Transcript of Surah Bayyinah part B

[bookmark: _GoBack]To download more lectures, learn more about our project and to help support it visit www.albayyinah.com/dream. That’s bayyinah/dream. You are free to share these recordings with family and friends. Thank you and Jazakallu Khairan for helping us make our dream our reality.

A’udzubilLahi minnash shaithanirrajim.

“Wama omiroo illa liyaAAbudooAllaha mukhliseena lahu addeena hunafaawayuqeemoo assalata wayu/too azzakatawathalika deenu alqayyima.

Inna allatheena kafaroo min ahli alkitabiwalmushrikeena fee nari jahannama khalideenafeeha ola-ika hum sharru albariyya

Inna allatheena amanoowaAAamiloo assalihati ola-ika humkhayru albariyya

Jazaohum AAinda rabbihim jannatuAAadnin tajree min tahtiha al-anharu khalideenafeeha abadan radiya Allahu AAanhum waradooAAanhu thalika liman khashiya rabbah”

Rabbish rohli sadri wa yassirli amri wahlul uqdatan min lisani yafqahu qauli

WalhamdulilLahi rabbil ‘alamin wa solatu wa salamu ‘ala sayyidil anbia’ wal mursalin wa ala alihi wa sahbihi wa manista bisunnatihi ila yaumiddin.

AlLahummaj ‘alna minhum wa minalladzina aamanu wa ‘amilussolihat wa tawassou bil haq wa tawassou bissabr. Ameen ya Rabbal ‘alamin.

We reached the fifth ayah of Suratul Bayyinah. The first four ayat as I mentioned in the beginning are some of the toughest ayat in tafseer studies. “nadzman wa tafseeran” as Imam al Wahidi says in terms of their sequence and structure and also in terms of their interpretation. We dealt with some of those difficult issues before but now we’re moving on to the latter half of the surah, and In shaa Allahu ta’ala making a logical connection with what already preceded.

First and foremost we said in the last ayat “Wama tafarraqa allatheena ootooalkitaba illa min baAAdi ma jaat-humualbayyina” the people who were given the book didn’t fall into disagreement until after the clearest proofs came to them. We talked about the reasons of falling into disagreement being insincerity, arrogance, the urge to dominate, as Allah says “baghyan bainahum”. Now, how do you – what’s the opposite of this corruption that’s on the inside, what was supposed to be on the inside instead?

Allah azza wa jalla in the next ayah gives us the essential summary of the entire deen. And this is one of the beauties of this surah. You know its name is absolute, crystal clear. Bayyinah means that which is crystal clear and one of the things this book, this surah does - it summarizes the teachings of the Qur’an, the mission of the Messenger ‘alaihi solatu wassalam, and the entire purpose of the book into one small statement. And that’s the statement we’re about to study.

“Wama omiroo” – and what if anything were they commanded, “illa liyaAAbudooAllaha” except that they fall into worship of Allah. That’s number one. Before we go any further I know I’ve talked about this some times before but this is something that deserves attention and should be discussed thoroughly so we’re going to spend a little bit of time on it - The concept of ibadah. From a linguistic point of view. We’re not even going into the full discussion. One of the most beautiful discussions on ibadah is actually compiled by Ibn Taimiyah rahimahumullah who talks about the five conditions of being a slave of Allah. I’ll at least highlight those five things, but for now in shaa Allahu ta’ala some other issues. Commonly ibadah “liyaAAbudooAllaha” so that they worship Allah. The English translation says – worship. The key term is worship. We have to address the gap between the Arabic word “liyaAAbudoo” or ‘abada or “yaAAbudu” or even in the Fatihah “iyyakanaAAbudoo” the gap between that and the English word worship because there is a gap, and if we don’t understand that gap sometimes there’s a gap in our understanding. You know if don’t truly fill that void then there’s something missing in what we’re reading from the Qur’an.

