareilly after his victory in an important battle, but he never took the office as the royal decree reached only when he was on his death-bed. His three sons, Aážam Khān, Muážžam Khān and Mukarram Khān also held important positions in the Mughal Empire. Shaykh Aážam Khān withdrew from the world and became an ascetic; he retired to Bareilly and settled there. His son Ĥāfiž Kāzim Álī Khān was a scholar and held the post of District Administrator in the final years of the Mughal Empire. Ĥāfiž Kāzim's son, Mawlānā Riđā Álī Khān was also a prominent mufti, and from his time onward the family has produced

³ Similar to "His Highness," "His Majesty," "His Holiness," etc.

⁴ *Mujaddid.* It is related from tradition, that an erudite scholar will appear at the head of every century and revive the religion and clarify doubts and fight innovation.

⁵ Naqi Álī Khān 1246-1297 AH (1830-1880)

⁶ Riđā Álī Khān 1224-1282 AH (1809-1866)

⁷ The Barech/Bareach is a tribal group of Rohilla Afghans in North India.

⁸ A commander of six thousand troops.

distinguished muftis and scholars, Alahazrat being the most famous and arguably the most brilliant among them all. Alahazrat had two younger brothers: Ĥasan Riđā Khān,⁹ Muĥammad Riđā Khān, and three sisters.

Marriage and Children

Alahazrat married in 1291. He had two sons and five daughters and both his sons Mawlānā Ĥāmid Ridā Khān¹⁰ and Mawlānā Muşţafā Ridā Khān¹¹ were accomplished scholars, authors, teachers and spiritual guides. Mawlānā Ĥāmid's son, Mawlānā Ibrāhīm Ridā¹² was also a prominent scholar and among his children, Mawlānā Akhtar Ridā Khān¹³ is a senior Sunni scholar and currently heads the *Dār-al-Iftā* in Bareilly. Mawlānā Akhtar is a graduate of Al-Azhar University (hence *Azhari Miyāñ*) and has many published works which include translations of Alahazrat's books from and into Arabic.

Madh'hab and Tariqah

Imām Aĥmed Riđā was the imām of Ĥanafīs; his knowledge of Ĥanafī fiqh and its principles was unparalleled in his time and remains unmatched even in our age. His magesterial command of Ĥanafī fiqh is evident from his fatāwā, and annotations on Ĥanafī works, which compelled even antagonists to acknowledge his mastery of the discipline:

...in his time, it was rare to find a scholar of his class with such extensive knowledge of Ĥanafī fiqh, its constituents, minutiae and its nuances – a testimony for which can be found in his collection of fatāwā and his book *Kifl al-Faqīh al-Fāhim Fī Aĥkāmi Qirtāsi'd Darāhim*, which he wrote in Makkah in the year 1323 AH.¹⁴

Alahazrat took the Qādiri path from Sayyid Aāl e Rasūl al-Aĥmadī Mārahrawi along with his father in the year 1295.

⁹ Mawlānā Ĥasan Ridā Khān was also a scholar and a poet; *Zawq e Naát* is an anthology of his poetry in the praise of the Prophet [®].

¹⁰ Ĥujjatu'l Islām Mawlānā Ĥāmid Riđā Khān, 1292-1362 (1875-1942).

¹¹ Muftī Aážam e Hind Mawlānā Muşţafā Ridā Khān, 1310-1402 (1892-1981).

¹² Mawlānā Ibrāhīm Ridā Khan 1325-1385 AH (1907-1965).

¹³ Born 25th Safar 1362 AH.

¹⁴ Abu'l Ĥasan Álī an-Nadawi, *Nuz'hatu'l Khawāțir* 8/1182.

Teachers

His grandfather was his first teacher. In his early years, he was also taught by another teacher in Bareilly and thereafter he was instructed by Mawlānā Ghulām Qādir Beyg and Mawlānā Ábd al-Álīy Rampuri. Shāh Abu'l Husayn Nūrī was his guide in taşawwuf. Most of the traditional syllabus¹⁵ was taught by his own father, Mawlānā Naqi Álī Khān, who also authorised him to issue fatāwā in his fourteenth year.¹⁶ Alahazrat was an autodidact who mastered other sciences by himself. His teachers and those who gave him authorisations in ĥadīth, fiqh and taşawwuf are:

- 1. Shāh Aāl e Rasūl Marahrahwi¹⁷ [d. 1297/1880]
- 2. Mawlānā Muĥammad Naqi Álī Khān [d. 1297/1880]
- 3. Shaykh Aĥmed Ibn Zaynī Daĥlān¹⁸ al-Makki [d.1299/1881]
- 4. Shaykh Ábdu'r Raĥmān Sirāj al-Makki [d.1301/1883]
- 5. Shaykh Ĥusayn ibn Şāliĥ Jamalu'l Layl [d.1302/1884]
- 6. Shaykh Abu'l Ĥusayn Aĥmed an-Nūrī [d. 1324/1906]
- 7. Mirzā Ghulam Qādir Beyg¹⁹ al-Baraylawi [d. 1336/1917]
- 8. Mawlānā Ábdu'l Álīy Rampūrī [d.1303/1885]

Alahazrat received authorisations in thirteen different chains of tariqat and in all of which he gave authorisations to others.

¹⁵ Dars e Nizāmī

¹⁶ Alahazrat himself states that his age was 13 years and 10 months at that time.

¹⁷ Passed away in 1296 (1879). The shaykh was a prominent student of the famous muhaddith, Ĥanafī imām and Mujaddid of the thirteenth century, Shah Ábd al-Ázīz al-Dihlawī, the son of Shāh Waliyullāh al-Dihlawī.

¹⁸ The Chief Mufti of Makkah of his day, and the author of *Al-Duraru's Saniyyah*, *Futūĥāt al-Islāmiyyah*, *Sharĥ al-Ízzī*, etc.

¹⁹ Alahazrat's enemies falsely insinuate that he was the brother of Mirza Ghulam Aĥmed Qadiyani of Punjab, the false-prophet and the founder of the Qadiyani faith. This shaykh is Mirza Ghulām Qādir Beyg son of Mirza Ĥasan Jān Beyg, born in 1242 (1827) in Lucknow. His father relocated to Bareilly. He was a close friend of Alahazrat's father and passed away in his nineties in Bareilly in 1336 (1917).

Famous Students and Spiritual Heirs

Graduating from a famous school is an accomplishment. Being the student of great teachers is a noteworthy achievement; and to be the mentor of a great man is a mark of distinction. Alahazrat left behind many disciples who were not only great men themselves, but were also mentors to many more high achievers. The following are his most prominent students – and every one of them was an institution in himself:

- 1. His eldest son, Mawlānā Ĥāmid Ridā Khān²⁰ (d. 1362/1943)
- 2. His second son, Mawlānā Muṣțafā Riđā Khān²¹ (d. 1402/1981)
- 3. Mawlānā Amjad Álī Aážamī²² (d. 1367/1948)
- 4. Mawlānā Sayyid Naýīmuddīn Murādābādī²³ (d. 1367/1948)
- 5. Mawlānā Sayyid Žafaruddīn Bihārī²⁴ (d. 1382/1962)
- 6. Mawlānā Sayyid Aĥmed Ashraf Kichauchawī (d. 1343/1925)
- 7. Mawlānā Sayyid Dīdār Álī Alwārī²⁵ (d. 1354/1935)
- 8. Mawlānā Aĥmed Mukhtār Şiddīqī Meeruti (d. 1357/1938)
- 9. Mawlānā Sayyid Muĥammad al-Kichauchawi²⁶ (d.1383/1961)
- 10. Mawlānā Ábdu'l Álīm Siddīqī Meeruti (d. 1374/1954)
- 11. Mawlānā Ábdu's Salām Jabalpūrī (d. 1372/1953)
- 12. Mawlānā Ábdu'l Aĥad Pīlībhītī (d. 1348/1929)
- 13. Mawlānā Diyāuddīn Aĥmed al-Madanī²⁷ (d.1401/1981)

- ²⁴ Malik al-Úlama, Alahazrat's scribe and author of Ĥayāt e Alahazrat and Ṣaĥīĥ al-Bihārī.
- ²⁵ Founder of *Ĥizbu'l Aĥnāf*, Lahore.
- ²⁶ Muĥaddis-e-Aážam e Hind, author of a tafsīr; father of Shaykh Sayyid Madanī Miyāñ.
- ²⁷ Ziyāuddīn in Urdu; also famous by his title Quțub e Madinah.

²⁰ Ĥujjatu'l Islām .

²¹ Muftī Aážam e Hind.

²² Şadru'sh Shariáh, the author of Bahar e Shariat.

²³ Şadru'l Afāđil, teacher of scholars and author; *Khazāyinu'l Írfān* is his work.

- 14. Mawlānā Laál Muĥammad Khān Madrāsī (d. 1339/1921)
- 15. Mawlānā Muĥammad Raĥīm Bakhsh Ārwī (d. 1343/1925)
- 16. Mawlānā Ĥasanayn Riđā Khān²⁸ (d. 1402/1981)
- 17. Mawlānā Ábdu'l Bāqī Burhānu'l Ĥaq Jabalpūrī (d. 1405/1985)
- 18. Qādī Ábdu'l Waĥīd Azīmābādī (d. 1326/1908)
- 19. Mawlānā Muftī Taqaddus Álī Khān (d. 1408/1988)
- 20. Shaykh Sayyid Sulaymān Ashraf Bihārī (d.1358/1939)

The following prominent Arab scholars have received ijazahs in $\hat{h}ad\bar{\imath}th$ and other sciences from Alahazrat:

- 1. Mawlānā Sayyid Ábd al-Ĥayy al-Kattānī²⁹ (d. 1332/1913)
- 2. Shaykh Şāliĥ Kamāl al-Makkī³⁰ (d. 1325/1913)
- 3. Shaykh Sayyid Ismāýīl ibn Sayyid Khalīl³¹ (d. 1338/1919)
- 4. Shaykh Sayyid Muşţafā ibn Sayyid Khalīl (d. 1339/1920)
- 5. Shaykh Aĥmed Ibn Abi'l Khayr Mīrdād
- 6. Shaykh Muĥammad ibn al-Marzūqī Abū Ĥusayn
- 7. Shaykh Ĥasan al-Újaymī
- 8. Shaykh As'ád al-Dahhān al-Makki
- 9. Shaykh Ábdu'l Qādir al-Kurdī
- 10. Shaykh Muĥammad Saýīd al-Maghribī
- 11. Shaykh Sayyid Sālim ibn Áydarūs
- 12. Shaykh Sayyid Abū Bakr ibn Sālim

 $^{^{\}rm 28}$ He is the nephew of Alahazrat and son of Mawlānā Ĥasan Riđā Khān.

²⁹ Famous ĥadīth scholar of Morocco and author of many published works.

³⁰ Mufti and the Qāđī of Ĥanafīs in Makkah

³¹ Custodian of the Library of the Grand Mosque in Makkah

Alahazrat mentioned more úlamā in *Al-Ijāzāt al-Matīnah li Úlamāyi Bakkati wa'l Madīnah*. He also listed the names of his close disciples in a lengthy poem *Al-Istimdād álā Ajyāli'l Irtidād*.³²

It is well-known that he became a mufti in his fourteenth year and that his father gave him the permission to issue fatwa. But this was not mere confidence of a father in his son's abilities. Mawlānā Irshād Ĥusavn Rāmpūrī had issued a fatwā once and many senior scholars attested it. This was also brought to Alahazrat's father Mawlānā Nagī Khān who sent the bearer to have it attested from the mufti inside the room. The man went in and saw a 14-year old sitting in the room and came back saying: "There is only a boy sitting there." Mawlānā Nagī said, "Yes, he is the mufti; get it attested from him." Alahazrat read the fatwa and did not agree with it and issued a contrary ruling, which was countersigned by his father. Thereafter all other scholars attested only Mawlānā Irshād's fatwā. When this fatwā reached the ruler of Rampur,³³ he invited the Mawlānā and gave him Alahazrat's fatwa; the noble and upright Mawlana read the fatwa and said that he had made a mistake and Alahazrat's opinion was right. When the Nawab asked him why every other scholar had attested his fatwā except the two from Bareilly, the Mawlānā said that they did so based on his reputation.

Habits and Characteristic Attitudes

Alahazrat was pious, virtuous and mindful of the sunnah right from his childhood. He spent his entire life studying, researching, writing and teaching Islām. He was exceedingly cautious and scrupulous in his affairs and strived to follow the sunnah in every word and deed. He was the epitome of simplicity and humility. His manner was modest and unaffected; many people who came from afar would be astonished and could not believe that the plain looking man in front of them was the famous Imām Aĥmed Riđā Khān. Once, a man from Kathiawad arrived in the Masjid and found Alahazrat doing wuđū from an earthen pot. He saluted Alahazrat and said: 'I have come to visit Aĥmed Riđā Khān. Where can I meet him?'

³² The name of Mawlānā Maĥmūd Khān Jamjodhpūrī was accidentally left out.

³³ Nawab Kalb Álī Khān (1834-1887) was a literate, scholarly and sunni ruler of Rampur who was a patron of sunni scholars.

Alahazrat said: 'I am Aĥmed Riđā.' The man said, 'I don't mean you; I have come to meet Alahazrat Imām Aĥmed Riđā Khān.' This was because he did not wear imposing or expensive clothes, nor had a distinguishing attire though his ancestors were aristocrats and he had inherited a handsome fortune. A simple *jubbah*³⁴ and loose, straight trousers, an ordinary cap. He changed his clothes only on Fridays and Tuesdays, except for Eid or the Prophet's so birthday, for which he would change regardless of the weekday. He would never roar with laughter,³⁵ and if he had to yawn, he would slip his finger between his teeth to avoid making a noise. He walked with a light gait, true to the manner of believers praised in the Qur'ān:

The slaves of Raĥmān tread softly on earth $.^{36}$

وَعِبَادُ ٱلرَّحْمَٰنِ ٱلَّذِينَ يَمْشُونَ عَلَى ٱلْأَرْضِ هَوْنًا

He was of medium height; and was very frail and thin. He would usually squat on the ground with one thigh drawn up, unless when he had to read or write, when he would squat with both knees drawn up. He did not spit or stretch his feet towards the Oiblah: he always wore the turban³⁷ for obligatory prayers which, he always prayed in the congregation in the Masjid. He would always keep his eyes lowered in accordance with the sunnah. He ate very little and his food was also ordinary; he did not waste time and was always busy in writing or reading. He stayed indoors most of the time and came out only for obligatory prayers or to receive guests. However, he would sit in the courtvard after Ásr praver until Maghrib – and this was also the time for common audience. He was obedient and respectful towards his parents and elders. After his father passed away and the inheritance was distributed, Alahazrat handed his entire share to his mother and allowed her to dispense it as she pleased. Only when he wanted to buy books, he would request her for a grant and purchase them only with her approval.

³⁴ *Jubbah*: a loose shirt of thigh length or more, with full sleeves commonly worn by Muslim men in the subcontinent.

³⁵ As it is against the sunnah to guffaw.

³⁶ Sūrah Fat'ĥ, 48:8-9.

³⁷ ímāmah

His Humility

He would rarely make speeches and when he did, it was usually when he was forced by others. He would begin by saying: "I am a person who is incapable of preaching to my own self – how can I give counsel to others? However, if any of you wishes to inquire of a sharaýī ruling, I will be able to reply. if I know the answer; because it is obligatory to answer questions related to sharīáh when one knows the answer." Sometimes, he would just read from the books of elders when asked to make a speech, in spite of being such a massive scholar with an impressive memory. Yet, he once made a speech in Badāyūn explaining the Sūrah Đuĥā and spoke continuously for six hours without a break.

Alahazrat would not ask for food or drink; but had the habit of chewing betel.³⁸ Once when he was in retreat during Ramadān, a boy delayed bringing betel after iftār. He was slightly annoyed and he cuffed the lad saying: "Why so late?" Thereafter, he called the boy and said: "I was wrong when I cuffed you earlier; it was not your fault. So please forgive me and slap me on my head." The boy was terrified as were Alahazrat's attendants; the boy was shivering and he repeatedly said: "Sir, I have forgiven you." Alahazrat said: "You are still a minor and you do not have the authority to forgive." Eventually, Alahazrat held the boy's hand and slapped upon his own head a number of times, and gave the boy a handful of coins before sending him away. His love and hate was only for the sake of Allāh. He neither hankered after praise nor was he hurt by criticism. Indeed, he was exactly as he has described himself:

na marā nawish zeh taĥsīñ; na marā nashīñ zeh ţaán na marā gosh ba mad'ĥay; na marā hosh zamay manam o kunj khumūli ke naganjad dar way juz man o chand kitābay o dawāt o qalamay

I flatter none, nor others deride -No praise I heed; nor curse or chide. The lonely nook has where I dwell, Few books, an inkpot; and a quill.

³⁸ Betel: $p\bar{a}n$; This used to be a common habit in India, though not an intoxicant. This should not be confused with $q\bar{a}t$ leaf chewed in Yemen which is similar to Marijuana and is an intoxicant.

Alahazrat would receive substantial mail from all over the country. Apart from letters from admirers, he would regularly receive letters filled with profanities. Once an admirer read an abusive letter and wanted to take legal action against the sender; Alahazrat brought out a bunch of letters that commended him, and asked the man to first reward the people who had praised him and then punish those who abused him and then told him:

Every man is obligated to his deeds³⁹

كُلُّ آمري بما كَسَبَ رَهِينٌ

Once a poor young man invited Alahazrat for breakfast. Alahazrat agreed and when they went in search of his place, it was in one of the poorer neighbourhoods. The young man was half-expecting that he may not come, and upon seeing the great man walking towards his door, he rejoiced and ran inside: "The Mawlānā is here!" Alahazrat's companion whispered in his ear that the house belonged to a drummer.⁴⁰ Alahazrat was mortified by this and after a while, he asked the young man: "Where is your father? And what does he do?" His mother answered from inside: "Mawlānā, my husband is now dead. He used to be a drummer once upon a time, but he repented in his later life. We have only this boy who is a construction worker." Alahazrat praised Allāh táāla in relief and ate the coarse millet bread and white lentil⁴¹ without hesitation⁴² and prayed for barakah.

On another occasion, the host presented beef and Alahazrat was allergic to beef; his companion suggested that perhaps the host must be informed to have something else brought, Alahazrat refused saying: "It is not my habit to do so," and partook of whatever was on the spread. Later, his gums became swollen and for many days he had to subsist on milk and could not even talk.

Generosity, Kindness and Contentment

He would give away his clothes or things without hesitation and particularly when the poor or needy asked him. Friends and relatives would gift expensive clothes and Alahazrat would give them away the

³⁹ Sūrah Ţūr, 8:21.

⁴⁰ naqqārah, naubat: kettledrum

⁴¹ Which was the kind of food very poor people ate and difficult to eat.

⁴² Even though he had a delicate disposition, and would eat biscuits for breakfast.

same day or within days. In winter, it was his practice to have a number of quilts made and distributed to the poor. Once his younger brother had an expensive quilt made for him and a poor man came asking for a quilt. All the quilts made for distribution that year were over, but still, Alahazrat did not deny the man and gave him the expensive quilt gifted by his brother. Once he asked Mawlānā Žafaruddīn to go for a debate in Mewāt, to end the harassment of Wahābīs, and presented a woollen *jubbah* and said: "This is from Madīnah".

But this magnanimity was not limited to disciples and friends. Alahazrat would never turn a beggar away; allowances were fixed for widows and destitutes; he would even wire money for people requesting help from far off places. Once a man came seeking help and Alahazrat said: "I have less than a quarter⁴³ left with me now, and I have saved it to mail a few pending letters; if you so wish I will give it to you. This very morning, I had received 250 rupees but all of it was distributed;⁴⁴ if only you had come sooner..." The poor man was in dire need and he lowered his eyes in dejection; Alahazrat immediately handed him the quarter. Alahazrat would give away everything and hardly saved anything. In spite of being affluent and belonging to the gentry, he was never left with an amount for an year upon which Zakāt would become obligatory and therefore he once said: "I have never paid a single paisa in Zakāt all my life". He would not ask anyone for anything, and if he was in want of something, he would remain silent and beseech Allāh táālā to fulfil his needs.

He had unflinching faith and trusted information in the sunnah; once his gums were swollen and he could not even talk. The doctor who examined was convinced that it was plague – and Alahazrat says that he knew that the doctor was mistaken. In the hadīth, a duáā is mentioned which, if one recites upon seeing a person in affliction, the reciter will never suffer that malady; Alahazrat says he had recited it when he had seen a victim of plague – thus he was certain that he would be cured. And indeed, he recovered the following week.

⁴³ 3½ anna. Four anna is a quarter and 16 anna=1 rupee. http://en.wikipedia.org/wiki/Paisa

⁴⁴ The price of gold in 1925 was 19 rupees / 10g. Thus INR 250 could buy 131g of gold. In December 2012, 131g of gold costs about INR 385,000 (\$6900). Mawlānā Zafar says that the 250 rupees were mentioned as clarification to those in gathering who were present when the money had come early in the day.

Piety and Adherence to the Sharīáh

Alahazrat was very pious and extremely strict in adherence to sharīáh and brooked no laxity in any matter. In word or deed, he abstained from anything that contradicted the sharīáh or was opposed to the sunnah. He always held and did things starting with his right. He would even write numbers from the right.⁴⁵ He always donned his clothes and shoes as prescribed in the sunnah and observed this unfailingly. Once he went to visit a shaykh and saw him giving *bayáh*⁴⁶ to women without segregation or veil. Alahazrat came back without meeting him. The shavkh was an upright man, so he came to Alahazrat and promised to do bayah appropriately in the future and be mindful of the sharīáh – Alahazrat then shook his hand and embraced him. He performed obligatory pravers always in the masjid and in the congregation regardless of the weather. He was very cautious in his prayer and if he had the slightest doubt, he would repeat his prayer. Once a mawlid reciter said that the angels will first return the soul in the blessed body of RasūlAllāh 38 on Judgement day. Alahazrat was visibly angry and forced the reciter to stop his recitation because this is against the well-known hadith and belief of Ahlu's Sunnah that Prophets are alive in their blessed tombs.

By Allāh you are alive, you live – But only veiled from the eyes of the world

He avoided meeting princes and royals. Once Shāh Mahdī Ĥasan sent a message to Alahazrat trying to obtain his commitment and he had invited the Nawab of Rampur⁴⁷ who was eager to meet Alahazrat – Alahazrat refused to go. On another occasion, when the train stopped at Bareilly, he sent the chamberlain along with a present of 1500 rupees requesting an audience; Alahazrat, standing in his doorway without inviting the chamberlain inside said: "Please take this [money] back with you and tell them that my poor abode is not worthy of receiving royalty, and nor am I

⁴⁵ Numbers are read – and therefore usually written – from the left even though the Arabic script itself is written from right to left.

⁴⁶ Swearing allegiance to be obedient and observant of the sharīáh and follow the sunnah; it is proven from sunnah and a predominantly sufi practice by which the person giving bayáh becomes the shaykh or master, and the one receiving it becomes the murid or disciple.

⁴⁷ Nawab Ĥāmid Álī Khān.

acquainted with the manners of the court, that I can come myself." Once a group of tafdīlīs conspired to corner Alahazrat when he was taking laxatives and therefore unable to go out; they challenged him for a debate and Alahazrat promptly accepted. The paramedic dissuaded him to accept it based on his condition and Alahazrat refused to stay back saving: "I would rather die debating than refusing to debate." He listed thirty questions for his opponents challenging them to answer, which remained unanswered. Details of this debate and the ensuing silence was published with the title *Fat'* \hat{h} *e Khaybar*. During the Khilāfat Movement, many Muslims were attracted to Mohandas Gandhi and a major Sunni scholar had also approved of his proposal. Encouraged by his joining the movement, a person came to Alahazrat with a message from Gandhi that he wished to come to Bareilly to meet and discuss with him. Alahazrat replied: "What will Gandhi discuss with me? Religious matters or worldly issues? What do I have to do with worldy matters? I have cast off mundane issues even related to myself".48

His Respect for Scholars and Sayyids

Alahazrat had immense respect for scholars and sayyids.⁴⁹ Indeed, one of the indicators of sincere love of the Prophet ﷺ is to love and respect his heirs – righteous scholars and his progeny. Once a sayyid who had fallen into penury came to his door and said: "Can anybody help a sayyid?" Alahazrat had received money for his monthly expenses that very day and he took the till, full of notes and coins, and presented it in front of the sayyid. The sayyid looked at the box and picked up a quarter; Alahazrat said: "Master, you can take as much as you wish." The sayyid said: "This is enough." Servants were given instruction that henceforth, the sayyid should receive his grant prior to his asking.

Once a young boy was employed as a page in the household. Alahazrat came to know that he was a sayyid and instructed the folks to neither order the boy nor ask him for any service; and to give him anything he asked for. The salary agreed for the boy would be given promptly at the beginning of the month. Once a sayyid scholar who was the descendant of

⁴⁸ Dr.Mukhtāruddin Ahmed Ārzoo, Former Dean, Faculty of Arts, Aligarh Muslim University. Anwar e Razā, 366.

⁴⁹ Sayyid: Descendant of RasulAllah 🕮.

Alahazrat's own shaykh came to Bareilly. Alahazrat would serve him and pour water to wash his hands and he told the sayyid: "I request you to give me your ring and chain." The sayyid readily gave it to Alahazrat and proceeded to Bombay. He received a message in Bombay from his daughter that Alahazrat had sent a parcel to their home noting that the ring and chain were a gift to the daughter. Alahazrat corrected the scholar and the sayyid in such a beautiful manner.

He was harsh on heretics and Wahābīs; but kind and compassionate toward Sunni Muslims. According to his fatwā it is forbidden to accord respect to a $fasiq^{50}$ – except when he is a sayyid; and a sayyid shall be respected as long as he remains in Ahlu's Sunnah.

The Nawab of Rampur invited⁵¹ Alahazrat and was very impressed after meeting the young man. He advised him to study logic and philosophy from Ábdu'l Ĥaqq Khayrābādī.⁵² Incidentally, Shaykh Khayrābādī arrived at the scene. After introductions, he asked the young Alahazrat: "How far have you studied logic?" Alahazrat replied: "*Qāzī Mubarak.*" Khayrābādī asked sneeringly: "Have you read *Tahdhīb*?" Alahazrat shot back: "So you teach *Tahdhīb* after *Qāzī Mubarak*?"⁵³ Khayrābādi: "What do you do in Bareilly?" Alahazrat: "I teach, write fatāwā and refute Wahabis." Khayrābādī said: "Oh! We have a lunatic⁵⁴ here who is always raving about refuting Wahābīs." Khayrābādī was piqued and said: "If you keep countering every statement of mine, I cannot teach you." and Alahazrat said: "I have already decided not to study with a person who does not respect Sunni scholars".

 $^{^{50}}$ A disobedient or openly sinning person such as a drunkard, or a person who omits obligatory prayers or shaves the beard.

⁵¹ Alahazrat was very young and he was invited by his father in law, who took him to the Nawab who was a patron of sunni scholars. This was Nawāb Kalb Álī Khān. [1834-1887 CE]

 $^{^{52}}$ He was the son of the famous Imām Fadl al-Ĥaqq Khayrābādī, who was exiled to Andaman Islands – $k\bar{a}l\bar{a}\ p\bar{a}n\bar{\imath}$ – for his prominent role in the First War of Indian Independence and was hanged thereafter accused of sedition. He wa the

⁵³ *Tahdhib* is a beginner's guide and *Qazi Mubarak* is a fairly advanced book. It is a lengthy conversation where Alahazrat answers him instantly until finally, the latter was piqued.

⁵⁴ Khayrābādī is referring to Shaykh Ábd al-Qādir Badāyūnī.

Erudition and Memory

He had a phenomenal memory – and no wonder he could pile up proofs upon proofs for his arguments. Sometimes a single fatāwā of 50 pages contains references from so many sources, even half of which cannot be found in multi-volume works written by contemporaries. People would unknowingly address him as $h\bar{a}fiz$;⁵⁵ Alahazrat was disturbed by this as he was hitherto not a $h\bar{a}fiz$. One Ramadān he began memorising the Qur'ān and would memorise and recite one part every day; by the end of the month, he had memorised the entire Qur'ān.

Once he handed twenty nine letters to Mawlānā Amiad Álī and three others to read aloud; Alahazrat would dictate the answer and they would write it down. The first would read the letter and Alahazrat dictated a few lines and by the time the first scribe was writing it down, the second read the letter and Alahazrat began dictating the answer to the second letter; then the third and fourth and as they were all busy, he continued with the first where he left off and by that time, the second was ready to take dictation. Mawlānā Zafaruddīn who was sitting there watching all this says that he was literally sweating at this relay and in the meantime another person asked a question – and Alahazrat answered him as well and replies to all the 29 letters were completed in this fashion. On another occasion, Shavkh Muĥammad Kichauchawī who handled fatāwā related to inheritance, had to calculate the shares of fifteen branches (and their descendants) of the family tree. He took a day to compile his answer and came to Alahazrat for verification. The problem was read out to Alahazrat that 15 members of a line all died leaving behind a number of descendants who were all named. No sooner had Shavkh Muĥammad finished reading the question, Alahazrat began to pronounce the shares: A gets so much, B gets so much and so forth.

Once, he borrowed a copy of *Úqūd al-Durriyyah fi'l Fatāwā al-Ĥamidiyyah* of Ibn Áābidīn from the muĥaddith Waşiy Aĥmed Suratī. He read both volumes all through the night and until noon the next day and returned it. When Mawlānā Suratī asked him amazed: "Is one reading enough?" Alahazrat replied: "At least for the next two or three months, I will be able

⁵⁵ In the past it would mean one who had memorised ĥadīth with chains of narrations; but in our times, it is commonly used to refer to a person who has memorised the entire Qur'ān.

to cite the text [from anywhere in the book] in my fatāwā – and as far as the information therein is concerned, InShā'Allāh, I will remember it the rest of my life." The book *Al-Dawlatu'l Makkiyyah* was written largely from memory.

First Ĥajj

He went on his first Ĥajj with his parents in the year 1295. During this visit to the ĥaramayn he received ijāzahs from Shaykh Sayyid Aĥmed Daĥlān and Shaykh Ábd ar-Raĥmān Sirāj. The Shāfiýī imām, Shaykh Ĥusayn ibn Şāliĥ Jamalu'l Layl took him home even without an introduction and gave him authorisations in the six books of ĥadīth, the Qādirī path and wrote them with his own hand and said: "You are Aĥmed, the Light of Religion."⁵⁶ The shaykh also kissed the forehead of a young Alahazrat and said: "I see the light of Allāh's guidance in this forehead." Thereafter he commanded Alahazrat to translate his Ĥajj guide, which Alahazrat did and annotated, mentioning the Ĥanafī positions, titled *An-Nayyarah al-Wađiyyah fī Sharĥi Jawharah al-Muđiyyah*. This particular authorisation has only eleven links to Imām Bukhārī.

Second Ĥajj

This was undertaken in unexpected circumstances but turned out to be a historical event. Alahazrat had initially not planned for Ĥajj in 1323; he went until Jhansi only to bid farewell to his family departing for Ĥajj, when one of his couplets suddenly came to mind:

wāa e maĥrūmi e qismat ke maiñ phir ab ke baras rah gayā hamrah e zuwwār e madīnah ho kar

Alas! My fate, my misfortune! This year as well – With visitors to Madīnah I stayed, only until farewell

Upon which he penned one of his most memorable odes:

phir uThā walwalah e yād e mughīlān e árab phir khinchā dāman e dil sū-e bayābān e árab

The yearning for the thorns of Arabia gushes again, My heart is yanked again toward the forest of Arabia

⁵⁶ Điyā'uddīn Aĥmed.

Immediately, he made an intention to visit the Messenger . He went home, took permission of his mother and embarked on the journey straight away. It was in this visit that he wrote his memorable *Dawlah*, presented his fatwā on heretics which was attested by prominent úlamā, and was hailed by the scholars of Ĥaramayn as the Reviver of the 14th Century. It was also during this visit that he was blessed with the vision of RasūlAllāh and he saw him with waking eyes.

Reviver of the Century - The Mujaddid

In a şahīh hadīth, narrated by Sayyidunā Abū Hurayrah 🐗 RasūlAllāh 🎄 has said:

Verily, Allāh táālā will send my ummah [a scholar] at the head of every century who shall revive the religion for them.

This hadīth is narrated by *Abū Dāwūd*. Ĥākim in his *Mustadrak*. Bavhagī in Márifah, Tabarānī in Mújam al-Awsat, Abū Nuáym in Ĥilvah. Suyūtī in his marginalia of Abū Dāwūd says there is agreement that it is a sahīh hadīth. Among the conditions of a mujaddid is that he shall be born in the previous century and pass away in the next and shall be well-known at the head of the century in which he passes away. It is necessary that the Reviver be a master of Islamic sciences and that contemporary scholars acknowledge his mastery and that the common people benefit from his knowledge. It is not necessary that a century should have only one mujaddid - there can be many mujaddids in the same century. Thousands of scholars and muftis would write to Alahazrat seeking solutions for problems that they could not find in books and some issues which were entirely novel. Indeed, if it was not for Alahazrat, the subcontinent would have become entirely Wahābī or Deobandi.⁵⁷ Deobandis and other heretics changed their books or hide them from Muslims after publishing blasphemies, primarily because of Alahazrat. Today, it is the followers of Imām Aĥmed Ridā – pejoratively called as Baraylawis – who are adherent to the Sunni creed and unequivocally refute Wahabis. Alahazrat's books remain as formidable as ever – in the aid and support of Ahlu's Sunnah.

⁵⁷ And its offshoot – the Tablighi Jamaat. Deobandis are Wahabis with a difference: they accept and adhere to madh'habs. Deobandis call themselves as Māturīdī-Ĥanafīs, but they are actually Neo-Mútazilī/Wahābī – Ĥanafīs; Deobandi elders believe that it is not impossible for Allāh táālā to lie; that it is bidáh to believe that Allāh does not have a direction. Sub'ĥanAllāh.

His Love of the Prophet 🎄

There could not be a better description, nor a more fitting title; friend or foe, admirer or critic, nobody disputes it. It is that praise which the apex of humility would eagerly come down to embrace and proudly sport on its sleeve as a medal of honour: The love of the Prophet . Everything he did or said was governed by the love of the Nabiy . He was drowned in this sublime love and to this day he is identified by it and InShā'Allāh, he will be raised on Judgement day with his beloved – because on that day, a man shall be with those whom he loves. In a şaĥīĥ ĥadīth, RasūlAllāh & has said:

None amongst you has truly believed until I have become more beloved to you than your children, your parents and the whole of mankind. $^{\rm 58}$

In a letter granting authorisation to a scholar, he writes:

Among sciences and knowledge – by which, and for which I live – I have been blessed with the love of these three:

- First of all and the best of all, the most superior and the most precious: the defence of my Master, the Chief of Messengers . Defending his . honour from the unbridled tongue of every mean and contemptible Wahābī who insolently says disrespectful things about him . This alone is sufficient for me if my Lord Almighty accepts, and this is my expectation from my Lord and He has said: "I shall be, just as my slave supposes Me to be".
- Secondly: refuting rest of the heretics, claiming to belong to religion and being religious but nay, they are not except corrupt and nefarious.
- Thirdly: issuing fatāwā to the best of my ability according to the well-grounded and abundantly clear Ĥanafī madh'hab.⁵⁹

His poetry and his prose is overflowing with the love of the Messenger which only the jealous or the inimical will not acknowledge. Such sublime verse cannot be written without a genuine feeling and such rich expressions are a product of sincere love.

⁵⁸ Bukhāri, Muslim, Nasāyi.

⁵⁹ Ijāzātu'l Matīnah, Alahazrat.

When enemies attacked him and slandered his forefathers he wrote:

I am happy that as long as they are busy abusing me, slandering and reviling me, they are prevented from speaking ill of my master Muĥammad s and diminishing his rank. I have published before and I write again: the coolness of my eyes is in the blessing that my honour and the honour of my forefathers be sacrificed for the sake of Muştafā's honour and be a shield for his honour. O Allāh let it be thus indeed.⁶⁰

He did not hesitate to forsake and refute anyone who disrespected RasūlAllāh aregardless of the person's standing. He had imbibed the spirit of love as described in Sūrah Mumtaĥanah; aptly, he calculated the year of his birth from a part of that verse:

Allāh has inscribed faith upon the hearts of such people and aided them with a Spirit⁶¹

أُولَٰئِكَ كَتَبَ فِي قُلُوبِهِمُ الإِيمَانَ وَأَيَّدَهُم بِرُوحٍ مِّنْهُ

Shaykh Khalid Thabit was misled by Deobandis and he believed that Alahazrat's followers were similar to Bahā'is and Qadiyanis and out of Islam. He was then introduced to Alahazrat and his books, which led him to reconsider his previous position. He has since written a book introducing Alahazrat in Arabic, and he writes in its preface:

This I have learned - and observed - the love of the Prophet \circledast is an exalted station that Allāh táālā does not bestow upon a heretic, an innovator, a hypocrite or a charlatan. When a man is elevated to this rank, then you trust him and his religion and take from him with full confidence, because the immaculate Prophet \circledast has said: 'a man shall be with whom he loves.' Every innovator has a shortcoming: absence or paucity in his love for the Prophet \circledast .⁶²

His love for Muşţafā s was immense and everyone in his sphere of influence were imbued with it and it continues to this day; even common folk, irrespective of their level of knowledge, have become aware and cognisant of the Muslim ethos – the love and respect of our master Muĥammad s.

⁶⁰ Ab'hās e Akhīrah, Alahazrat.

⁶¹ Sūrah Mujādilah,58:22.

⁶² Inşāf al-Imām, Shaykh Muĥammad Khālid Thābit al-Mişrī.

Creativity

Alahazrat was very creative and had a distinct style in everything he did and invented methods or improved upon those that already existed. The following are prominent examples of his creativity:

Numeric skill: Abjad is a numeral system in which each letter of the alphabet is assigned a value. It is an ancient practice to form chronograms for any prominent event – like years of birth or death; or birth-names, etc. Authors would strive to find names for their books that would also be chronograms. Alahazrat was a wizard in chronograms – the names of many of his books are chronograms and his proficiency was such that he would compute ad hoc chronograms of Qur'ānic verses. For example *Tamhīd e Īmān*, written in 1326 tallies thus:

تمهید ایمان بآیات قرآن (1326)										
	ن	Т	م	ي	Т	د	ي	ه	م	ت
561	50	1	40	10	1	4	10	5	40	400
		Ú	Т	ر	ق	ت	I.	ي	Т	ب
765		50	1	200	100	400	1	10	1	2

He calculated the year of his passing from the following verse of the Qur'ān:

And vessels of silver and goblets will be passed around in their $midst^{63}$

This part of the verse adds up to 1340; Alahazrat had written this on a piece of paper which was found below his pillow after his passing. He had also noted if the wāw is dropped, the sum is 1334, the year Mawlānā Waşīy Aĥmed Sūratī passed away.

⁶³ Sūrah Al-Insān, 76:15.

The Preface of Fatāwā: The preface of *Fatāwā ar-Riđawiyyah* being the praise of Allāh táālā and salutation to the Prophet is composed using names of fiqh imams and books. A few lines from the two page preface are presented below:

al-ĥamdulillāh * huwa'l fiqh al-akbar * wa'l jāmiý al-kabīr * li ziyādāti faydīhi'l mabsūţ * ad-durari'l ghurar * bihi'l hidāyah * wa minhu'l bidāyah * wa ilayhi'n nihāyah * bi ĥamdihi'l wiqāyah * wa nuqāyati'd dirāyah * wa áynu'l ínāyah * wa ĥusnu'l kifāyah * wa'ş şalātu wa's salāmu ála'l imāmi'l aážam li'r rusuli'l kirām * malikī * wa shāfiýī * aĥmadi'l kirām * yaqūlu'l ĥusnu bilā tawaqquf * muĥammadin'il ĥasanu abū yūsuf.