The word worship in the English language is very specific. It’s used for particular acts of worship, offered at particular times and worship is specific to specific religions. So for example, the Christian has his own mode of worship, the Muslims have our own mode of worship, Jews may have their own mode of worship, Hindus may have their own mode of worship. But if you ask somebody who speaks the English language “What comes to your mind when you think of worship, what images pop in your mind?” The images that will pop in their mind is somebody kneeling, somebody bowing down, somebody, you know, at a church, at a synagogue. These are the kinds of images that crop in the mind, right. And because we’re translating from Arabic to English we have to be careful about the words we choose and the images they conjure up in the minds of the people who speak that language, right? The word ‘abada’ in Arabic includes the meaning of worship but has another distinctly separate connotation also and that is that of slavery. So ‘abd’ is a, you know…’aabid’ is a worshipper but ‘abd’ is actually a slave. What’s the difference between a worshipper and a slave? And actually, if, you know, in English actually at least, there’s a huge difference. They may not have anything to do with each other. Somebody who’s worshipping may not be a slave and somebody who’s a slave may not be worshipping. They could be two mutually exclusive things. But when we use the word ‘Ibadah’ in Arabic, we actually combine two concepts together. That of worship and also that of slavery. These are together. So when we say about, when we translate the ayah saying “illa li yaAAbudulLah” what were they commanded - except that they should worship Allah. Then we’re missing the other half. We’re missing the other half that’s, that’s implied, that’s meant but we didn’t capture it. Ok? Now, what’s the opposite of ‘abd’? In Arabic it is ‘Rabb’, the antonym, the linguistic antonym of ‘abd’ is ‘Rabb’. But ‘abd’ is two things right? It could be one who’s a slave and the one who, what, worships also. ‘Abd’ in a larger sense - a great worshipper, if you think of it in the meaning of slave right, ‘abd’ then the opposite in Arabic is ‘Rabb’. If you think of it in the meaning of worshipper then the opposite of ‘abd’ is ‘Ilah’. So that’s two antonyms. One from the meaning of worship and other from the meaning of slavery. Two separate antonyms. But both are implied when Allah uses the word ‘abd in verbal form, in nominal form, as a noun, as a verb – both of those meanings are meant.

So the first thing I want to do, I think everybody here is pretty clear about what worship means. I want to clarify some things about what slavery means. So that we have a little bit more comprehensive view of the ayah and of the term as it occurs in the Qur’an in general, because, and I’m taking the time to explain this, because as I said, this ayah represents a summary of the entire Qur’an. What were they told to do – except.. and then Allah says “liyaAAbudooAllah” so that they may become ‘ibaad’ of Allah, they may enter into slavery of Allah and worship. The first thing is, slavery is different from worship because slavery has more time associated with it. Worship is at a certain time, at a certain place, a certain activity but a slave.. when is he a slave? When he’s sleeping he’s a slave, when he’s awake he’s a slave, when he’s eating, when he’s not eating, when he’s changing his clothes, every when he’s working, when he’s on vacation, he’s always a slave. So slavery is a state of being, while worship is an act itself, you understand? Someone can be a worshipper at certain times but they’re not always a worshipper. But a slave is what? Always a slave, they’re always a slave. That’s one huge difference between the two.

The other thing sometimes to be politically correct some people translate instead of slave they use the word servant, or humble servant. Some translations offer the word servant, which of course comes from the English word service, right? And even service, is a, you know, you’re a servant at your company, if you’re an accountant, you serve your company, you’re a servant for them. A servant could be a janitor; a servant could be somebody working a job. But in any of those scenarios service is a give and take. It’s an exchange. (It’s getting louder and louder. Hold on, I’ll wait, Thank you). Ok. So.. service is an exchange. I provide a service, what do I expect in return? To be paid. A service, also, service is specified. If your service is you’re an accountant, you cannot be asked to wash the windows, unless the economy is really bad, right? But usually, if your service is one thing, you’re not asked for anything else. But in slavery what are you asked to do? Everything that the master says. Everything that the master says you have to do. Right? So it’s totally different from the idea of service and significantly different also from the idea of worship. Both of those things are separate. That’s the first issue with slavery.