We praise Allāh and it is the greatest knowledge and an immense aggregation of His abundant favours and spread out bounties, lustrous precious pearls. Guidance is only from Allāh; and [His praise] is in every beginning and there it ends, and in His praise is safety, and because of it, the mind stays pure, which in itself is an enormous bounty and a sufficient means. Salawat and Salam on the greatest leader of all the Messengers: my master, my intercessor, the most praiseworthy among the honourable and the noble ones. Beauty exclaims without deliberation: Muĥammad the handsome, in his beauty is the father of Yusuf.

Fiqh al-Akbar, Jāmiý al-Kabīr, Ziyādāt, Fayð, Mabsūţ, Duraru'l Ghurar, Hidāyah, Bidāyah, Nihāyah, Wiqāyah, Nuqāyah, Dirāyah, Ínāyah, Kifāyah are all commonly referenced Ĥanafī fiqh works. Imām al-Aážam, Mālikī, Shāfiýī, Aĥmed [ibn Ĥanbal,] Muĥammad [ibn al-Ĥasan al-Shaybānī,] Abū Yūsuf [Qādī Yáqūb] are all major imams and these names are used to describe the attributes of the Prophet .

The Preface of Ĥadīth Terms: In another treatise, the opening praise of Allāh and salutation to the Prophet **s** is composed using ĥadīth terms, in which he has employed 80 terms of ĥadīth.

The Qādirī Chain: At the behest of Shaykh Mahdi Ĥasan, a scion of the Marahrah-Barakātī family, Alahazrat wrote a salawat using names of the mashayikh in the chain.

Most of his books begin with the praise and salawat which have phrases and words that capture the gist of the fatwā. His fatāwā in rhyming prose runs in thousands of pages. He would answer the fatwā in the language and mode of the questioner: Arabic fatwā for Arabic questions and persian for persian; when a question was sent in a verse, he wrote the fatwā in verse. The names of his books are homonyms, descriptors derived from the hadīth that would be used as proof in the fatwā. He interlaces Quranic phrases between running text for emphasis. For example in the conclusion of his book *Sub'hān as-Subbūĥ*, in a moving appeal to forsake the ugly belief of *imkān alkadhib*,⁶⁴ he says:

Whining is the old habit of those who are unable to answer, but, *innamā aýižukum bi wāĥidah*⁶⁵– reminding you of the right of Islām and hoping you will heed, I ask you to forget your biases and egos for a few moments; *mathnā wa furādā*,⁶⁶ sit in seclusion in ones and twos and think about it. If the speech of your opponent is true and upright, then why hesitate to accept it? Did the Qur'ān not teach you, did your Lord Almighty not tell you *sa yadh'dhakkaru man yakhshā; wa yatajannabuha'l ashqā*.⁶⁷ My dear brothers! O my companions in uttering the kalimah – the ego is deceitful⁶⁸ and waylays you; and the accursed devil is its helper. But by Allāh! *wa idhā qīla lahu'ttaqillāha akhadhat'hu'l ízzatu bi'l ithm*⁶⁹ is a terrible calamity – *a laysa minkum rajulun rashīd*?⁷⁰

In an ode of quatrains, he has written each quatrain in four languages: Arabic, Persian, Hindi/Pūrabi and Urdu and each line flows and seamlessly integrates with that which follows.

lam ya'tī nažīruka fī nažarin misl e tū na shud paydā jānā jag rāj ko tāj torey sar sohey tujh ko shāh e har do sarā jānā

⁶⁴ Deobandi elders believe that it is not impossible for Allāh táālā to utter falsehood; in other words, it is hypothetically possible for Allāh táālā to utter lies. *al-íyādhu billāh*.

⁶⁵ Sūrah Saba' 34:46. "Indeed, I advise you to do one thing..."

⁶⁶ Ibid. "in groups of two and alone."

 $^{^{67}}$ Sūrah Aálā 87:10-11 , "He who fears, will heed admonition; and the vicious will stay away from it"

⁶⁸ Sūrah Yūsuf 12:53, inna'n nafsa la ammāratun bi's sū'u

⁶⁹ Sūrah Baqarah, 2:206, "When he is asked to fear Allāh, he becomes more obstinate"

⁷⁰ Sūrah Hūd, 11:78, "Is there not a single person amongst you who is rightly guided?" It must be noted that Rashid Gangohi was most prominent and the leader of those who claimed that "Lying is not impossible for Allāh táālā."

His Knowledge

Alahazrat was proficient in fifty-five branches of knowledge which he has mentioned himself in his authorisation to Shaykh Ismāýīl Khalīl which was formalised in a written document⁷¹ on 8th Şafar 1324. While some of these sciences are grouped under one head in our time, these were specialisations in the previous age just as we have specialisations in our time. For example, engineering was one broad discipline not so long ago and which, in our times has been subdivided into scores of specialist disciplines.

Syntax, morphology, lexicology and semantics may appear unimportant to ordinary minds, but these branches are extensive, have a steep learning curve and are essential to progress beyond basic studies. Regardless, Imām Fakhruddīn Rāzī in his Jāmiý al-Úlūm,⁷² Suyūţī in Nuqāyah/Itmāmu'd Dirāyah, Nawāb Şiddīq Ĥasan Bhopālī⁷³ in Abjad al-Úlūm have all considered and treated these as separate sciences. Indeed, many blunders are made by scholars and pretenders as a direct result of a poor grasp of these subjects, whereby they misunderstand texts and base their arguments on false premises. Some sciences in the following list have become obsolete, but remember that Alahazrat had mastered them in an age when they were current, which demonstrates his versatility.

- 1. Qur'ānic Sciences
- 2. Ĥadīth Sciences
- 3. Principles of Ĥadīth
- 4. Jurisprudence (Ĥanafī school)
- 5. Jurisprudence (other schools)
- 6. Principles of Fiqh

⁷¹ *Al-Ijāzātu'l Matīnah,* 64 and *Ĥāyat e Mawlānā,* 22 by Prof. Sayyid Masúūd.

⁷² *Ĥadāyiq al-Anwār fī Ĥaqāyiqi'l Asrār* in which Imām Rāzī discusses sixty branches of knowledge in his time; originally in Persian.

 $^{^{73}}$ He was the most erudite Anti-Madh'habi of his time and a prolific author; where other heretics had only followers, this one had power and privilege as well; he was the royal consort, married to the Sultana of Bhopal. [1248 –1307 / 1832 – 1889].

- 7. Polemics
- 8. Qur'ānic Exegesis, Commentary
- 9. Creed, Rational Theology
- 10. Syntax
- 11. Morphology
- 12. Semantics
- 13. Pragmatics
- 14. Rhetoric, Figures of Speech
- 15. Logic
- 16. Debate
- 17. Philosophy
- 18. Fractions
- 19. Astronomy
- 20. Numeracy
- 21. Geometry
- 22. Recitations, Readings of the Qur'ān
- 23. Phonology and Phonetics [for Qur'ān Pronunciation]
- 24. Taşawwuf, Sufism
- 25. Ethics
- 26. Morality and Etiquette
- 27. Biographical Evaluation of Narrators
- 28. Biographies
- 29. Histories
- 30. Lexicology and Etymology
- 31. Literature and Associated Sciences
- 32. Arithmetic

- 33. Algebra
- 34. Sexagesimals
- 35. Logarithms
- 36. Chronometry, Calculation of Timings and Prayer Schedules
- 37. Science of Perspective and Optics
- 38. Spherical Geometry
- 39. Astrometry
- 40. Spherical Trigonometry
- 41. Plane Trigonometry
- 42. Modern Astronomy, Planetary Science, Cosmology
- 43. Quadratic Equations
- 44. Jafar
- 45. Zayircha74
- 46. Arabic Verse [Prosody]
- 47. Arabic Composition
- 48. Persian Verse [Prosody]
- 49. Persian Composition
- 50. Urdu Verse [Prosody]
- 51. Urdu Composition

⁷⁴ "The Za'irajah: A branch of the science of letter magic, (practiced) among the (authorities on letter magic), is (the technique of) finding out answers from questions by means of connections existing between the letters of the expressions (used in the question). They imagine that these (connections) can form the basis for knowing the future happenings they want to know." [Ibn Khaldūn, Muqaddimah, Trans. Franz Rosenthal, 3/182.] In all these examples, it is kufr to believe that information obtained from such sciences (or pseudosciences) is absolutely true and certain (qatýī-yaqīnī) and one who has obtained this information has absolute knowledge of unseen (is also kufr); but if one practices the Zayirjah or Jafar – as a guide similar to *istikhārah* and not with the belief or claim of absolute knowledge of unseen, it is not kufr. Allāh táālā knows best.

- 52. Calligraphy: Naskh
- 53. Calligraphy: Nastáliq
- 54. Recitation with Tajwid
- 55. Inheritance⁷⁵

Furthermore, Alahazrat has merged subdisciplines and interdisciplinary subjects under a single major heading. For example, Qur'ānic sciences would be eighty⁷⁶ in number; and even if we group most minor topics, we will still be left with more than a dozen major branches that require a separate study. After listing these sciences, Alahazrat writes:

I seek Allāh's refuge. I do not say this to boast about my abilities or in pride or vanity – [I mention this] only to thank the bounties of my Lord upon me. Nor do I claim to be an expert in all these sciences.⁷⁷

Notwithstanding his self-effacing comments, his expertise is evident from his works and acknowledged by people accomplished in their respective fields. Unlike many contemporaries whose 'greatness' cannot be corroborated by independent sources or such claims can be evaluated, whereas Alahazrat's praise can be easily verified from his books.

Languages: He wrote in Arabic, Persian and Urdu with equal and native ease. Dr.Rashid Ábdu'r Raĥmān al-Úbaydī⁷⁸ writes:

⁷⁵ 1)úlūm al-qur'ān 2)úlūm al-ĥadīth 3)uşūl al-ĥadīth 4)fiqh al-ĥanafi 5)fiqh al-madhāhib 6)uşūl al-fiqh 7)jadal 8)tafsīr 9)áqīdah – kalām 10)naĥw 11)şarf 12)máānī 13)bayān 14)badīý 15)manţiq 16)munāžarah 17)falsafah 18)taksīr 19)hay'ah 20)ĥisāb 21)handasah 22)qirā'ah 23)tajwīd 24)taşawwuf 25)sulūk 26)akhlāq 27)asmā'a ar-rijāl 28)siyar 29)tawārikh 30)lughāh 31)adab bi funūnih 32)arithmaţīqi 33)al-jabr wa'l muqabalah 34)alĥisāb al-sittīnī 35)loghārithmāt 36)ílmu't tawqīt 37)al-manāzir wa'l marāyā 38)ílmu'l ākar 39)zījāt 40)muthallath al-kurawī 41)muthallath al-musaţţaĥ 42)hay'ah al-jadīdah 43)murabbáāt 44)jafar 45)zāyirjah inshā'a an-nažm wa'n nathr fi'l 46-47) árabiyyah 48-49)farsiyyah 50-51)hindiyyah 52)khaţţ naskh 53)khaţţ nastáliq 54)tilāwah 55)ílmu'l farāyið

⁷⁶ Itqān fī Úlūmi'l Qur'ān, Suyūţī.

⁷⁷ Vide *Hayat e Imām*, Prof. Sayyid Masúūd.

⁷⁸ Dr.Rashid was born in 1940 in Aážamiyyah in Baghdād and graduated from Baghdad University in 1962. His specialisation is Arabic literature / linguistics and he has produced a number of critical editions of famous classics in addition to his own books on literary criticism. He has annotated the two Arabic odes named *Qaşīdatān Raýiyatān*.

...one cannot fail to notice his facility with Arabic vocabulary and the accuracy of his usage which can be corroborated by lexicons for both meaning and context.

...that which distinguishes the poetry of al-Baraylawī from that of others is his ability to interweave a lengthy poem such that stanzas are reinforced by one another and are interconnected.⁷⁹

It is necessary to highlight that these two poems were written in 1300, when Alahazrat was merely 28 years old, and if such was his ability in his budding years, what can be said after he crossed fifty? Shaykh Aĥmed Abu'l Khayr Mīrdād writes:

Praised be Allāh for the existence of such a shaykh. Verily, I have never seen a person like him in knowledge and eloquence.⁸⁰

Ĥadīth: Alahazrat concerning knowledge of ĥadīth; Nadawi wrote that even though Alahazrat was well-versed in Ĥanafī fiqh, his knowledge of ĥadīth was poor. This is quite surprising because nobody among Alahazrat's contemporaries has mentioned or drawn from as many works of ĥadīth in their books or fatāwā as Alahazrat. Mawlānā Muĥammad Ĥanīf Khān Ridawi of Bareilly has compiled a ten-volume **Jāmiý al-Aĥādith**, a compendium of **3660** ĥadīth mentioned by Alahazrat in his fatāwā along with the context in which these ĥadīth were cited. Alahazrat was once asked about the books of ĥadīth he refers and he answered:

Musnad Imām Aazam, Muwaţţā Imām Muĥammad, Kitāb al-Āthār, Kitāb al-Kharāj, Kitāb al-Ĥujaj, Sharĥ Máānī al-Āthār, Muwaţţā Imām Mālik, Musnad Imām Shāfiýī, Musnad Imām Aĥmed, Sunan Dārimī, Bukhārī, Muslim, Abū Dāwūd, Tirmidhī, Nasāyī, Ibn Mājah, Khaşāyiş by Nasāyī, Muntaqā Ibn al-Jarūd, Ílal al-Mutanāhiyah, Mishkāt, Jāmiý al-Kabīr, Jāmiý al-Şaghīr, Muntaqā Ibn Taymiyyah, Bulūgh al-Marām, Ámal al-Yawm wa'l Laylah, At-Targhīb wa't Tarhīb, Khaşāyiş al-Kubrā, Al-Faraj baád al-Shiddah, Kitāb al-Asmā'a wa's Şifāt, etc. I read, teach and refer to more than fifty books of ĥadīth.⁸¹

⁷⁹ Qaşīdatān Rāýiyatān, Preface by Dr.Rashid al-Úbaydī, Saddam University.

⁸⁰ Mawlānā Ismāýīl Khalīl's letter dated 12th Rajab 1324 from Makkah. Vide *Hayat e Imām*.

⁸¹ Alahazrat, *Iz'hāru'l Ĥaqq al-Jalīy*

Any student of ĥadīth knows that even if bibliographies and crossreferences have existed for a long time,⁸² precise referencing is only a modern practice. One had to read books to find them, unlike facilities in our age such as search tools. Of course, takhrīj of earlier masters could be used, but Alahazrat's skill is beyond mere copying references; many ĥadīth he cites on a topic are not categorised under that specific topic in ĥadīth books. His proficiency is evident from the numerous ĥadīth he presents on a specific matter and in which there is no precedent. For example:⁸³

- 1. *Al-Amn wa'l Úlā*: Thanawi and others considered *Salawat al-Taj* to be polytheistic because RasūlAllāh as is described in it as "Remover of Affliction". Alahazrat listed more than **200** hadīth which prove that RasūlAllāh as is indeed a remover of affliction and a comforter.
- Tajallī al-Yaqīn: in which it is proved that RasūlAllāh is the Liegelord of all messengers – Alahazrat quoted 100 ĥadīth as his proof.
- 3. *Rādd al-Qaĥaţ*: in which it is explained that feeding poor and/or pious Muslims is a noble thing and if it is allowed to conduct such banquets to ward off adversities and pandemics; **60** ĥadīth.
- 4. Ĥayatu'l Mawāt: Wahābīs insist that the dead cannot hear and use this premise to negate tawassul and istighatha, even though such hadīth are present in the two şahīh collections.⁸⁴ Alahazrat cited 77 hadīth proving that the dead can hear.
- 5. *Jazā'a-Allāh Áduwwah*: Alahazrat mentioned **121** ĥadīth refuting the Qadiani false prophet.
- 6. **Shamāyimu'l Anbar**: Proving that the second adhān on Jumuáh should be called outside the masjid, Alahazrat cited **45** ĥadīth.
- 7. *Lamátu'd Đuĥā*: explaining that it is necessary for Muslim males to keep beards and that it should not be shortened; **56** ĥadīth.

⁸² Such as books of *Aţrāf* and mega-collections such as *Jamá al-Jawāmiý* etc.

⁸³ Numbers are taken from *Jāmiý al-Aĥādīth*, 1/411.

⁸⁴ See Ahwāl al-Qubūr, Ibn Rajab; At-Tadhkirah, Al-Qurţubī; Sharĥu's Şudūr, Suyūţī.

- 8. *Al-Ĥuqūq*: **91** ĥadīth on the rights of parents.
- 9. **Zubdatu's Zakiyyah**: prostration to anyone other than Allāh táālā is ĥarām if done with the intention of greeting and respect and absolute idolatry with the intention of worship: **70** ĥadīth
- 10. *Ismāá al-Arbaýīn*: A collection of **40** ĥadīth on the intercession of the Prophet ﷺ.

Calligraphy

Alahazrat would write neatly in spite of his speed in writing. He was proficient in Nastáliq and Naskh as he has mentioned himself and as seen from the samples below:

- An autobiographical quatrain penned and transcribed by himself
- *Şalawāt* he composed with the names of shuyukh extempore
- Qaşidatān Rāyiýatān
- Draft of a treatise on trigonometry

1521 , 2 10161 تعالىعد . 7 9. 29 53 العثماني انقاديه في منعى السدانوني عة المعد عليه تولى غرس شمارها واحتداء تمارها وفتق انهارهما الفقيرالي به .3) الفلحم كلهدوروجات [نَّ أ

(الله رون ارجد ANIX. COLO الجريعة رم للحلين وافضل الصلوات الزاكيات لناصيا واكم لانسليما الطعيبات المها ركامت على سيد يسلمن خا توانسين وعلى ويحد واسرون براجه والعدة فصل لينص علم شكت وى مستبدسات زمان فيكيم مدام الكبرة ن ورود ومحمد ما تسليت اوي تعبي مسارم في المكيم در محسطی شکل قطاعی اورد ار سنسن مو بکه قبول سد اند اینون مواق سنسکل مو دفق شد م مردود دو معن الموى فروه مد مر مروم ومر موم ادد المدد ووم برادد مد از شعرفل مدومة والمر دروع برامر صد الران م على ماستو جزر مع مراجد كالمراق ورسرار بالغ برع ما ندان اسلا معتد الدية من فقرغول الداند الدروه دار وه دار وه دار و مت الفرائر طفالم ودود الدوافي الروط فردد مرور مرور من درورى دار المراح در مرد بنام المحنى الصالي غنى والطلي سيركردم تفصيد برامن الجاء مرار كمصيقا وأينكل مرزدكا او المان مردوسكل ومرطر وفرع المحود والمت الفروم وج م , وتعلقت بر/ ٥ از توسية سديرهام كن يودي قالمه بقي وفواخذ تدم قائمه عزاره بردوصلعا ورجال دار وزوردوراد درادال تنام برتها קשותי בנורופר ו העניים ונוצוווי יילו שייניצוא جيب جر ظل هرب الطل دا نيين بير طامع برب وجرالتي م خاصيس قاصى ودانى د ومعلوم ارز دوميلود كن دسط قاصى وراز تمشيط دانى شود

Refutation of Anti-Islamic Movements and Heresies

Alahazrat refuted heretical sects unrelentingly and with full force, in the footsteps of many great men before him like Imām Ghazālī and Imām Subkī. On a comparative reading of refutations by earlier scholars, one can notice a similar strength of conviction and fervour for religion, which is brandished like an unsheathed sword. Those with weak faith are intimidated by such uncompromising speech and misinterpret it as harshness. Indeed, one has to be harsh to enemies of religion and such harshness is a mark of faith. The only group of Muslims in the subcontinent that openly and unreservedly denounces Wahabis and Rafidīs are followers of Imām Aĥmed Rida or those who have immense respect for him. We ask Deobandis who claim to be Sunnis and pretend that they have nothing to do with Wahabism, to show us a single book or booklet written by any of their prominent scholars denouncing Wahabism;⁸⁵ or if they have published any such book written by Arab scholars. True, they claim to oppose *Anti-Madh'habism*,⁸⁶ but it is also true that Ismāýīl Dihlawī, their grand imām, was the first to introduce Wahabi thought in India and derided adherence to madh'habs. Modern spinmeisters present him as a Ĥanafī, and Deobandis choose to ignore the subject. Alahazrat refuted Wahabis/Anti-Madh'habites, Naturalists, Deobandis, Oadianis, Rafidis, false and misguided Sufis, Christian missionaries, Arya-Samajis and Philosophers.

False Accusations on Alahazrat

Deobandis and Anti-Madh'hab groups claim that Alahazrat was a *bidátī*, a man of innovation; that he supported innovative practices, that he was an unrelenting extremist, that he had a penchant to make takfir of anyone who did not agree with him.⁸⁷ Deobandis have another axe to grind, and therefore allege that Alahazrat was inimical to their elders (like Gangohi,

⁸⁵ A couple of words in a book by one of their scholars is no proof; is there a full fledged refutation of Wahabis anywhere? How can it exist when it was the kingpin of their ideology, Ismāýīl Dihlawī, who introduced this heresy in India.

⁸⁶ See works by Anwar Shāh Kashmīrī and Abū Ghuddah.

⁸⁷ *Nuz'hatu'l Khawāţir* has scholarly slanders; and dozens of books like *Shihāb al-Thāqib*, booklets of Chandpūrī, and *Al-Baraylawiyyah* of Ihsan Ilahi Zaheer are remarkable for cheap and tawdry insults.

Nanautavi, Khalil and Thanawi) and therefore made takfir by attributing to them beliefs which they did not profess. This propaganda has caused confusion and many Sunni scholars outside the subcontinent are deceived by such lies and some even think that Alahazrat and his followers are beyond the pale of Islām.⁸⁸ Scholars and students are working to change this grotesque picture of Sunnis and to unveil the truth. Therefore it is necessary to expose the Wahabi-component of Deobandis which they conceal when they sit in the company of Sunnis in the West and Arab countries.

False Accusation: He was a British Agent

This accusation keeps popping up every now and then, in spite of scholars having refuted this false accusation. Állāmah Arshad al-Qadirī⁸⁹ sums this very well:⁹⁰

Many times, I have challenged those who try to clean the dirt upon their faces by trying to wipe it with the mantle of Alahazrat, to show us proof of their claims; regardless whether such proofs are found in books of his admirers or those of his adversaries. Show us a single instance where Alahazrat was invited by any officer of the British government; or that any grant or pension was given by the British to Alahazrat; or that he was given economic assistance by the British at any time; or that Alahazrat had met any British officer anywhere; or that Alahazrat ever went to an Englishman's residence to meet him; or that any representative of the British government ever visited Alahazrat in his home. If this is not possible, then show us a single example where Alahazrat has praised the British in his writing, whether it is in his prose or his poetry. Contrast this with examples of Deobandi and Qadiyani leaders, which is mentioned in their own literature, which clearly shows who really had cordial relations with the British.

An incident⁹¹ is narrated by Maulavi Muĥammad Ĥusayn Meeruti, about the visit of Amīr Habibullah Khān, the governor of Afghanistan in 1905. Apparently, there was a disarray in the arrangements made for the army

⁸⁸ See Shaykh Khalid Thābit's Inşāf al-Imām.

⁸⁹ Mawlānā Arshad al-Qādirī [1343-1422/1925-2002] was a famous debator, prolific author, prominent activist and educationist; his books include *Zalzalah*, *Lālah Zār* and *Zeyr o Zabar*.

⁹⁰ Foreword to *Sawāniĥ Imām Aĥmed Riđā* by Shaykh Badruddīn Aĥmed. Dr. Masúūd has written a monograph titled *Gunāh e Bey-Gunāhi* [The Sin of not Sinning] examining and refuting this mendacious charge.

⁹¹ Ĥayāt e Alahazrat, 2/541.

accompanying the Amir, as there was a change in the scope of work and contractors were not prepared to respond to additional requirements. The narrator was himself involved in this contract and he says that he approached Alahazrat in person to request him to pray for him and after he explained the situation, the following exchange took place:

Alahazrat: The army; is it the Amir's own army? *Maulavi Muĥammad Ĥusayn*: No, it is the British army.

Alahazrat: If this was the Amir's own army, I would have prayed for you.

The rest of the story describes how things fell into place and the narrator escaped hardship and according to the narrator, due to the barakah of Alahazrat. But what is relevant here, is that Alahazrat refused to pray for his own disciple, because this was for the benefit of the British albeit indirectly. Alahazrat would go to such lengths to keep his distance from the British; yet, Deobandis accuse him of being an agent without presenting a shred of evidence.

False Accusation: He was the Flag-Bearer of Takfir

In a ĥadīth, RasūlAllāh s foretold of a time when the truthful will be slandered as liars, and liars extolled as truthful. The standard Deobandi narrative is what Abu'l Ĥasan Nadawi wrote that Alahazrat was hasty in takfīr and anybody who did not agree with him was declared a kāfir. Nadawi wrote: "he was the flag-bearer of takfīr." Does he say the same thing about Ismāýīl Dihlawī or his Deobandi elders? It was Ismāýīl who first introduced Wahābism in India and his *Taqwiyatu'l Īmān* spared nobody⁹² from kufr – commonly accepted practices like *tawassul* were slammed as polytheistic and he himself acknowledged that 'he had even labelled lesser practices as polytheism.'⁹³ Deobandi/Wahābī literature is chock full of rulings making takfīr on numerous things, yet Nadawi chose to describe Alahazrat as the flag-bearer of takfīr.

⁹² He even claimed that the cool wind that blows in final times which shall cause the death of believers and not a single Muslim remains on earth, had already passed – making himself a kāfir in the process.

⁹³ Arwāĥ e Thalātha, p74, Ismāýīl says about Tafwiyatu'l Īmān, an utterly burnable book which Deobandis adore and consider 'reading it and keeping it' as an integral part of faith. See Fatāwā Rashīdiyyah. It is so repugnant that even modern followers have tried to bowderlise it and reword or omit passages.

We ask Deobandis to answer the following questions if they truly believe in Allāh táālā and Judgement day:

- 1. How many people did Alahazrat rule kāfir?
- 2. What was the basis for this takfir?
- 3. In which books or fatāwā did he rule them kāfir? Was the reason for their takfīr mentioned therein or not? If yes, what was the reason?
- 4. He ruled: "those who disrespect or insult the Messenger ﷺ is a kāfir." Is this incorrect?
- 5. He ruled: all those who come to know about the blasphemies of an apostate and do not consider a blasphemer as a kāfir are also kafirs. Is this incorrect?
- 6. He made takfir of Deobandi elders: Gangohi, Nanautavi, Ambhetvi, and Thanawi; was this out of personal grudge or was it because he believed that they had blasphemed (regardless of whether you accept it or not).

Murtaza Ĥasan Chandpuri in spite of being a bitter enemy of Alahazrat acknowledged the truth, which modern Deobandis try to suppress:

The truth of the matter is the difference between the takfir made by Baraylwis and the takfir of Qadianis made by scholars of Islām is like the difference between the sky and the earth. Don't rake it up again. If, the scholars of Deoband were indeed like what Khān sahib⁹⁴ supposed them to be, then it would be obligatory for him to rule them kāfir. If he did not do so, he would have become a kāfir himself.⁹⁵

Alahazrat was extremely cautious about takfir:

We prefer the opinion of Kalām scholars in these matters. And thus, do not do takfir of a person as long as he does not deny or reject any necessary aspect of religion; or considers such a denier to be a Muslim.⁹⁶

⁹⁴ Alahazrat Imām Aĥmed Riđā Khān.

⁹⁵ Ashadd al-Adhāb álā Musaylamati'l Punjāb, p13.

⁹⁶ Izālatu'l Áār bi Ĥajri'l Karāyim án Kilābi'n Nār, p10

False Accusation: He Promoted Innovative Practices

This is another broad accusation levelled against Alahazrat and the following things cited as examples:

- 1. He supported commemoration of death anniversaries of Awliyā'a which are known as *úrs* in India.
- 2. He supported celebration of Mawlid.
- 3. He supported standing up in reverence at the mention of the Prophet's 4 birth in Mawlid.
- 4. He supported *fatiĥah*, and other forms of donating reward to the deceased.
- 5. He supported seeking intercession from Awliyā'a, prophets and in particular our Prophet 38.
- 6. He supported seeking aid by calling upon Awliyā'a and prophets and saying Yā RasūlAllāh.

Indeed, the above practices were supported by Alahazrat, but only Wahābīs consider the above as bidáh and shirk. Wahābīs have been refuted by many úlamā, and Alahazrat himself. But Deobandis use this to defame Alahazrat by correlating with the misdeeds of ignorant public. Where Alahazrat permitted *úrs*, he also forbade people from singing and dancing and disallowed men or women to attend such an *úrs* where practices contrary to sharīáh take place. He forbade women absolutely to visit graves – he did not attend Mawlids which were led by people who are not devout or narrate baseless stories and anecdotes.

We ask his detractors:

- 1. Did Alahazrat ever dissent from any established article in the creed of Ahlu's Sunnah the Māturīdīs and Ashárīs?
- 2. If so, was it in any core belief or a secondary or tertiary issue?
- 3. And if so, where and how?

Alahazrat was a staunch Sunni and he refuted Wahābīs and Rafidīs among other heretics.

False Accusation: He Exaggerated the Rank of the Prophet 🎄

Nadawi, probably afraid that Arabic reading scholars would not buy the slander, resorted to falsehood when he accused Alahazrat that he "believed RasūlAllāh ﷺ had complete knowledge of the unseen." This is a patent lie. Alahazrat never said such a thing. In his most celebrated work on the knowledge of unseen granted to the Prophet ﷺ, he says:

Yes, the claim of even a speck of knowledge for anyone without being granted by Allāh táālā is certainly kufr. It is also an invalid belief that the knowledge of [anyone in the] creation can encompass the knowledge of Allāh táālā, and is against the opinion of most scholars. However, the knowledge about everything from the first day to the final day of judgement – that which has happened and shall happen, $m\bar{a}$ kāna wa mā yakūn – is only a small fragment from the infinite knowledge of Allāh táālā. This fragment is not comparable even to a billionth part of a drop of water in relation to a billion oceans. Indeed, this 'part' is itself a small part of the knowledge of Sayyidunā Muĥammad \ge . I have described all these issues in *Dawlatu'l Makkiyyah* and other books.⁹⁷

There are other issues about the Prophet [®] being light, but nowhere did Alahazrat deny that RasūlAllāh ﷺ was a *bashar* or human. Another issue is whether the Prophet is aware of what is happening in the world. Yet another issue is whether the parents of RasūlAllāh are Muslims and shall attain salvation. It should be known that none of these issues were invented by Alahazrat; many elder scholars of hadith and agidah have attested it and at any rate, Alahazrat did not consider these issues to be core issues of creed such that contradicting them causes one to go out of Islām. Alahazrat wrote lengthy monographs proving the veracity of these practices that he supported – some containing more than 200 references; but those who scorn him and revile him cannot muster even a dozen references, and when some of them attempt to do that, either their reasoning is incorrect or deriviation is absurd - which Sunni scholars refute promptly. We encourage Deobandis and others who criticise Alahazrat to write a point by point refutation of his works, specifically highlighting any errors of citation or derivation in hadith that they might find. And if they cannot, which they too know they cannot, why slander him? Do they not fear Allāh táālā?

⁹⁷ *Tamhid e Īmān*; also see the English translation, The Preamble to Faith, p32.

False Accusation: He Was Shīáh / Influenced by Shīáh

Among the most mendacious claims made by his enemies is that he was either a closet Shīáh or influenced by Shīáh. The anecdotal evidence they present for this calumny is that the names of his forefathers are the kind preferred by Shīáh. Sub'ĥānAllāh! Alahazrat refuted Rāfidis all his life – in all his fatāwā, he staunchly supported the position of Ahlu's Sunnah that Sayyidunā Abū Bakr and Sayyidunā Úmar were superior in this ummah apart from extensive and exhaustive refutations of Shīáh and rawāfiđ. Indeed, one of the reasons Alahazrat and other Sunni scholars distanced from the Nadwah was because of the presence of Rafidīs and the Nadwah sought to ignore the differences we have with them as insignificant. Yet Nadawis defame Alahazrat for being Shīáh. No other scholar from his time until now has written so comprehensively against the Shīáh. Some of his monographs are mentioned below in praise of companions⁹⁸ which can never be written by a person with Shīáh tendencies:

- 1. Radd al-Rifðah
- 2. Al-Adillah at-Ţāýinah fī Ādhāni'l Malāýinah
- 3. Lamátu'sh Shamáh li Had'yi Shīáti'sh Shanīáh
- 4. Fađāyil e Fārūq 🐗
- 5. Aálām as-Şaĥābah al-Muwāfiqīn li'l Amīr Muáāwiyah wa Umm al-Mu'minīn
- 6. Jamú'l Qur'ān wa Bima Ázzawhu li Úthmān
- 7. Al-Kalāmu'l Bahī fi Tashabbuhi's Şiddīq bi'n Nabiyy
- 8. Wajd al-Mashūq bi Jalwati Asmāyi'ş Şiddīqi wa'l Fārūq
- 9. Manāqib e Şiddīqah
- 10. Al-Aĥādith ar-Rāwiyah li Mad'ĥi'l Amīr Muáāwiyah
- 11. Maţlá al-Qamarayn fī Ibānati Sabaqati'l Úmarayn
- 12. Az-Zulāl al-Anqā min Baĥri Sabqati'l Atqā

⁹⁸ Monographs refuting Nāşībīs and Khawārij who bear hatred towards Mawla Álī are not mentioned here.

Praise of Scholars

Alahazrat went to Ganj-Murādābād in 1292 and met Shaykh Fađlu'r Raĥmān Ganj-Murādābādī; in that meeting the shaykh asked Alahazrat about his opinion on Mawlid. Alahazrat said that he considered it mustaĥabb. The shaykh replied: "You people say that it is a praiseworthy bidáh, but I consider it a sunnah. Look at the companions – when they went on Jihad and travelled far and wide, what did they say in places they visited? Wouldn't they say – a Prophet is born amongst us; Allāh táālā has revealed the Qur'ān to him; he has such-and-such attributes; he has such superior qualities; he shows us such-and-such miracles. What else do we do in Mawlid?" Alahazrat stayed with the shaykh for three days and at the time of parting Alahazrat respectfully asked him for advice. The shaykh said: "Do not be hasty in takfīr" Alahazrat said to himself in his heart: "I only rule the blasphemers as kafirs" and the shaykh said: "Of course, anyone who utters a word of blasphemy is a kāfir." Thereafter, he gave Alahazrat his own cap and took Alahazrat's cap for himself.

Shaykh Muĥammad al-Marzūqī Abū Ĥusayn [1284-1365] the Mufti of Ĥanafīs and Qādī of Makkah has said:⁹⁹

Indeed, Allah ta'ala has granted me an immense favour – I praise and thank Him for His Grace by which I met the great scholar, the peerless savant, the researcher, the ocean of understanding, one with a deep insight and bearing; acclaimed for his intellect and applauded for numerous writings in creedal matters - the fundamentals and secondary issues, specific issues and overall knowledge; not to mention his refutations of heretics and apostates. I used to hear beautiful things about him and about his grand stature; I was also blessed with reading some of his works, radiant and illuminated with the light from the niche [of his knowledge] - his love had found place in my heart and had pervaded my soul and my mind.

sometimes, the ears fall in love before the eyes do

And when Allāh táālā favoured me with this meeting - I saw with my own eyes his incredible talents and attributes; I found him the standard of knowledge, a colossal lighthouse, an ocean of gnosis [ma'arifah] from which learning flowing as gushing streams, the genius, the bearer of knowledge as bastion to mischief and its means; he who extends his tongue to safeguard the sharīáh; and has a magisterial

⁹⁹ Attestation of the shaykh in *Ĥusāmu'l Ĥaramayn*.

command of kalām, fiqh, inheritance. Praised be Allāh, he is observant of Islamic etiquette and sunnah, wājib and farđ; proficient in Arabic and mathematics - a sea of logic from wherein a seeker finds invaluable pearls. He who has made easy the way to knowledge of principles, even as he reigns supreme in those sciences.

The noble master, the great and meritorious scholar, Shaykh Aĥmed Riđā Khān al-Baraylawi - may Allāh táālā give him a long life and vouchsafe him in both worlds and safeguard his pen – the unsheathed sword upon the necks of the renegades – may it never lose its sheen. Aāmīn! O Allāh, Aāmīn. When I met him and my eyes fell upon him - may Allāh táālā protect him - I recalled the following verses:

The harbingers had informed me much upon inquiry Of Aĥmed ibn Saýīd, and his goodness But then when I met him - No, by Allah! My ears had not seen more beautiful than what my eyes did.

His Demise and His Will

Alahazrat passed away on Friday, the 25th of Şafar 1340. He was unwell for some time prior to his demise. In spite of illness and frailty, he would still go to the masjid, carried on a chair for all the five prayers as he would pray in the jamāáh. But in the last few months of his life, he was so weak that he could manage to go only on Fridays. On the day of his departing, he made arrangements for the distribution of his property; one-fourth was given in charity and the rest was to be shared by his heirs according to sharīáh. He dictated his final will 2 hours and 15 minutes prior to his demise and signed it with his own hand ending with a final *şalawāt*, which was the last thing he wrote before embarking on his final journey. He breathed his last as the call for the Friday prayer beckoned: "Come to success.."

The following excerpt from his will exhorts Muslims to be steadfast on the path of sunnah:

The Messenger *B* is illuminated by the light [of Guidance from] Allāh; and his companions were illuminated by him *B*; the followers were illuminated by the companions who illuminated the mujtahid imams. We took light from them and became illuminated – and we are telling you: take this light from us and it is necessary that you take it from us and become radiant. The light [that I ask you to take] is the true love of Allāh táālā and His Messenger *B*, being mindful of their reverence, to serve the friends of Allāh táālā and His Messenger *B*. If you find anyone

disrespectful with or blaspheming against Allāh táālā and His Messenger & – then no matter how dear such a person is to you, distance from him immediately. If you see someone disrespecting the Prophet &, howsoever infinitesimal, regardless of his stature or how much you venerate him, cast him away like you would cast a fly from a glass of milk.¹⁰⁰

He further said:

...all of you have been kind and never allowed me to suffer or face any hardship. You people did my chores for me and did not let me do anything. May Allāh táālā reward every one of you immensely. I am also hopeful that I will not be troubled in my grave because of any of you. I have forgiven Sunnis and absolved them of all my rights for the sake of Allāh. I humbly request you all to forgive me for any transgressions that I may have committed concerning your rights. It is obligatory for those present here to convey this to those not present and seek their pardon [for me on my behalf].

May Allāh táālā be well pleased with him and elevate his ranks in paradise. The following obituary was published on the 3rd of November 1921, in *Akhbār e Mashriq*, Gorakhpur:

Death of a Scholar is the Death of a World

The outstanding teacher of Islām, the staunch adherent and promulgator of the Prophet's ﷺ sunnah, the embodiment of "harsh on infidels," the foremost defender of the sharīáh, Mawlānā, Ĥāfiž, Qārī, Muftī Shāh Aĥmed Riđā Khān – may mercies of Allāh táālā be upon him – passed away in Bareilly on the 28th of October. Due to the throng of people, the funeral was held the next day in the Eid prayer grounds; he was interred in the abode of his elder son Mawlānā Ĥāmid Riđā Khān.

രുമ

¹⁰⁰ Al-Waşāyā, compiled by his nephew Mawlānā Ĥasanayn Razā Khān.