The second issue with slavery is, as it is understood, in the world, slavery is never something you want to enter into. Slavery is usually something forced upon you. Worship is something you do voluntarily but slavery, is never voluntary, it’s always involuntary. Nope, you could apply for a job as a, in a service, you could be in a certain service industry and apply to become part of that service but you don’t apply to become what? You don’t apply to become, you don’t apply, give an application and say I love taking beatings and I love chains around my neck, and you know, you don’t do that, Doesn’t make any sense. The one who is in slavery would want nothing more to be free of that slavery. That’s the nature of slavery in human history. So it does conjure up negative images. Because of those negative images though we cannot abandon the term and stop being true to the text. We have to still be true to the text while still fully explaining the concept. The thing is, in this slavery – who’s the master? Allah. And Allah is nothing like His creations. He’s far above His creations. In every other slavery another human being is the master. Right, another human being is the master. But in this slavery Allah is the master. And since Allah is completely different from all of His creations, when He is the master He is a different kind of master. A kind of master that no other master can be like. Even in the Fatihah, before we call Him ‘Rabb’, what do we say? “Alhamdu lillahi rabbi..” We say Alhamdu lillah first, which means we praise Him and we show Him gratitude first. No slave, no master is praised, no master is shown gratitude except Allah. Every other master is cursed. Every other master is complained about, but Allah, before He even tells us He is master, what does He tell us? Alhamdu lillah. Right? It’s a different kind of master. Which means if He is a different kind of master, we must be a different kind of slave. You understand so far? So now, what is this concept of slavery that we’re getting at? Every other slavery is coarsed, it’s forced, but this slavery is willing. You walk into this slavery. You accept this slavery yourself. Even in Fatihah, He didn’t say “u’budu” - enslave yourselves, worship and enslave yourselves. We said “Iyyaka naAAbudu” we declared it, we entered into this slavery and worship of you only. That’s essential. So now this is uniqueness of Allah’s mastery is that we enter into this slavery willingly, we enter into it willingly and secondly, that this slavery instead of being based on anything else, the primary drive, the primary drive of this slavery, instead of the master being hated, is that the master is loved. It’s a different kind of slavery. What were those five conditions that I was referring to before?

The first of them is actually love. That to be a slave of Allah, you have to love Allah. You can’t be considered His slave until you love Him and what that love means is everything else you love must be less than the love you have for Allah, and every other thing you love must be dictated by the love you have for Allah. So you cannot love your wife or your children or your family or your, whatever, unless that love is “tab’an”, its underneath, it’s in submission to the love you have for Allah. That’s the first condition of slavery.

The second is obedience. You know “La ta’atan makhluqin fi ma’siatin khaliq” like the Messenger says, saw: There’s no obedience to the creation in, in, while disobeying the Creator, basically. Ok. In other words, we can obey – you have to obey your boss, you have to obey traffic laws, yes you have to obey other things but none of those obedience’s can exist while you are in disobedience to Allah. That obedience comes first. That’s the second consideration of Allah’s slavery. The first one was love and the second one is obedience.

The third one is sincerity. And what that means is everything you do, you do it as a slave now. It’s not some things you do as a slave. You know, if you’re a worshipper only salah is for Allah, everything else is for you, right? But if you’re a slave, what is everything for? Or who is everything for? Everything is for Allah. Everything – your job is for the sake of Allah, your family is for the sake of Allah, your worship is for the sake of Allah, everything is for the sake of Allah. But when you just think of yourself as a worshipper you only give one part of your life to Allah. You don’t give the whole thing to Allah. So Allah teaches us in the Qur’an – “inna solati wa nusuki wa mahyaya wa mamati lilLahi Rabbil ‘alamin”. The word ‘Rabb’ again. My prayer belongs to Allah,
 It’s for His sake. My sacrifice is for His sake. My life and my death are also for His sake. You know what that means, practically? It practically means that when I make career goals, when I make family goals, when I make business goals, what is my ultimate agenda? What are these things for? They are for the service of my master; it’s a change of attitude. So even most Muslims today, when we look at the ayat, when Allah calls us to become His slave, what do we reduce it to, most of the time? We reduce it to worship. He’s asking for something way more. It’s something huge, it’s something tremendous. So we’ve got three conditions so far. What do you have? We have love, obedience, sincerity. Our motives are now directed by Allah. Sincerely for the sake of Allah and that’s going to come up in this ayah. Then two more.