Works

Alahazrat's student and scribe, Mawlānā Zafaruddin Bihārī compiled a list of his works in 1327, which numbered 350 at that time. It was published in Patna as *Al-Mujmal al-Muáddad fī Ta'līfāti'l Mujaddid*.¹⁰¹ When Mawlānā Zafar returned to Bareilly in 1362 to help organise and publish Alahazrat's works, he supplemented the previous list, adding books written from 1327-1340, and the tally crossed 600 works in 50 subjects.¹⁰² The names of 548 works are listed in *Anwār e Razā* and Mawlānā Ábdu'l Mubīn Númānī lists 679 works in his *Musannafāt al-Riđawiyyah*, in 50 subjects which are grouped by categories in the table shown here, among which 531 are original works and 148 are annotations and glosses.¹⁰³ About 240 works have been published so far, and most of which are included in the 30-volume *Fatāwā ar-Riđawiyyah*. Some of his most important works are mentioned below.

1	Tafsīr, Tajwīd and Qur'ān Sciences	21
2	Áqāýid, Kalām, Criticism, Polemics	131
3	Ĥadīth, Uşūl Ĥadīth	59
4	Fiqh, Uşūl Fiqh, Terminology of Fiqh, Inheritance,	266
5	Taşawwuf, Adhkār, Dream Interpretation, Morals, etc.	60
6	History, Biographies, Eulogies	37
7	Literature, Grammar, Lexicology, Prosody	7
8	Numerology, Jafar, Fractions, Calculations of Prayer Times, etc.	44
9	Algebra, Trigonometry, Arithmetic, Logarithms, Geometry	17
10	Astronomy, Astrometry,	27
11	Logic, Philosophy, Miscellaneous	10
Total Number of Books		679

¹⁰¹ Shaykh Muĥammad Yáqūbī mentions that he had seen this booklet in Shaykh Ibrāhīm's library in Damascus.

¹⁰² Ĥayāt e Alahazrat, Vol.1, Zafaruddīn Bihārī.

¹⁰³ Ranging from a few pages to multi-volume works like *Jadd al-Mumtār* (in five volumes).

1. Kanzu'l Īmān fī Tarjamati'l Qur'ān

The Treasure of Faith: An Explanatory Translation¹⁰⁴ of the Qur'ān

Arguably, the finest explanatory translation of the Holy Qur'ān in Urdu. The major highlight of which, is the meticulous use of appropriate language, when referring to Allāh táālā and His messengers; and utmost care in the translation of abstruse verses. This is also unique because explanations are weaved in the translation itself and as far as possible remain close to the literal word. Arabic idioms are dexterously translated with similar or equivalent Urdu idioms. Another highlight of the translation is *sahl mumtaniý* – impossibly simple – which Ghalib has extolled as "the apex of beauty in poetry and the apogee of eloquence".¹⁰⁵ Shaykh Amjad Álī al-Aážamī,¹⁰⁶ who initiated the project says that Alahazrat would dictate the entire translation extempore and he would write it down. Critics of his non-verbatim translations accuse him of creating fancy interpretations; whereas, these non-standard translations can be easily and satisfactorily explained by classical commentaries and other books on Qur'ānic sciences.

Researchers have written books explaining the exquisiteness of the work in comparison to other Urdu translations. *Taskīn al-Janān fī Maĥāsini Kanz al-Īmān* by Shaykh Ábdu'r Razzāq Bathrālwī is noteworthy, in which he analyses and compares translations of about 170 verses and demonstrates the superiority of *Kanz*. Two other important monographs on this topic are that of Shaykh Madanī Miyāñ al-Kichauchawī¹⁰⁷ and Shaykh Akhtar Razā Khān al-Baraylawi.¹⁰⁸

¹⁰⁴ Someone criticised the usage and said that the Qur'ān cannot be translated and therefore, *tarjamah* is an inappropriate word to use; and according to him, it should rather be *tarjamah máānī al-qur'ān.*. But, both *Tāj al-Árūs* **[t-r-j-m]** and *Şiĥāĥ* **[r-j-m]** say, by definition, *tarjamah* means, an 'explanation of its meaning in another language.'

¹⁰⁵ Urdu e Muállā, Letter to Ghulam Ghaus.

¹⁰⁶ Author of *Bahār e Sharīát,* a comprehensive reference manual of Ĥanafī Fiqh in Urdu.

¹⁰⁷ Imām Aĥmed Razā Aur Urdu Tarājim e Qur'ān Kā Taqābuli Mutālaáh [A comparative reading of Urdu translations of the Qur'ān by Imām Aĥmed Riđā and by others] Mawlānā Sayyid Muĥammad Madanī al-Ashrafī al-Kichauchawi, *Al-Mīzān:Alahazrat Number*, 1976.

¹⁰⁸ Imām Aĥmed Razā Kā Tarjamah e Qur'ān Ĥaqāyiq ki Raushnī Meiñ [The translation of the Qur'ān by Imām Aĥmed Ridā in the light of facts] by Mawlānā Muftī Akhtar Ridā Khān al-Baraylawī, Al-Mīzān:Alahazrat Number, 1976. The shaykh is a great-grandson of Alahazrat.

2. Al-Átāyā an-Nabawiyyah fi'l Fatāwā ar-Riđawiyyah

Bestowal of Prophetic Blessings in Raza's Rulings

A major fatāwā collection of rulings in Urdu, Arabic and Persian; known as $Fatāwā \ e \ Razawiyyah$ in the Indo-Pak subcontinent. This collection comprises of fatāwā of only fifteen years, as many previous fatāwā were lost as they were not copied before dispatch. Alahazrat himself organised it and even compiled extensive indexes, a practice uncommon in that age.¹⁰⁹ Indeed, his pioneering efforts in indexing have remained largely unnoticed; the three separate indexes he made for his *Fatāwā* speak volumes about his creativity and initiative.¹¹⁰

See http://www.asindexing.org/i4a/pages/index.cfm?pageid=3313.

¹¹⁰ Norman Knight, in his oft-cited article '*Book Indexing in Great Britain: A Brief History*', from *The Indexer*, Vol. 6, p17, 1968, mentioning the pioneering efforts of indexers says:

Other excellent examples published during that century include The *analytical index to the works* of *Jeremy Bentham* (1843), compiled by J. H. Burton, George Birkbeck Hill's index to his own edition of *Boswell's Life* of *Johnson* (1887)—the *Life* (1791) had originally been indexed in characteristic fashion by the biographer himself—and the index to Wheatley's edition of the *Diary* of *Samuel Pepys* (1893-9).

In two of the mentioned works above, indexes for multi-volume books are compiled as a separate volume, Vol.9 in the case of *Diary of Samuel Pepys* and Vol.6 for *Boswell's Life of Johnson*. Alahazrat's approach to indexing is strikingly similar; even though he was contemporary, one can safely assume that he did not have access to aforementioned works or had any knowledge of such developments. As far as I know, such a detailed topic-wise indexing was practically non-existent in Urdu or Arabic literature at that time, and particularly in books of *Fatāwā*. Another issue is that an alphabetic index of words in English is much different than a topic index; Alahazrat's index is therefore, comparable with the second volume of *Index to Legal Periodical Literature* by Leonard A. Jones, published in 1899, who writes in its preface:

"The general plan of this volume is the same as that of my Index published in 1888, a portion of the Preface to which is now reprinted. In one respect, however, this volume differs, not in plan, but in result, from the former; and that is, it contains many more references to articles relating to Legal Science in general, and many more references to articles relating to Political Science, to Economics, and to Sociology; for in the years since the former Index was compiled, the Bar Associations organized in many States have published a great number of addresses, papers, and reports upon general, rather than technical, subjects connected with the law; and since that time also there have

¹⁰⁹ Indexing as a science is in itself, a fairly modern phenomenon. *The Society of Indexers* was established by Norman Knight and inaugurated in 1957 and the first issue of its journal *The Indexer* was published in 1958. *The American Society for Indexing,* inspired by the SI, was formed about ten years later in 1968-69.

Discussing indexes, Alahazrat says in the preface of the first volume:

This volume ends with the topic of *tayammum*.¹¹¹ Initially, I thought of dividing the fatāwā in 12 volumes, and each volume containing approximately 800 pages; and the first volume to contain the complete chapter on matters of purity.¹¹² But, even after 850 pages, only the topics until *tayammum* could be covered. Hence, it was decided to close this volume here. At the outset, this volume contains only 114 fatāwā and 28 monographs. Yet, praise be to Allāh táālā, there are numerous issues on various subjects and sub-topics discussed in the course of these rulings; and hundreds of key points that may not be found elsewhere. We shall have two main indexes: the first, a topic-wise table of contents; and the second, a list of monographs contained within the volume. This volume contains rulings that mainly pertain to matters of purification/cleanliness, until the topic of tayammum; but in the course of discussing the main topic, and explaining the issue, many sub-topics and related issues are mentioned; from ritual purity to prayer, and then subsequent figh topics until [the topic of] inheritance; thereafter, issues other than figh, like topics on *áqīdah*, *ĥadīth*, *usūl*, geometry, mathematics etc. Therefore, I think it is appropriate to split the first index into two parts:

a) Index of main topics, and according to the order of [fiqh] chapters

b) Index of related and secondary issues mentioned alongside the main topic of the *fatwā*.

Originally published in twelve volumes of approximately 800 large size pages each, this has been recently republished in thirty volumes¹¹³ of

appeared numerous periodical publications devoted to subjects which have an important, if not direct, bearing upon Law and Legislation".

It should be noted that such pioneers were specialist indexers; and Alahazrat was an author who also made his own indexes. The legal index mentioned above was certainly not the work of one man.

¹¹¹ the dry ablution. That is, method of ablution when water is not available or cannot be used (for example, for people who are ill, etc.)

112 Kitāb al-Ţahārah

¹¹³ Alahazrat's own passages in Arabic and Persian, as well as citations, have been translated in Urdu and referenced throughout. Immense effort has been put in the making of this edition, though, there is still plenty of room for development. Handwritten *Nastaliq* by a skilled calligrapher is still preferable to a computer-composed page; vertical movement of ligatures calligraphy is more elegant than wordprocessors until now. With due respect to the copyist, writing is of average quality and regresses in lengthy monographs in this edition. Arabic passages are handwritten though computer composing in Arabic is superior to calligraphy (for running text.) Another issue, is of inline translations written together with approximately 800 A4 size pages each, totalling 22,000 pages containing 6847 fatāwā, which also contain 206 monographs.¹¹⁴ Another major highlight about the fatāwā is the number of scholars and muftis seeking answers and explanations; Alahazrat was the mufti's mufti - an authority towards whom leading scholars of the day resorted for answers. According to one statistic, it was found that 1061 questions out of 4494 were asked by 541 scholars and notables.¹¹⁵ Fatāwā collections are usually one or two volumes, and by sheer volume only the *Fatāwā al-Hindiyyah* comes close to *Fatāwā ar-Riđawiyyah*; and even that was compiled by more than 50 scholars. As for quality and content, most answers are a few lines or at most one or two pages; but Alahazrat's fatāwā are voluminous tomes, sometimes running into hundreds of pages with hundreds of references, apart from the $aq\bar{u}l^{116}$ – the insights of the Imām, his own analyses and derivations, which cannot be found anywhere else. In the first volume which has fatāwā only until *tayammum*, there are 3536 such instances.¹¹⁷

3. Jadd al-Mumtār álā Radd al-Muĥtār

Sustenance for the Forager¹¹⁸

Alahazrat's marginalia on *Radd al-Muĥtār*¹¹⁹ in Arabic in five volumes.

the original text which can be mistaken for the author's own words; whereas, they should appear as footnotes without getting mixed up with the original text.

¹¹⁴ A topic index and a word index are published in two separate volumes.

¹¹⁵ Mawlānā Khādim Ĥusayn Riđawī in his paper, *Alahazrat ba Haysiyat e Marjaá al-Úlamā* [Alahazrat, An Authoritative Reference for Scholars] who compiled the list from only nine of the original 12 volumes.

¹¹⁶ "I say" which flags the opinion of the Imām.

¹¹⁷ Žafaruddīn Bihārī, *Hayat e Alahazrat*, 1/326

¹¹⁸ It is a characterstic of Alahazrat's naming scheme that he chooses homonyms often. This title can have two pronunciations and each can have a number of meanings:

a) *Jadd al-Mumtār*: The Sustenance of the Seeker; where *jadd* means Fortune, Sustenance [*ĥužwah*, *rizq*, *ghinā* – *Tāj al-Árūs*] *mumtār* means, a person who goes out in search of food, sustenance; a forager. [*mayr*: *to go out in search of sustenance* – *Tāj al-Árūs*.]

b) *Jidd al-Mumtār*: Hastening the Seeker; where *jidd* means 'to hasten,' 'effort' and also 'research'. Thus, *Jidd al-Mumtār* can have two meanings: 'Hastening the Forager' or a self-deprecating: 'Findings of a Forager,' or 'Effort of a Seeker.' [*jidd*: *ájalah*; *al-ijtihādu fi'l amr; al-taĥqīq – Tāj al-Árūs*]

4. Al-Dawlatu'l Makkiyyah bi'l Māddati'l Ghaybiyyah

The Meccan Jubiliation of Unseen Aid¹²⁰

A treatise on the extensiveness of the knowledge of the Prophet shifts which he wrote in Makkah in merely eight hours and within two days upon the request of prominent Makkan scholars, Shaykh Ismāýīl Khalīl and Shaykh Muĥammad Saýīd Bābuşayl and as a response to objections raised by Wahabis in the assembly of the Sharīf¹²¹ of Makkah. The scholars of Ĥaramayn and those who visited Ĥaramayn in the following years, have written glittering recommendations which include prominent scholars like Imām Yusuf al-Nab'hānī. Incidentally, the book was delayed by a day because of his meeting with the great Moroccon ĥadīth scholar, Sayyid Ábd al-Hayy al-Kattanī (which is also mentioned in the latter's *Fahras al-Fahāris*).

5. Al-Fuyūđāt al-Malikiyyah li Muĥibbi'd Dawlati'l Makkiyyah

The Royal Effluence for the Admirer of the Meccan Dominion

These are extensive footnotes and annotations to the book *Dawlatu'l Makkiyyah*. He expanded it further and refuted objections in the book *Ghayatu'l Ma-mūl* of Mawlānā Barzanjī, and a refutation of those who deceived the sayyid by accusing Alahazrat that he believed that the knowledge of Allāh táālā and of RasūlAllāh swere the same and the only difference being pre-eternal and accident.¹²² Deobandis repeat this lie often; and this is what Abu'l Ĥasan Nadawi also wrote in *Nuz'hatu'l Khawāţir*.¹²³ Alahazrat wrote two more annotations named *Inbā'a al-Ĥayy anna Kalāmahu'l Maşūnu Tibyānan Li Kullī Shayy* and *Ĥāsim al-Muftarīy ála's Sayyidi'l Barīy*.

¹²⁰ There is an interesting background to this name which I have explained in another paper. The name can also mean: *Meccan Jubiliation concerning the issue of (knowledge of) the unseen.*

¹²¹ The Sharīf of Mecca was the title of the former governors of Hejaz and a traditional steward of the holy cities of Mecca and Medina. The Sharīf was a descendant of the Prophet
 In those days Álī Pāshā was the Sharīf [1905 CE].

¹²² Alahazrat's clarification is mentioned in a footnote of *Preamble to Faith* (2011).

 123 Abu'l Ĥasan al-Nadawi, *Nuz'hatu'l Khawāțir*, 8/1180:"..and he believed that RasulAllah \circledast had complete knowledge of the unseen."

¹¹⁹ Imām Ibn Áābidīn's magnum opus which is universally acknowledged as an authoritative reference of the Ĥanafī madh'hab.

6. Al-Amn wa'l Úlā li Nāýiti'l Muşţafā bi Dāfiý al-Balā'a

Safety and Sublimity for praising Mustafā as the Remover of Affliction

Deobandis present one face to Arab Sunni scholars and another face to the public in the subcontinent. A specific salawat known as the *Durūd Tāj* is widely recited in litanies. Rashid Gangohi and other Deobandis¹²⁴ claimed that it contained statements of polytheism because it includes the phrase 'Remover of Affliction' referring to RasūlAllāh . Alahazrat refuted this by quoting approximately 60 verses and more than 200 ĥadīth and opinions of scholars, proving that Muṣțafā . is indeed a remover of affliction.

7. Ĥadāyiq e Bakh'shish

Gardens of Salvation

A two-volume collection of the Imām's devotional poetry in the praise of the Prophet \circledast and other hymns. The first volume contains 80 poems and 8 quatrains; the second volume contains 39 poems and 13 quatrains. It is beautiful, sublime and a most eloquent anthology of the Prophet's \circledast praise in Urdu. This is a showcase of the Imāms poetical talent and his command of Arabic, Persian and Urdu. It includes the famous *Ode of Salutation* or the *Salām*; Its popularity in the Subcontinent and the diaspora is no less than that of *Qaşīdah Burdah*. Every religious meeting of Sunnis ends with this beautiful *Salām*, whose opening lines are:

muşţafā jān e raĥmat pey lākhoñ salām shamá e bazm e hidāyat pey lākhoñ salām

8. Fatāwā al-Āfriqah¹²⁵

The African Rulings

This is a collection of answers to 111 questions on various topics sent by Hājī Ismāýīl from South Africa¹²⁶ in three dispatches. The person requested Alahazrat to translate citations into Urdu and publish it in the form of a book for common benefit. This was published in 1336.

¹²⁴ See Fatāwā Rashidiyyah and Bihishti Zeywar.

¹²⁵ Al-Saniyyatu'l Anīqah fī Fatāwā Afrīqah

¹²⁶ In Butha-Buthe, Basutoland, a former British colony. Basutoland gained independence from the United Kingdom in 1966 and was renamed Kingdom of Lesotho, which is now a sovereign country as an enclave within the Republic of South Africa.

9. Fatāwā al-Ĥaramayn bi Rajafi Nadwatu'l Mayn

Rulings of the Two Sanctuaries Quaking the Foundations of Deceptive Assembly

A collection of fatāwā refuting the Nadwah and its conglomerate of assorted heretics: Wahabīs, Rāfīdīs and Naturalists. This association was formed to unify Sunni scholars, but instead turned out to be a quasiperennialist¹²⁷ society. Alahazrat and many Sunni scholars distanced themselves after the first conference, and refuted the Nadwah. This is a fatwā answering 28 questions and Alahazrat wrote it in merely twenty hours; this was sent to prominent scholars in the Ĥaramayn who attested it and praised the author.

10. Al-Mustanad al-Mútamad Bināyi Najātu'l Abad

The Reliable Document: A Foundation for Everlasting Salvation

A marginalia on the work *Al-Mútaqad al-Muntaqad*¹²⁸ of Shaykh Fadl ar-Rasūl Badāyūnī,¹²⁹ one of the foremost Sunni scholars who refuted Ismāýīl Dihlawī. It is in this marginalia that Alahazrat issued the ruling of kufr on certain Deobandi scholars, and it is an extract of this fatwā that was presented to scholars of the two sanctuaries, who affirmed that the ruling was correct and wrote attestations which was collected in one volume as *Ĥusām al-Ĥaramayn álā Manĥar al-Kufri wa'l Mayn.*

11. Al-Malfūž

The Dicta

A collection of sayings of Alahazrat in various gatherings collected and compiled by his son Mawlana Muşţafā Ridā Khān in four parts.

¹²⁷ Where perennialists argue that "all religions lead to truth," Nadwa claimed to unify all who say *lā ilāha illā Allāh*, irrespective of their orientations, aberrations or heresies.

¹²⁸ The book is in Arabic.

¹²⁹ He was the student of Shāh Abdu'l Ázīz Dihlawi. By descent, he was from the family of the third Caliph, Sayyiduna Úthmān & A great kalām scholar and a Ĥanafī Imām, he wrote many books in defence of Ahlu's Sunnah and in exposing the heresies of Ismāýīl Dihlawi and his fellow *Wahābīs*. He passed away in 1289 (1872). Among his books refuting Wahabism are **Bawāriq al-Muĥammadiyyah** and **Sayf al-Jabbār**. His son, Shaykh Ábdu'l Qādir Badāyūni was also a prominent Sunni scholar, and the vanguard of those who refuted Wahabism; Alahazrat had very high regard for him and the feeling was mutual.

These sayings are mainly answers to questions on various topics containing numerous hadīth, verses, tafsīr, finer points of fiqh, insights on the two *usūl*, opinions on taşawwuf, doctrine and anecdotes. In all, there are 610 questions and the answers contain 194 Qur'ānic verses, 306 Ĥadīth and 157 anecdotes, said extempore.¹³⁰

12. Tamhīd e Īmān

The Preamble to Faith

A passionate appeal to Muslims to shun those who disrespect and insult the Messenger and to remember that the basis of faith is love and respect of RasūlAllāh and to sever relations with those who attempt to love the Prophet and to sever relations with those who attempt to diminish his lofty stature are cited and explained beautifully; statements of blasphemy by some religious leaders and the implications are analysed to explain the rationale behind the ruling of kufr.

13. Dhayl al-Muddáā Li Aĥsani'l Wiáā li Ādāb ad-Duáā:

A Desired Supplement for a Beautiful Receptacle on the Etiquette of Prayer

Mawlānā Naqī Álī Khān wrote a book on supplication, the etiquette and essence of prayer and the causes for prayers to be accepted or rejected titled $A\hat{h}sanu'l Wi d\bar{a}$. Alahazrat wrote a commentary on this book and highlights points that are not found even in classic duáā manuals like *Hişn al-Ĥaşīn*¹³¹ and *Adhkār*.¹³²

14. Tajallī al-Yaqīn bi anna Nabiyyanā Sayyid al-Mursalīn

Radiance of Faith that our Prophet 🕮 is the Leige-Lord of all Messengers.

Someone¹³³ writes to Alahazrat that the Wahabis had started to deny that RasūlAllāh 🎄 is the leader of all messengers and prophets challenging

¹³⁰ Preface to *Al-Malfūž*, Dáwat e Islāmī edition, Majlis al-Madīnah al-Ílmiyyah (2009).

¹³¹ Imām Muĥammad ibn Muĥammad al-Jazarī [751-833 AH]

¹³² Imām Yaĥyā ibn Sharaf an-Nawawi [631-676 AH / 1233-1277 CE]

¹³³ It is erroneously mentioned in later editions that the questioner is Alahazrat's teacher Mawlānā Ghulām Qādir Beyg; whereas, the istiftā mentions: "someone introduced by Mawlānā.." It is also obvious from the opening lines in the answer where Alahazrat says: "if the questioner is a scholar... or if he is an ignoramus." Firstly, it is obvious that Alahazrat does

Muslim to prove it from the Qur'ān and Sunnah. Alahazrat wrote this book piling up proofs from Qur'ān and Ĥadīth, which, apart from being a comprehensive answer is also a study in the biography of the prophet and comprehension¹³⁴ of ĥadīth and routes of narration.

15. Al-Fadl al-Mawhibī fī Máana: *idhā şaĥĥa'l ĥadīthu fa huwa madh'habī* The Bestowed Grace in the saying: "The Şaĥīĥ ĥadīth is my madh'hab"

Someone asked whether, in a particular issue one can contradict the $\hat{H}anafi$ madh'hab – for example, *rafa'a yadayn* or praying *qunūț* with a single jalsah, with the rationale that it is acting upon a Şaĥīĥ ĥadīth; and he quotes Ĥanafi texts which report a saying attributed to Imām Aážam: "When you find a Şaĥīĥ ĥadīth, that is my madh'hab." This is touted by the anti-madh'habites to reject taqlīd. Alahazrat explains the context of the saying and that every ĥadīth with a Şaĥīĥ chain does not automatically necessitate that it should be acted upon and gives examples from ĥadīth literature on the practice of ĥadīth specialists and jurists. This short epistle written as refutation is another fine example of his extensive knowledge of ĥadīth. It is unfortunate that Nadawi did not read this, or if he did, he did not understand it; if neither, he concealed enviously – before making his baseless accusation that Alahazrat was not well-versed in ĥadīth.

16. Kifl al-Faqīh al-Fāhim fī Aĥkāmi Qirtāsu'd Darāhim

Sufficient Provision for the Intelligent Jurist Concerning Currency Notes

During his second Ĥajj, two scholars of Makkah, Shaykh Ábdullāh Mīrdād and Shaykh Ĥāmid Jaddāwī posed ten questions concerning currency notes, which Alahazrat answered in less than two days. Shaykh Ábdullāh Şiddīq, the Chief Mufti of Ĥanafīs in Makkah found this book in the Ĥaram library soon after it was written and began reading it right away. Alahazrat was also sitting in the room, but the Shaykh did not recognise him. Incidentally, Shaykh Jamāl, the previous Chief Mufti had issued a fatwā on the same issue, which was the prevalent reference, in spite of not being a definitive answer. Alahazrat quotes Ibn Humām as a key proof: "if a person

134 dirāyah

not know the questioner; secondly, it is inconceivable that Alahazrat would speak to his teacher in such a dismissive tone.

sells a piece of paper for a thousand, it is permissible without any offensiveness about it."¹³⁵ When Shaykh Ábdullāh reached this point, he slapped his thigh in amazement and said: "How could Jamāl miss this!" Thereafter, when Shaykh Ismāýīl Khalīl introduced Alahazrat, he rushed to meet him even though he was elder to Alahazrat. Even Deobandi scholars have praised the juridical abilities of the Imām citing this book as an example.

17. Sub'ĥān as-Subbūĥ án Áybi Kadhibin Maqbūĥ

Glorification of the Sanctified from an Odious Flaw like Falsehood

A masterpiece of kalām refuting the absurd belief that falsehood is included in the Divine Power of Allāh táālā. This was originally a Mútazilī belief which died with the Mútazilah; and was revived in the Subcontinent by Ismāýīl Dihlawi and promoted by his followers – the elders of the school in Deoband. Khalil Aĥmed Ambhetvi wrote in *Barāhīn* that nobody from Ahlu's Sunnah argued against this idea and it was a matter of common difference. Alahazrat was only 35 when he wrote this in 1307 AH.

18. Al-Qama'a al-Mubīn li Āmāl al-Mukadh'dhibīn

A Resounding Blow Dashing Hopes of the Beliers

Thirty years later, in 1338 AH, he wrote a follow-up to his *Sub'hān as-Subbūh*, refuting more deceptions of the Falsifiers; unfortunately, this monograph is found incomplete; and if completed, this will be the final nail in the coffin of the Falsifiers – the *kadh'dhabiyyah* sect.

19. Az-Zubdatu'z Zakiyyah fi Taĥrīmi Sajdatu't Taĥiyyah

The Pure Cream: On the Prohibition of Prostration in Homage

A question is asked about a shaykh who permits prostration out of reverence and citing as proof, the case of angels prostrating to Sayyidunā Ādam and other such examples in the Qur'ān. Alahazrat refutes this heresy in unequivocal terms from various ĥadīth. In fact, this work is an example of his superlative talent in derivation¹³⁶ from ĥadīth which was acclaimed even by his enemies.

¹³⁵ *Fat'ĥ al-Qadīr*, Kitāb al-Kafālah, 6/324.

¹³⁶ Isținbāț.

The first few lines of his answer give the gist of the book: "O Muslim! O obedient follower of the Sharīáh of Muşţafā! Know, and know it with certitude that one is not permitted to prostrate to anyone except the Lord Almighty Allāh, Glorified is He. If one prostrates to anyone else in worship, it is base idolatry and patent disbelief; prostration out of reverence or greeting is strictly forbidden, ĥarām and an enormity; and whether it is kufr is debated by scholars – one group rules them kāfir, but upon examination, it is found to be extraneous kufr... indeed, prostrating to an idol or a cross, the sun or the moon will be ruled kāfir absolutely."

20. Maqāmiý al-Ĥadīd álā Khaddi'l Manțiq al-Jadīd

The Ironfisted Punch in the Face of Novel Speech.

A self-styled scholar wrote a book: *Manțiq al-Jadīd*¹³⁷ on philosophical meanderings positing arguments which are patently against Islām. Alahazrat refutes this book with both rational and revealed proofs and using the arguments of the philosopher himself. Alahazrat was only 32 when this was written in 1304, and senior scholars such as Mawlānā Irshād Ĥusayn Rampuri and Muĥammad Luțfullāh attested it.

21. Áţāyā al-Qadīr fī Ĥukmi't Taşwīr

The Bounties of the All-Powerful: The Ruling upon Images of Living Things

Making pictures of living things is forbidden in Islām; hanging images is also forbidden. This is a comprehensive fatwā concerning making and using images. Alahazrat did not permit any images and mentioned a number of hadīth that forbid images of living things.

22. Al-Jawd al-Ĥuluw fī Arkān al-Wuđū'u

Sweet Downpour: On the Mandatory Constituents of Ablution

This is a question asked by his student Mawlānā Žafaruddīn Bihari inquiring how many farð and wājib in wuðū. Alahazrat explains the principles and classification of actions. Even though the original question is in Urdu, Alahazrat has given the fatwā mostly in Arabic because the questioner was himself an accomplished scholar. An important work on Uşūl al-Fiqh and recommended read for every aspiring mufti and student of fiqh.

¹³⁷ Manțiq here is used to mean the literal: "Speech".

23. Ĥājizu'l Baĥrayn al-Wāqī án Jamýi's Şalātayn

Barrier Between the Two Oceans Preventing Combining Two Prayers

This is a comprehensive answer to a question whether it is permissible to combine two prayers in one time due to a valid excuse. Alahazrat explains the Ĥanafī position and proves it from ĥadīth and practise of companions and tābiýīn. A two line question was accorded a 150 page answer which is an extensive study of fiqh, ĥadīth, narrators, narrator-criticism and comparitive fiqh! This is mainly a refutation of *Miý-yāru'l Ĥaqq* by Nazīr Ĥusayn Dihlawī, the leading anti-madh'hab heretic who had an intense hatred of the Ĥanafī madh'hab. Alahazrat exposes the ĥadīth knowledge of the so-called mujtahid, and demonstrates that he is not fit to be considered an ordinary student of ĥadīth.

24. Şayqal al-Rayn án Aĥkāmi Mujāwarati'l Ĥaramayn

The Burnisher on Adopting Domicile in Haramayn

In response to a query whether it is permissible to migrate to Ĥaramayn leaving behind parents and children in India. Instead of just saying a yes or a no, Alahazrat reminds the questioner on the priorities and the duty of children towards parents and in the end explains the Ĥanafī position that it is not permissible to voluntarily choose to change one's domicile to Ĥaramayn.

25. Radd ar-Rifðah

Refutation of the Rafidis

A Sunni sayyid lady passed away and her cousins, Rafidīs of the slandering kind [tabarrāyī,] claimed inheritance from her. Alahazrat explains that not only is inheritance to a Rafidī impermissible, he explains how the Rafidī of our time is out of Islām – listing their heresies and the rulings of úlamā concerning Rafidīs down the ages. Comprehensive refutation of Rawāfid.

26. Qahru'd Dayyān álā Murtadd bi-Qādiyān

The Wrath of the Timeless: upon the Apostate in Qadian

Mirza Ghulām of Qadian, rose to prominence as a reformer, but thereafter his heresies came to the fore and he blasphemed against prophets and particularly Sayyidunā Ýīsā ﷺ, and his mother Virgin Mary. Mirza went on to claim prophethood for himself and a number of weak Muslims fell prey to his cult. Some Qadiyānī converts challenged Sunni scholars for a debate and a number of articles and counter-articles were written. Alahazrat listed a number of blasphemies uttered by the apostate Mirza Ghulam and the conditions for debate titled: *Hidāyat e Nūrī ba Jawāb e Iţţilāá e Zarūrī*. A quick and ready guide for the blasphemies and heresies of Mirza with references from the apostate's own books.

27. Al-Kawkabatu'sh Shihābiyyah fī Kufriyyāti Abi'l Wahābiyyah

The Thundering Fireball: Upon the Heresies of the Father of Wahabism

The seed of Wahābī heresy was planted by Ismāýīl Dihlawī in India. Even though Deobandis pretend that they have nothing to do with Wahābīs, their elders were great admirers of Ismāýīl (who was slain by upright Muslims in Balakot – but Deobandi/Wahābī followers colour it as a martyrdom) and his books *Taqwiyatu'l Īmān*, *Yīdāĥ al-Ĥaqq*, *Şirāţ e Mustaqīm*, *Yak Rozī* and *Tanwīru'l Áynan* are extolled, read and celebrated in their circles. Rashid Gangohi went so far as to declare in a fatwā, the possession of *Taqwiyatu'l Īmān* as a constituent of faith itself! In response to a question about this man, Alahazrat listed 70 statements of apostasy in his books and proved their being kufr by ĥadīth and fiqh. Deobandis slander Alahazrat and spread lies that he unfairly criticised Ismāýīl. We invite Deobandis and other assorted Wahābīs to write a detailed refutation of this book and disprove Alahazrat.

In spite of these 70 statements of kufr, Alahazrat exercises extreme caution and abstains from making takfīr of Ismāýīl and says: "Scholars are still discussing the difference between *luzūm* (necessitating) and *iltizām* (becoming necessary). It is one thing for a statement to be kufr, and an entirely different thing to rule the person kāfir on account of that statement.." He also says "Cautious scholars have preferred to withhold from making takfīr of this man.." Nuh Keller, an American translator who has also accused Alahazrat of being hasty in takfīr should take note of this work to either criticise or apologise.

28. Sall as-Suyūf al-Hindiyyah álā Kufriyyāti Bābā an-Najdiyyah

Drawing the Indian Sword upon the Apostasy of the Grandfather of Najdis

A follow-up as an abridged version of *Kawkabah* (See #27) in which Alahazrat analyses seven statements of Ismāýīl and the reason they are disbelief as an answer to the same question which resulted in *Kawkabatu'sh Shihābiyyah*.

29. As-Şāfiyah al-Mūĥiyah li-Ĥukmi Julūdi'l Uđĥiyyah

Lucid Inspiration Concerning Hides of Sacrificed Animals

Is it permissible to sell the hide of sacrificed animals? Or is it necessary to give it away in charity? Is it permissible to sell the rope and stick used to tie the animal or should it be given as alms? Alahazrat explains in detail that jurists prevented selling sacrifical hides for the sake of merely making money; not to obtain benefit for oneself or others. The key premise for this ruling is the objective of sacrifice; which is to seek the pleasure of Allāh táālā by spending money, not make money out of the sacrifice. The third answer is an inquiry and lexical analysis of the arabic word *khiţām*, which means a strap or rope passing through the nose of the animal.

30. Jalī an-Nașș fī Amākin ar-Rukhaș

Clear Textual Evidence Concerning Situations for Exemption

Certain prohibited things become permissible at certain times and certain conditions; but what is the guideline concerning exemptions? This does not mean that every prohibited thing becomes permissible at some time or the other, nor does it mean that in every situation, there can be found an excuse or another. This short epistle describes rulings concerning exemptions and concessions in sharīáh based on fundamental principles, seven of which are:

- a) Deterring evil is more important than obtaining benefit.
- b) Necessities cause prohibited things to become permissible.
- c) If one has to choose between two calamities, then choose the lesser evil.
- d) It is necessary to ward of injury, damage or harm.
- e) Disaster and crisis beckon alleviation, also stated as: That which is constricted shall give way for accommodation.
- f) That which is forbidden to take is forbidden to give.
- g) Deeds are according to their intentions.

Furthermore, exemptions fall in the following five categories: Necessity, Need, Benefit, Accessory or Adornment, Superfluousness.¹³⁸

¹³⁸ đarūrah, ĥājah, munfaáh, zīnah, fuđūl

31. Barakātu'l Imdād li Ahli'l Istimdād

The Blessing of Aid for Those Who Seek Aid

The opening chapter of the Qur'ān teaches us to supplicate: "We seek help only from Thee."¹³⁹ Is it not wrong to ask Awliyā'a or Prophets for help? Wahābīs cite this verse and claim that seeking help from anyone else is polytheism. In another verse: "Verily, I have turned my face only towards He.."¹⁴⁰ and they claim that calling others is polytheism. Alahazrat proves by verses and ĥadīth that seeking help from Prophets and Awliyā'a does not contradict the absolute injunction: "Thee alone we seek help." Because when we seek help from Prophets and righteous people, we do that as intercession – and absolute help is from Allāh táālā alone. He lists 33 ĥadīth which prove that seeking help¹⁴¹ from Awliyā'a is permissible.

32. Şafāyiĥ al-Lujayn fi Kawni't Taşāfuĥ bi Kaffay al-Yadayn

Strata of Silver: On Greeting With Both Hands

Among the many strange and literal interpretations of the anti-madh'hab sects is that they consider grasping both hands while shaking hands as a bidáh and that it is not permissible. They claim that it contradicts the ĥadīth as the word *yad* or 'one hand' is mentioned in the ĥadīth. Alahazrat had planned to answer it in detail the following Friday, and it slipped from his mind during the busy week. But he saw Imām Qādī Khān¹⁴² in his dream who advised "Their reliance is upon the ĥadīth of Anas; but it does not avail them." When Alahazrat opened his eyes, it was time for the Fajr prayer. While making wudū he thinks about the dream and recalls that the ĥadīth the imām indicated was the one found in Tirmidhī. Another masterpiece of ĥadīth analysis and derivation from ĥadīth.

33. Lamátu'd Đuĥā fī lýfā'yi'l Liĥā

The Splendour at Noon: On Sparing the Beard

In the hadīth of *Bukhārī*, it is reported that RasūlAllāh **s** said: "Oppose the polytheists by trimming your moustaches and keeping ample beards."

¹³⁹ Sūrah al-Fatiĥah, 1:5.

¹⁴⁰ Sūrah al-Anáām, 6:79.

 $^{^{\}rm 141}$ With the belief that they help only by Allāh's leave and it is a form of intercession.

¹⁴² Shaykh Imām Qādī Abu'l Qāsim Ĥasan ibn Manşūr al-Awzjandī al-Farghāni (d.592/1196)

In *Şaĥīĥ Muslim*, the ĥadīth is: "trim moustaches and spare the beards." Keeping beards is undoubtedly a sunnah and there are numerous ĥadīth that mention the ample beard of the Prophet . When a clean-shaven Magian emissary came to visit RasūlAllāh , the Master was visibly angry and reprimanded him: "But my Lord [Almighty Allah] has commanded me to keep the beard." Shaving the beard was considered as the practice of eunuchs and transvestites in the past – but unfortunately due to influence of irreligious reformers, shaving beards has become a common practice among Muslims. Worse, people claiming to be scholars trim or shave their beards and permit the same for others. Alahazrat lists numerous ĥadīth and statements of úlamā that condemn this act – which is ĥarām and a person who shaves his beard (or less than a fistful) is a *fāsiq múlin* – open transgressor.

34. Hādiyi'n Nās fī Rusūmi'l A'árās

Guidance for the Masses Concerning Marriage Rituals

A number of abominable anti-Islamic practices have also crept in to Muslim marriages. Like the intermixing of sexes and singing profane songs and sharing lewd jokes in a mixed gathering of young and old, men and women. Setting off fireworks and other such things copied from other religions. Alahazrat explains the fundamental principle that any celebration should neither be wasteful, nor cause harm to others like fireworks etc. This is a collection of a few related fatāwā.

35. Al-Adillatu't Țāýinah fī Adhāni'l Malāyinah

Incisive Proofs Refuting the Adhān of the Accursed (Rawafid)

The Shīáh add the sentence: $Al\bar{l}$ is the Immediate Successor of RasūlAllāh in their call to prayer. Is it permissible to listen to this? Is it similar to slandering the other khulafā? Alahazrat says, not that it reeks of *tabarrā*,¹⁴³ it is very much *tabarrā* itself. Such a call to prayer should be prevented by Sunnis where possible. In this booklet, Alahazrat cites their own sources to disprove their practice, which also sheds light on Alahazrat's learning and that he had extensive knowledge of Rafidī literature as well.

 $^{^{143}}$ To distance from the three previous khulafa; the first three caliphs: Sayyidunā Abū Bakr, Sayyidunā Úmar, Sayyidunā Úthmān \circledast and implying the Shīáh belief that the first three were usurpers and therefore they slander them, which is known as *tabarrā*.