The next condition is trust – tawakkul. We have to have trust in our master. By the way, these five conditions – which scholar did I say? Ibn Taimiyah rahimahulLah. These five conditions of slavery, right? You have to have absolute trust in this master. Whatever He does, you have to trust it’s good for you. Whatever He gives you, it’s good for you; whatever He didn’t give you He didn’t give you because it’s good for you. If you got something it’s from Allah, it’s a gift. If you didn’t get something there’s also good in that. You have absolute trust. Whatever may happen, whatever may occur it is because of Allah’s decree – “illa fee kitabin min qabli an nabraaha.” “Likayla tasaw AAala ma fatakum wala tafrahoo bima atakum.” It’s simple. You know, whatever He may give you, so you don’t become sad over what you lose, you don’t become overjoyed over what you gain, everything is from Allah. Your tawakkul is placed, your complete reliance, and trust is placed in Allah. So this man, this slave does not put his trust in means. You don’t trust your car because it’s a reliable company. You don’t trust your family – your trust in them comes from who? Your expectations come from Allah not from your family. When you place your trust in creation you will always be disappointed. When you place your trust in Allah nothing will disappoint you. Nothing will disappoint you. So this is trust, tawakkul, and finally it’s the terms of slavery which is a very interesting concept. The terms of slavery means, you know, in every relationship there are terms. The teacher and the student, there is a relationship. There is a relationship. And in that relationship both parties have certain responsibilities. In a parent and child relationship, again, both sides have certain responsibilities don’t they? Employer–employee, both sides have certain understanding, you have to come to work at this time, you have to leave at this time. You’ll be paid on this day; this is how much you’ll be paid. Do this, don’t do this. There’s terms. We understand that the terms of this slavery are not dictated by us. We understand that the terms of this slavery are dictated by Him, the master. In other words, what does it mean to be a good slave? That definition doesn’t come from me. Those standards don’t come from me. I cannot think for myself. “I think I’m a pretty good slave.” “I think I’m doing alright.” From your own assumption. You can’t do that. Those standards are what makes you a slave and what makes you a rebel. Those standards are dictated by Him and you have no hand in them. You have no say in them. This is the problem of most people and their relationship with God. Even if they’ll tell you, I love God too man. You Muslims, you love God? We love Him too. I love God too. Well, how do you please Him? Whatever my heart tells me. My heart tells me this is good, that’s why I do it. That concept doesn’t exist for us. Why not? Because who’s dictating what’s good and what’s bad? Allah ‘azza wa jall. He put the fitrah inside of us, yes, but what’s dictated it comes from the master. These are the conditions of slavery. And this is the essence of this deen, in the end, what is this guidance about? You become slave, you accept Him as master. That’s the essence of Quran. In the end that is the juice of the matter. And it is this concept that is nowadays being separated, or not being understood in line with worship. These are two separate things. So my recommended translation walLahu ta’ala ‘a’lam – they were not commanded except that they may fall into slavery and worship of Allah. That would be at the very least what I would have to translate “liyaAAbudooAllah” with.