36. Ĥakku'l Áyb fi Ĥurmati Taswīdi'sh Shayb

Erasing the Blemish: On Prohibition of Dyeing One's Hair Black

Dyeing one's hair black – regardless of the kind of dye or what it is named – is ĥarām in our madh'hab, except for the warrior in Jihād. The ĥadīth of Muslim, Aĥmed, Abū Dāwūd, Nasāyī and Ibn Mājah from Sayyidunā Jābir clearly says: "Colour this [grey hair] with something, but avoid black." This short epistle explains the ruling concerning black hair dyes.

37. Masayil e Samāá

Rulings Concerning Music and Singing

Listening to music is forbidden, ĥarām. Listening to recitation of chaste poems in praise of Allāh, his Messenger, exhortation toward noble deeds, praise of Awliyā'a without accompanying instruments is considered as permissible by sufis with conditions such as the reciter and listener should neither be boys [who are not pubert] nor openly disobedient Muslims. This epistle is an answer to five questions related to music, singing, dancing, musical instruments. In a previous fatwā Alahazrat has said: "The pristine sharīáh closes the door to evil [fitnā] and this thing [music] opens a huge doorway to sin and therefore how far removed it is from the noble sharīáh! One can see today how many ornery, mannerless chumps, rough and boorish who do not even know the basics of ablution and toilet manners; such people who don't know what is farđ, wājib, sunnah, makrūh and ĥarām in an ablution. yet they wear ochre robes and grow long hair like women and are engrossed in these satanic sounds day and night…"

38. An-Nūr wa'd Điyā'a fī Aĥkāmi Báađ al-Asmā'a

Light and Radiance Concerning the Permissibility of Certain Names

Names such as Muĥammad Nabī, Nabī Aĥmed should not be kept and it is forbidden to do so, as this description befits only RasūlAllāh . Those with such and other improper names should change them as soon as they are informed that they are disliked. In a ĥadīth of Tirmidhī: "The Prophet would change ugly names." In another ĥadīth found in Musnad Imām Aĥmed and Abū Dāwūd: "Verily you shall be summoned on the day of judgement called by your names and the names of your fathers. Therefore, choose good names." Alahazrat clarifies and examines some names in this epistle and explains whether such names are permissible or not and if not, why. He also mentions ĥadīth that mention the desirability of naming sons as Aĥmed or Muĥammad.

39. Nuzūl e Āyāt e Furqān Ba-Sukūn e Zamīn O Āsmān

The Revelation in Furgan: That the Earth and Heavens are at Rest

The verse of Sūrah Fāţir: *Verily it is Allāh who sustains the heavens and the earth; lest they perish* was mentioned by a scholar and friend of Alahazrat in defence of the heliocentric theory. Alahazrat refuted this opinion citing many ĥadīth and verses.

40. Shumūl al-Islām li Usūli'r Rasūli'l Kirām

The Honourable Forebears of the Messenger are Included Among Muslims

The parents of Muşţafā are Muslims and will attain salvation. Some scholars differed, but the majority of Sunni scholars – in their love and respect to RasūlAllāh aright incline toward the former opinion of salvation. Imām Jalāluddīn Suyūţī wrote a number of epistles proving this and refuted a contemporary scholar who held the contrary opinion and said:

"...and let him spend all his energies to [prove it] if he is capable enough. When his reach falls short, and his knowledge reaches its limit, he extends his tongue and doles out abuses and insults. We belong to Allāh; there is no strength nor power except granted by Allāh...if he wishes me to revise the opinion which I have preferred, [meaning Islām of RasūlAllāh's [®] parents] even if I am shred to pieces I shall not repeal my judgement. And I intend not from it [being steadfast] except for siding with the right."

Alahazrat lists hadīth and verses proving salvation and names 35 major hadīth and fiqh imams who have explicitly attested to this belief.

41. Ĥāyatu'l Mawāt fī Bayāni Samāýi'l Amwāt

Revitalising the Lifeless: On the Issue of the Dead Being Able to Hear

Some Wahābīs are vehement in insisting that the dead cannot hear; because this is one of the key premises to reject help and intercession of Awliyā'a. Alahazrat received a fatwā for verification and attestation – which claimed that seeking intercession of Awliyā'a was either polytheism or at least resembles polytheism. Alahazrat wrote this lengthy monograph and explains the following issues in detail: hearing of the dead, making duáā near graves of pious Muslims. In one section he quotes 60 ĥadīth, and another section lists sayings of 175 şaĥābah, tābiýīn and prominent imams who believed the dead can hear. In yet another section of the book, he has listed 200 citations – not just names but relevant quotes. This work has attestations of famous scholars such as Imām Aĥmed Zayn al-Daĥlān who wrote: "I have seen this blessed work, which is full of elegant proofs; I have found it to be a text that promotes the beliefs of righteous people [*ahl al-ĥaqq*] and annihilates the false beliefs of heretics and renegades." Shaykh Sayyid Ibrāhīm ibn al-Khayyār says: "How many refutations upon refutations of úlamā have I seen against misguiding heretics! But I have not seen anything like this epistle!"

42. Az-Zahr al-Bāsim fī Ĥurmati'z Zakāti álā Banī Hāshim

The Smiling Flower: Concerning Prohibition of Zakāt to Banu Hashim

Is it permissible to give Zakāt to Banū Hāshim – mainly the descendants of RasulAllah ﷺ, and consider it as the one-fifth? Alahazrat answers this question in detail and explains that it is forbidden to give Zakāt or any other charity to RasūlAllāh's ﷺ family, the Banū Hāshim.

43. Ākidu't Taĥqīq bi Bābi't Tálīq

The Definitive Research in the Issue of Conditional Divorce

If the decision of something is dependent on a stipulated condition in the future, it is known as $t d l \bar{q}$. If one issues a divorce stating a condition, the divorce is effected whenever the condition is met in the future. A person issued such divorce and retracted later claiming that his intention was generic and not specific; a Deobandi mufti issued a fatwā dismissing the divorce based on a number of false premises. Alahazrat explains the issue of $t d l \bar{q}$ in detail, which is now a reference for all Ĥanafī muftis. The question was in Persian and Alahazrat's answer is also in Persian.

44. Iqāmatu'l Qiyāmah álā Ţāýini'l Qiyāmi Li Nabi Tihāmah

Misery of Doomsday for those who Scorn Standing in Respect for the Prophet

During celebrations of the birthday of the Prophet ⁽³⁾, when the birth of the Prophet ⁽³⁾ is mentioned, the audience stands up in respect. The Wahābī/Deobandi groups frown on celebrating the birthday – indeed, Rashīd Gangohi and his student Khalīl Ambhetvi considered celebrating the mawlid as a pagan festival; and standing up in respect therefore (according to them) is an ugly innovation which was not present in the first three centuries of Islām. Alahazrat clarifies the Sunni position and refutes the ludicrous claim that anything not present in the first three centuries is an ugly bidáh.

45. Al-Maĥajjatu'l Mu'tamanah fī Āyāti'l Mumtaĥanah

The Safe Haven: In the Verse of Mumtaĥanah

As far as worldly relations are concerned, it is not against Islām to cooperate with Christians or people of other religions – in respecting¹⁴⁴ their rights as humans, neighbours and so forth; being fair in dealing with them and being just; neither deceiving them, nor betraying their trust. Alahazrat writes:¹⁴⁵

Bearing love and affection,¹⁴⁶ is entirely different from giving consideration and conducting transactions¹⁴⁷ with someone. The difference between the two, is like that between the sky and the earth. It is permissible to conduct transactions and have dealings with anyone, except with apostates like Wahabis and Deobandis,¹⁴⁸ in worldly matters, and [matters] in which there is no harm for religious obligations. The *Dhimmi*¹⁴⁹ is similar to a Muslim in all such dealings: "They shall have the same rights and obligations as us". ¹⁵⁰ It is permissible to conduct transactions even with non-dhimmis.¹⁵¹ Transactions like buying and selling, leasing and renting, giving and accepting gifts (upon the condition that these gifts are permitted by the shariáh); and to purchase anything from them, when such goods are of benefit for Muslims; and to sell them anything except weapons¹⁵² or such things that may be (mis)used to insult Islām.

¹⁴⁴ Respect, as in 'being mindful' and 'consideration.'

¹⁴⁵ Al-Maĥajjatu'l Mu'tamanah fī Āyati'l Mumtaĥanah, Imām Aĥmed Riđā Khān.

¹⁴⁶ mawālāt

¹⁴⁷ muáāmalāt

¹⁴⁸ That is, the apostates among them. Because, in our times, many who call themselves as Deobandis are not aware of the heresies of their elders, unlike in Alahazrat's time; and not all Wahābis in our time can be ruled as apostates. Allāh táālā knows best.

 $^{^{149}\} dhimm\bar{i}$: a non-muslim living in Muslim lands and under Islamic rule. Literally 'those under Muslim protection.'

¹⁵⁰ In worldly matters. *lahum mā lanā wa álayhim mā álaynā*.

¹⁵¹ *Non-dhimmi*: those non-muslims who may live in Muslim lands but do not pay jizyah; or do not live in Muslim lands at all.

¹⁵² That may be used against Muslims in war. A hundred years ago, these were swords and sticks; but in our times, non-Muslims have far more powerful weapons, which makes this condition irrelevant.

So also, it is permitted to employ them to do things that are not contrary to the sharīáh; and to accept employment of non-muslims in permissible activities that are not humiliating [to Muslims]; so also is hiring them and getting hired by them. It is permissible to give them gifts as goodwill¹⁵³ as long as such gifts do not honour the rituals and religious customs of infidels,¹⁵⁴ and to accept their gifts as long as such gifts do not contravene or criticise Islām.¹⁵⁵ It is even permissible to marry a Christian or Jewish woman. As long as they make peace with us, we shall be inclined towards them [in amity] – as long as such treaties do not force us to make *ĥalāl* as *ĥarām* and vice versa.¹⁵⁶ So also, [it is allowed] to have contracts with them, and have covenants with them to a certain extent;¹⁵⁷ and when such a permissible covenant is made, it is obligatory to fulfil it and it is forbidden to betray or renege from such promises.

Whether in Muslim lands or not, coexistence and cooperation with non-Muslims was never forbidden in worldly matters. This does not mean that Muslims can compromise on religious obligations or appease non-Muslims by embracing their religious traditions, ceremonies or condone them. This is a seminal treatise on living in harmony with others and at the same time maintain our religious identity and be firm on our religion.

46. Samaĥu'n Nadarā fīmā Yūrithu'l Ájza Mina'l Mā'a

Exemptions in Exceptional Conditions Causing Disability from Using Water

Alahazrat explains 175 instances when one is exempt from using water for ablution. Some examples: If a woman has to do wudū and she is in the presence of a non-maĥram man; she should not reveal her arms but do tayammum instead. This is perhaps again unique to Alahazrat that some monographs are nested within another. One possibility of inability (and

¹⁵³ *maşlaĥat e sharaýī*: for a valid reason and not contrary to sharīáh; for diplomatic or political reason and for the long term benefit of Muslims.

¹⁵⁴ For example, gifting a Cross to Christians or gifting idols or unislamic religious motifs. However, giving any other gifts to Christians, Hindus or any other non-Muslims is permissible as explained earlier.

¹⁵⁵ For example, it is not permissible to accept a bottle of wine or figurines considered as gods by Hindus.

¹⁵⁶ That is, as long as our religious matters are not disturbed. For example, usury is $\hat{h}ar\bar{a}m$ and polygamy is $\hat{h}al\bar{a}l$.

¹⁵⁷ Permitted by the Sharīáh.

hence excuse) of using water is when the time for Salah is constrained and if one does an ablution, he/she may not be able to pray in time; which is one of the 175 instances. But then, Alahazrat saw the need to elaborate on it and address associated issues, so he wrote a nested monograph: *Al-Žafar li Qawli Zufar*. Imām Zufar permits this case in opposition to the three imams of the madh'hab: Imām Aážam, Abū Yūsuf and Imām Muĥammad. Alahazrat inclines towards Imām Zufar's position and verifies another report from all three imāms that agrees with Imām Zufar; moreover it is corroborated from a number of secondary aspects in other fatāwā.

47. Tanwīr al-Qindīl fī Awşāf al-Mindīl

Illuminating Lights: Commending the Use of Towel

Do we lose reward if we dry our face with a towel after ablution? Alahazrat replies that one does not lose reward by drying with a towel after ablution. He lists a number of hadīth that indicate using a towel after ablution is praiseworthy.

48. Al-Ijāzātu'l Matīnah li Úlamāyi Bakkah wa'l Madīnah

Exuberant Authorisations for the Scholars of Makkah and Madīnah

Alahazrat listed all his authorisations to various úlamā of Makkah and Madīnah. In his authorisations to prominent úlamā he mentions various isnads he has from his masters.

49. Niýmu'z Zād li Rawmi'd Đād

Excellent Provision: On the Ephemeral Pronunciation of Đād

This is an answer to a query on the pronunciation of dād and its phonology. The question is in Persian and Alahazrat also answers it in Persian.

50. Lamá al-Aĥkām án lā Wuđū'u Mina'z Zukām

Radiance of the Ruling that Ablution is Not Necessary for a Runny Nose

Someone asked whether the wudū will be nullified on account of a runny nose. Alahazrat replies (as the title informs) that it is not necessary. However, Alahazrat evaluates the state of impurity of various things.

51. Az-Zulāl al-Anqā min Baĥri Sabqati'l Atqā

Pure and Sweet Water from the Ocean of The Primal Pious

This treatise discusses the tafsirs of the verse: *wa yatajannabuha'l atqā*, and that it was revealed commending Sayyidunā Abū Bakr . It is one of Alahazrat's lengthy monographs in more than 200 pages.

52. Qawāriýu'l Qahhār ála'l Mujassamati'l Fujjār

Blows of The Powerful upon Anthropomorphist Villians

Islamic belief does not admit anthropomorphism. But there are a few sects that insist on literal interpretation of verses and ĥadīth rendering a number of things anthropomorphic. In our times, the so-called Salafis and Wahabis have anthropomorphic ideas. In India, like other modern heresies, this too was introduced by Ismāýīl Dihlawī. Alahazrat lists fifteen statements of belief from a Sunni perspective.

- 1. Allāh táālā is free from every fault or flaw or shortcoming.
- 2. Everybody, everything is dependent upon Him; and He is not reliant on anything or anybody.
- 3. He is transcendent from bearing any resemblance to the creation.
- 4. He does not change; He is as He was in pre-eternity and He shall be forever and ever like He is now. It is muĥāl for something to happen or that which can alter Him.
- 5. He is not a body and He is Transcendent fom everything that is suggestive of bodies.
- 6. He is transcendent from magnitude; one cannot say this much, this big and so forth. [He is not] tall, wide, thick, thin, little or more, countable or weighable, big or small, heavy or light.
- 7. He is transcendent from having a shape [He is] neither wide or narrow, nor spherical or long, nor triangular or conical, nor straight or oblique nor any other shape.
- 8. He is transcendent from having limits or extents; and in this sense He is neither unlimited in the sense of being [physically] spread out without limit; that is, He is free from any concept of magnitude. In other words, when we say He is transcendent from limits we mean negation of imposing any limits; not attestation of unlimited magnitude.

- 9. He is not made from anything.
- 10. Parts and sections cannot be conceived or considered in Him, even hypothetically.
- 11. He is free from directions or [having] edges or [being on a] side. One cannot say that He is on the right or left; direction means front and back; similarly, [in this sense] He is not above.
- 12. He is not joined with anything in the creation such that He is attached.
- 13. He is not detached from the creation to mean that there is a [physical] distance between Him and the creation.
- 14. He is transcendent from place and location.
- 15. He is transcendent from standing, sitting, descending, ascending, walking, stopping etc., and all conditions and necessities for bodies.

53. Al-Taĥbīr bi Bābi't Tadbīr

The Writing: Concerning the Issue of Planning

Everything is according to the destiny and decree of Allāh táālā. But planning for something within sharaýī bounds is certainly not against this belief. We live in a world dependent on means; and Allāh táālā in His infinite Wisdom has ordained means to be connected with effects. This monograph contains 40 ĥadīth that approve of planning and that planning does not contradict faith in Divine Decree.

54. Surūr al-Ýīd as-Saýīd fī Ĥilli'd Duáā Baáda Şalāti'l Ýīd

Joy of the Blessed Eid: On Permissibility of Supplication After Şalāt of Eid

Mawlānā Ábd al-Ĥayy Lucknawī [1264-1304] has said in his fatwā that supplication after the Eid prayer and *khuţbah* is not proven, nor found in the practice of RasūlAllāh a or the companions. Based on this fatwā, the Wahābīs have caused another fitna calling this a bidáh. Even Deobandi muftis are divided on this issue. Alahazrat proves from hadīth that doing so is permissible and praiseworthy and those who call it a bidáh are in error; the second part clarifies the fatwā of Lucknawī.

55. Ismāá al-Arbaýīn fī Shafāáti Sayyidi'l Mursalīn

Hearing the Forty: On Intercession of the Master of all Messengers.

Someone asks: "In which hadīth is it mentioned that the Prophet is an intercessor?" Alahazrat cites forty hadīth that prove RasūlAllāh is the greatest intercessor.

56. Al-Budūr al-Ajillah fī Umūri Ahillah

Prominent Moons: Concerning Crescents

The sighting of the crescent is important to calculate the start of the month; and thus the beginning and end of Ramadān, and to calculate the beginning of Dhi'l Ĥijjah in which the Ĥajj takes place. Therefore there are a number of rules governing viewing, informing, bearing and accepting witness about the crescent and so forth. In this monograph Alahazrat explains all the rulings concerning new moons in two sections:

- 1. Fifteen points concerning the importance of sighting the crescent and associated issues and rulings.
- 2. Twenty points concerning unreliable methods of establishing the crescent and associated issues.

Alahazrat wrote a commentary *Nūr al-Adillah li'l Budūri'l Ajillah* and gloss *Rafú'l Íllah án Nūri'l Adillah* on this monograph.

57. Munīr al-Áyn fi Ĥukmi Taqbīl al-Ib'hāmayn

The Lustre of Eyes: The Ruling on Kissing Thumbs

Ĥanafī imāms have said that it is mustaĥabb to kiss thumbnails when the name of the Prophet s is mentioned in the call to prayer. Ibn Áābidīn in *Radd al-Muĥtār* and Quhistānī,¹⁵⁸ based on the ĥadīth of Daylami narrated in *Musnad al-Firdaws*: "Wiping the eyes with the tips of both index fingers after kissing them when the mu'adhdhin says: **ash'hadu anna Muĥammadan rasūlullāh** and say: I bear witness that Muĥammad s is His Slave and Messenger, I am pleased with Allāh táālā as my Lord, with Islām as my religion and [Sayyidunā] Muĥammad s as Messenger".¹⁵⁹

¹⁵⁸ Shamsuddīn Muĥammad al-Quhistānī [d.950 or 962] in *Jāmi ýu'r Rumūz,* a commentary on *Nuqāyah* by Şadru'sh Sharīáh Imām Úbaydullah ibn Masúūd al-Maĥbūbī [d.747].

¹⁵⁹ Sakhāwī, *Maqāşidu'l Ĥasanah*, #1021.

Sakhāwī ended his comment on the above ĥadīth in the words: "No şaĥīĥ marfūú¹⁶⁰ narration is established in this matter." Those who consider it a bidáh quote this statement and insist that the ĥadīth is false. Alahazrat explains how "it is not şaĥīĥ" does not necessarily mean it is false. Şaĥīĥ is a term used for the highest level of authentication; and not-şaĥīĥ may also mean ĥasan and đaýīf, which are accepted in such supererogatory matters.

58. Al-Hād al-Kāf fī Ĥukm ad-Điáāf

Essential Guidelines Concerning Weak Narrations

One of the prevalent diseases in our time is the mindless parroting of common people about a hadīth being 'weak' or davif. Particularly among the heretical sect that calls itself Ahl Ĥadīth or Salafī. Excepting a handful in this sect, who also make blunders, the rest are ignorant of hadīth principles; yet, they arrogantly scoff: '*that hadīth is weak*.' Whenever one encounters such folk trying to appear too clever by half, they should be asked to explain the basic classification of hadith; most likely, they will fail in the first screening. The so-called Ahl e Ĥadīth, who do not follow any Imām and disparage taqlīd are incapable of understanding the hadīth in Bukhārī – can anv of them pick up an unannotated version of Bukhārī and explain the hadith on their own or analyse the narrators without resorting to any commentary or dictionary – because repeating an Ibn Ĥajar or Áynī is nothing but *taglīd*. Here are a people who cannot even read Bukhārī in Arabic, and rely on defective translations – but yet have the temerity to scoff taqlīd, even though ĥadīth masters like Ibn Ĥajar, Áynī, Suyūtī, Qārī or Zabīdī were mugallids a followed a specific madh'hab. There is a unanimous agreement among hadīth specialists and jurists that a weak ĥadīth can be used as evidence in supererogatory deeds, morals, commendations and encomiums. Indeed, weak hadith is not sufficient to establish an article of faith, or a fard or wajib; nor enough to rule something haram. But it does not mean that it is false – nor that it should be discarded without a second thought. Imām Nawawī has said: "Scholars have agreed that it is permissible to act upon weak hadith in matters of supererogatory deeds or commendations." In this seminal tract Alahazrat explains the principles and practice concerning weak hadith citing more than sixty hadith and figh authorities.

¹⁶⁰ That which is traced back to RasūlAllāh 🎄 as his own word, action or assent.

59. An-Nahy al-Akīd áni's Şalāti Warā'a Ádā't Taqlīd

Definite Prohibition: On Praying Behind Deniers of Taqlīd

Is it permissible to pray behind those who reject taqlid of the four imāms? Those who call themselves as Salafis or Ahl e Ĥadīth in our times and consider following an imām as bidáh and some people even call it polythesim! This monograph was written to refute them and as he himself says: "it is not right to pray behind a ghayr-muqallid; and together I shall mention their beliefs, the state of their being and their subterfuge among other issues" An extensive discussion and refutation of Anti-Madhhabīs in which Alahazrat quotes numerous ĥadīth.

60. Anwāru'l Intibāh fi Ĥilli Nidāyi Yā RasūlAllāh

Rays of Awakening: On the Permissibility of saying "Ya RasūlAllāh"

A Muslim who believes that only Allāh táālā is God and RasūlAllāh sis His Messenger says after his prayers: *aş-şalātu wa's salāmu álayka yā RasūlAllāh*¹⁶¹ and *as-aluka'sh shafāáh ya RasūlAllāh*.¹⁶² Is it permissible to say so? And what is the ruling concerning those who claim that it is kufr and polytheism?

Alahazrat replies that it is permissible and major scholars of ĥadīth and fiqh have permitted it such as Imām Subkī, Állāmah Fāsī, Állāmah Álī al-Qārī, Shaykh Ábd al-Ĥaqq al-Dihlawī, Ibn Ĥajar al-Haytamī, Imām Khayruddin Ramlī, Shāh Waliyullah¹⁶³ etc. and they cite the ĥadīth of Tirmidhī,¹⁶⁴ in which a blind companion was taught duáā by RasūlAllāh si n which the phrase, *yā RasūlAllāh* is mentioned. Indeed, every Muslims utters this phrase in his obligatory prayers everyday in *tashahhud* when he says *as-salamu álayka ayyuha'n nabiyy*.

¹⁶¹ Blessings and salutations be upon thee O Messenger of Allāh.

¹⁶² I ask thee to intercede for me, O Messenger of Allāh.

¹⁶³ In his poem: *Atyabu'n Nagham fī Mad'ĥi Sayyidi'l Árabi wa'l Ájam*, Section Eleven and in *Mad'ĥiyyah Hamziyyah*. Not just as expression in poetry but in the commentary of both verse, he himself specifically mentions seeking help from RasūlAllāh ﷺ. In the beginning of the former he says: "Mention of some tribulations in our time, and to seek help [intercession] from the soul of RasūlAllāh ﷺ is necessary".

¹⁶⁴ which according to Ĥākim fulfils the conditions of Bukhārī and Muslim and also reported in Țabarānī and Bayhaqī.

61. Aĥlā Mina's Sukkar li Țalbati Sukkar Rosar

Sweeter than Sugar; for those Seeking Sugar of Rosar

Sugar cane juice is brown in colour and raw sugar is also brown. In the refining process, activated carbon is used to decolorise sugar. In the past¹⁶⁵ activated carbon was mostly in the form of bone char or animal charcoal obtained by burning animal bones in an oxygen-depleted atmosphere. Alahazrat was asked about sugar in which animal charcoal was used, and the mill owners did not bother or care whether those bones were of ĥalāl animals or slaughtered in ĥalāl fashion. Before answering the question, Alahazrat presents ten preliminaries – actually detailed discussion of principles of fiqh – and based upon which, he issues the ruling concerning such sugar.

62. Al-Hādī al-Ĥājib án Janāzati'l Ghāyib

Guide to the Barrier that Prevents Funeral Prayer in Absentia

The Ĥanafī madh'hab stipulates that the body of the deceased be present for funeral prayer. In this short epistle Alahazrat answers the following questions concerning funerals:

- 1. Is it permissible to repeat the funeral prayer after the kin of the deceased have already finished their prayer?
- 2. Is it permissible to perform funeral prayer for someone in absentia?
- 3. If the imām is a Shāfiýī and he prays funeral in absentia or repeats a prayer, is it permissible for Ĥanafīs to follow him?

In summary, it is not permissible to repeat the prayer if the kin of the deceased have already performed the funeral prayer; Alahazrat quotes 207 citations from 85 sources to validate his answer. He has also explained it in another epistle *An-Nahy al-Ĥājiz án Takrāri Şalāti'l Janāyiz*. Answers to the second and third question are also negative: it is not permissible to pray in absentia, neither alone nor following others.

¹⁶⁵ Apparently, it has now been replaced by modern methods of decolorisation. See <u>http://www.sucrose.com/rdecol.html</u>; also see <u>http://www.sucrose.com/lref.html</u> for information on sugar refining.

63. Iljām as-Şādd án Sunani'd Đād

Reining the Inhibitor of the Sunnah in Pronouncing the Letter Đād

Many people in non-Arab countries – and even in Arab countries – pronounce the letter dād incorrectly. People in India and Iran convert it to z and some Arabs convert it to z as in žālim. But what makes this worse is the laxity of scholars who are themselves heedless in uttering letters properly. It is mandatory for every Muslim to try and learn to pronounce the letters of the Qur'ān; and they are exempt only if they have tried their best but have physical or linguistic disabilities.

64. Barakātu's Samā'a fī Ĥukmi Isrāfi'l Mā'a

The Munificence of the Heavens: Rulings on Wastage of Water

One usually finds a few lines in books of fiqh on wasting water in ablution (or otherwise) being impermissible. Alahazrat has written an extensive treatise of 160 pages on this seemingly simple topic citing numerous texts and highlighting various aspects and which, like many of his works is perhaps the only such book dedicated to the topic.

65. Anfasu'l Fikar fī Qurbāni'l Baqar

Refined Thoughts Concerning Sacrificing of Cows

In the guise of seeking fatāwā some people seeking to ban cow slaughter asked a few questions whether it was obligatory to slaughter cows. Some scholars fell for the ruse and said it was not – but Alahazrat recognised it right away and refuted this strategem of idol worshippers and explained the difference between not doing something and specifically abstaining from something – not sacrificing a cow is not a sin, but to specifically abstain from sacrificing a cow is not permissible either.

66. Qaşīdatān ar-Rāýiyatān

Two Elegant Odes

Alahazrat has written two odes totalling 313 verses in praise of Shāh Faðlu'r Rasūl Badāyūnī, one of the foremost Sunni scholars in India and the defender of Ahlu's Sunnah who stood undeterred in the face of Wahābī onslaught. He was born in 1213 and passed away in 1289. Sayfu'l Jabbār, Bawāriq e Muĥammadiyyah, Taş'ĥīĥu'l Masāyil, Al-Mútaqad al-Muntaqad, Fawzu'l Mu'minīn, Talkhīş al-Ĥaqq, Iĥqāqu'l Ĥaqq, Sharĥ Fuşūşu'l Ĥikam, Risalah e Ţarīqat, Marginalia on commentary of Mīr Zahid on Risālah

Quţbīyyah and *Mullā Jalāl, Ţibb al-Gharīb, Tathbītu'l Qadamayn,* Commentary on Selection of Ĥadīth from *Şaĥīĥ Muslim, Faşlu'l Khiţāb, Ĥirz e Muážžam* are his well-known works. Alahazrat's annotations on his *Al-Mútaqad is named Al-Mustanad.* [See #10 in this list].

67. Jumalu'n Nūr fi'n Nahyi'n Nisā'a án Ziyārati'l Qubūr

Lustrous Lines on the Prohibition of Women Visiting Graves

Alahazrat was asked about women visiting graves which Mawlānā Fadlu'r Rasūl in *Taş'hīĥu'l Masāyil* and [Ibn Nujaym] in *Baĥr ar-Rāyiq* have permitted. He replied:

I prefer the contrary opinion and my fatwā has been published in *Tuĥfah e Ĥanafīyyah* long ago. I consider it objectionable for women to visit graves of Awliyā'a or others following the master, Shaykh Ibrāhīm Ĥalabī as mentioned in his *Ghunyah*; except to visit the radiant mausoleum of RasūlAllāh swhich is either wājib or almost wājib, based on the exemption mentioned in *Baĥr ar-Rāyiq*. Particularly in our times, when storms of indiscretion are raging – dancing, music, singing are rampant in [what should have been] austere anniversaries,¹⁶⁶ committed by ignoramuses. I find it dislikable for even men to attend such places, let alone those folk whom RasūlAllāh sw termed "delicate glasses" advising Anjashah to recite softly.¹⁶⁷

And as a follow-up explained the ruling in considerable detail.

68. Al-Jurāz ad-Dayyānī álā al-Murtadd al-Qādiyānī

The Sword of the Eternal Lord upon the Qadiyani Apostate

Heretics try to befuddle Muslims by asking inconsequential questions and shift the focus from their main issues. The Qadianīs are apostates for dozens of reasons, but still they argue about secondary issues such as the demise of Sayyidunā Ýīsā álayhi's salām. Alahazrat in his inimitable style refutes the Qadianī claim and clarifies the ĥadīth they quote to mislead common folk. This is among Alahazrat's last works, if not the last, as it was written in Muĥarram, less than two months of his passing in Şafar 1340.

¹⁶⁶ úrs: anniversary of Awliyā'a, pl. aárās.

¹⁶⁷ Ĥadīth of Muslim #2323, Kitāb al-Fadāyil. Reported by Anas, that RasūlAllāh is was on a journey and a black slave named Anjashah would sing [driving the camel] and RasūlAllāh is said: "Slowly, lest you break the glasses"

Poetry

Alahazrat wrote poetry in all three languages – Arabic, Persian and Urdu and employed all forms of poetry. However, his subject was always RasūlAllāh a or Awliyā'a or Islamic topics. The late Prof. Sayyid Masúūd says that the two-part *Ĥadāyiq e Bakhshish* does not contain his entire poetry, but is only an anthology. Some more poems were collected from various sources and published it as the third part posthumously. However, this part had a number of spurious compositions, additions and typos, stirring a minor controversy. Many of his poems would be published in magazines which are now probably lost for ever, and some lengthy poems are in private collections. Similarly, his Arabic and Persian poetry is still scattered. The late professor, who was among the foremost Alahazratscholars collected his persian verse and published in a slim volume titled: *Kalāmu'l Imām*.

Alahazrat was very cautious in his poetry – it consisted mostly of eulogies of the Prophet and in his own words: "it is the toughest form of poetry, even though people think it is the easiest. It is like walking on the edge of a sword. This is because, if a person exaggerates, he will have elevated him to godhood; and if he is reticent, he may diminish his lofty stature." His poetry does not use any word that does not befit the stature of RasūlAllāh to ro does he use expressions that may appear to contradict the creed of Ahlu's Sunnah.

Once his brother, Mawlānā Ĥasan Riđā showed him a stanza:

khudāyi bhi hoti jo dene ke laayiq khudā ban ke aāta khudā ka woh bandā if it was possible to give godhood that slave of God would come as god.¹⁶⁸

Alahazrat immediately changed it to:

khudāyi bhi hoti jo taĥt e mashiyyat khudā ban ke aāta khudā ka woh bandā if godhood were governed by Divine Will that slave of God would come as god.

¹⁶⁸ This is muĥāl, based on a muĥāl premise; as it is said in the verse: "Tell them: if Raĥmān had a son, then I wouldst be the first to worship him" Sūrah Zukhruf, 43:81.

In this beautiful replacement, he helped the poet avoid a potential misunderstanding and secondly, he described the Sunni creed that 'godhood' or being god is $mu\hat{h}\bar{a}l$ for everyone in the creation and also that such things are precluded from Divine Power.

Another couplet, describes his approach to poetry:

yahi kahti hai bulbul e bāgh e jināñ ke razā ki ţaraĥ koyi siĥr bayāñ nahiñ hind meiñ wāşif e Shāh e hudā, mujhe shokhiy e tab'a e raza ki qasam The nightingale in the garden of paradise says: a wizard like Raza, enchanter In India, there is none other; says the vivacity of my nature!

In the famous *Qaşidah Miýrājiyyah*, he says:

sana-e-sarkar hai wazifah qabul-e-sarkar hai tamanna na shaýiri ki hawas na parwah, rawi thi kya kayse qafiye the My sole aim is to praise my Master; and hope that he accepts it I am not worried about poetry; nor rhyme nor meter.

In one verse he says:

parah e dil bhi na nikla dil se tuĥfey meiñ razā un sagān e kuu se itnī jaan pyārī wāh wāh! You did not take out a part of your heart as a gift, O Raza! Is your life more beloved to you than the dogs in his sstreet?

Every line of his poetry is quotable, and one more memorable verse:

Allāh! kya jahannam ab bhi na sard hogā ro ro ke Muşţafā ne dariyā bahā diye haiñ O Allāh! Shall the fires of hell not quench yet? Even after Muşţafā 38 has let flow rivers of tears?

One of his well-known eulogies ends thus:

kah legi sab kuch unke sana khwāñ ki khāmoshi chup ho rahā hai kah ke maiñ kyā kyā kahūñ tujhey The speechlessness of he, who extols thee is telling; Lost for words he falls silent, how to describe thee?

63

CHRONOLOGY OF KEY EVENTS

Hijri	Gregorian	Age	Event
1272	1856	*	Birth: 10 th Shawwal 1272 / 14 th June 1856
1276	1860	4	First completion of Qur'an recitation
1277	1861	5	First speech in Rabiý al-Awwal
1285	1868		First Work in Arabic
1200	1869	13	Graduation – 13 years, 10 months and 5 days
1286			Begins to Teach and Issue Legal Edicts Under Supervision
1291	1874	19	Marriage
1292	1875	20	Birth of Eldest Son: Mawlānā Ĥāmid Raza Khan
1293	1876	21	Permission to Issue Legal Edicts Independently
4204	1877	22	Tariqah: Initiation and Permission to Initiate (Baýat/Khilāfat)
1294			First Urdu Work
	1878	23	First Hajj and Visit to the Two Sanctuaries
1295			ljāzah in Ĥadīth from Shaykh Aĥmed Zaynī Daĥlān al-Makkī
			ljāzah in Ĥadīth from Shaykh Ábd ar-Raĥmān al-Sirāj
			ljāzah in Ĥadīth from Shaykh Ĥusayn Şāliĥ Jamalu'l Layl
1298	1881	26	First Persian Work
1307	1889	35	Sub'ĥān as-Subbūĥ
1310	1892	38	Birth of Second Son: Mawlānā Muşţafā Raza Khan
1311	1893	39	Attends the Inaugural Session of Nadwatu'l Úlamā in Kanpur
1313	1895	41	Al-Faðl al-Mawhibi
1315	1897	43	Dissociation from the Nadwah Movement

Hijri	Gregorian	Age	Event	
1317	1899	45	Refutation of Qadiyāni False Prophet	
			Refutation of Nadwah: Fatāwā Al-Ĥaramayn	
1318	1900	46	Hailed as Mujaddid/Reviver of the age by Indian Scholars	
1320	1902	48	Al-Mustanad Al-Mútamad	
1322	1904	50	Establishment of the School Manzar e Islām in Bareilly	
			Begins Compilation of Fatāwā Ar-Riđawiyyah	
1323	1905	51	Second Hajj and Visit to the Two Sanctuaries	
1324	1906	52	ljāzah of Ĥadīth Given to Scholars in Makkah and Madīnah	
			Attestions on his Fatwa and Ĥusām al-Ĥaramayn	
			Al-Dawlatu'l Makkiyyah and Endorsements	
			Return From Hajj	
1325	1907	53	Collection of Poetry Ĥadāyiq e Bakhshish in 2 Volumes	
1225	1908	54	Jadd al-Mumtār, A gloss on Radd al-Muĥtār in 5 Volumes	
1326			Tamhīd e Īmān	
1330	1912	58	Translation of The Qur'ān : Kanzu'l Īmān	
1334	1916	62	Refusal to Attend a British Court and Exemption	
1336	1917	64	Establishment of Organization: Raza - e - Muşţafā	
1338	1919	66	Refutation of Albert Porta's Doomsday Prediction	
1339	1921	67	Illness and relocation to Nainital in Ramadān.	
1340	1921	68	Passing Away on 25 th Şafar 1340 / 28 th October 1921	
Imām Aĥmed Riđā's age according to the lunar calendar is 68 years and the solar calendar is 65 years. Age computed in this table is according to the lunar calendar.				

SOURCES

- 1. *Ĥayāt e Alahazrat* in two volumes by Mawlānā Zafaruddin Bihāri, Alahazrat's student and his foremost biographer.
- 2. Alahazrat Number, a special issue of the periodical Al-Mīzān first published in 1976, and subsequently republished by the Al-Qārī magazine of Delhi in 1989. It has been recently published as a hard-bound book by Zia-ul-Qur'ān Publications, Lahore, Pakistan titled, Anwār e Razā in 2000. This is a collection of articles and biographical notes, bibliographical data and critical appreciation of Alahazrat's works by major scholars in the subcontinent.
- 3. *Ĥayāt e Mawlānā Aĥmed Raza Khān* by Dr. Sayyid Masúūd Aĥmed.
- 4. Sawāniĥ Imām Aĥmed Raza by Muftī Badruddin Qādrī.
- 5. *Khulafā e Muĥaddis Baraylawi,* Dr. Sayyid Masúūd Aĥmed.
- 6. *Al-Mujmal al-Muáddad*, Mawlānā Zafaruddīn Bihari.
- 7. Al-Ijāzātu'l Matīnah
- 8. Biographical notes by various authors in their introductions to Alahazrat's books of which the following are prominent:
 - a. Preface to *Fatāwā ar-Riđawiyyah* by Mawlānā Ábdu'l Ĥakīm Sharaf Qādirī.
 - b. Preface to *Qaşīdatān Rāýiyatān* by Shaykh of Baghdad University
 - c. Foreword to *Al-Dawlatu'l Makkiyyah* by Prof. Sayyid Masúūd Aĥmed.

63

ABOUT THE AUTHOR

Abu Hasan is a student of Islamic sciences and Sacred Law. Hanafi-Māturīdī and aspirant to the Qadiri path, he is an ardent admirer and follower of Imam Ahmed Rida Khan al-Baraylawi . He translates bits and pieces from classical texts in the course of his learning for his own revision and as helpful notes to beginners like himself. Some of his articles/translations can be found on *tanwir.org* and *ridawi.org*.

۲

وعصالم أهل سنة معطفانا مجدد عصره الفرد الضريد له أيد بسسها منح الأيادي ورد ردي لصولتها عسقيد وأسفار بسسما إسفار صبح متى يطلع يعد عيد سعيد هسام هاسم الطغوى بعمد بلا غمد لسه هد هسديد وعز رضا نقي هسسساشمي هماه فكيف يوهنه لسدود