Now we come to the next part. “mukhliseena lahu addeen.” Making the religion, the deen, sincerely for His sake. What that implies is, and ‘lahu’ is ‘muqaddam’, ‘jarr majroor’ is ‘muqaddam’ which means only and only for Him. That they would make this deen sincere. It implies that there are those who do worship Allah, who do become slaves of Allah, but they don’t make the religion sincere only for Him, they do some things for Him some things for themselves, and this is what the previous ayah is talking about. The previous ayah talked about the people who were given the book, they had knowledge, but they fell into disagreement. Why? Because they were some – yeah, we worship Allah, we pray to Him, but there should be some of our ego in there too. I deserve some things too. And this, again, I want to put in practical terms – What are the implications of this? Especially those who serve Allah’s deen, people who volunteer at masajid, or MSAs or Islamic organizations or da’wah organizations or things like that. When we volunteer our services for the sake of Allah then often time’s Shaythan makes us lose our sincerity and makes us fight each other. And when we fight each other, you know what gets challenged –our egos. And when you start disagreeing with others based on the elevation of your ego, your sincerity is gone. You’re not doing it for Allah anymore, who are you doing it for? You’re doing it for yourself. And even when you leave, you know, a lot of times what happens is, you’re doing it for the sake of AlLah. You’re helping out, you’re volunteering, you’re doing this and that, nobody appreciates. Nobody appreciates; nobody says a word of thanks to you. Or they even insult you at the meeting, or they’re mean to you. And you say I don’t want to be at this masjid anymore, I don’t want to be at that organization anymore because they don’t appreciate me. Because they were mean to me. Because of this or because of that. Why were you there? To be appreciated? Did you join this, did you put these hours in, who were you expecting to get paid from? Were you expecting that your salary is going to be, people would say ma shaa Allah really nice guy. Were your expectations from people or were your expectations from Allah? Right, these are pretty good gauge. This actually happens to people who take the mic, this is very scary, for myself and for all duat and speakers and scholars. When you take the mic enough times and you speak publicly a lot, most of the time people appreciate what you have to say. But sometimes people don’t. Somebody comes up and says I think you’re wrong. I think you didn’t say this right. This is absolutely incorrect. You’re misguided. You’re deviant. You’re this; you’re that and the other. When you get used to being praised all the time, and somebody comes up and starts going at you, especially publicly. Forget it, I’m never speaking again, these people don’t appreciate me, you know, who does he think he is etc.. etc. Listen, when the messenger spoke, alaihissolatu wassalam, the ultimate da’i, when he spoke most of the time, he wasn’t praised. Most of the time, he was criticized. Most of the time he was ridiculed, and not some light criticism that I respectfully disagree with you. I don’t think the tafseer is this. I don’t think that hadith is this way. The things people would say was “You’re insane”, “You’re a liar”, right? They poked fun at him. These are the kinds of insults that are hurled at our messenger, and look at his sincerity. He doesn’t expect from them. He expects from Allah. He expects from Allah. So “Wama omiroo illa liyaAAbudooAllaha mukhliseena lahu addeen.” This is very hard. It’s easy to recite and say “Yeah, sincere, making the deen completely sincere to Him”. Subhana Allah. Even look at the story of iblis. It’s crazy! This guy worshipped Allah for how long? You know, have you read the narrations? He worshipped Allah for a very long time. And even when he disobeyed Allah, over what? Allah said “inni ja’ilun fil ardhi khalifah” isn’t that the case? Allah was going to send a slave on the earth who was going to, basically, obey Allah azza wa jall. He’s fighting for religious recognition. He wasn’t going to get paid money. Why did he refuse this honor? What did this honor have to do with, wealth? Power? What did it have to do with? All it was was an honor Allah had given. “wa la qad karramna bani Adam…” And what’s this ikram, what’s this takreem of Bani Adam – that they get to be Allah’s slaves on this earth. That’s it. And he’s fighting over that. So religion can be a fight for recognition. And that happens sometimes within the religious ranks. This was a disease of Bani Israil and unfortunately that virus has made its way, like the H1N1, into our community too. It’s come in. The ikhlas is challenged. And the people of knowledge are the people that fall into disagreement. And so the cure, the disease mentioned in the fourth ayah, the cure mentioned in the fifth.

“Wama tafarraqa allatheena ootooalkitaba” the people who were given the book didn’t fall into disagreement until after al-Bayyinah came, and then in the next ayah “Wama omiroo illa liyaAAbudooAllaha mukhliseena lahu addeena hunafa” Hunafa-beautiful word Allah gives, an adjective, to these mukhliseen, calling them “hunafa”. Al Hanaf – “huwa mailun aniddholal ilal istiqomah”. Hanaf – the root word means “to incline away from misguidance, towards uprightness and being straight and remaining committed, and not being distracted by any other distraction. Another word related to it in Arabic, when you manipulate root letters, then similar meanings are created. There’s the word “hanaf” and there’s the word “janaf”. So what’s the only thing that changed? Ha to jim, right? That’s the opposite. “Huwa mailun anil istiqomah iladdholal”. That’s when you incline towards deviation, walking away from the straight path. Walking away from goodness. The word “hanif” is used in many, many it’s being interpreted in many, many ahadith, we’ll just suffice by narrating a hadith of the prophet SAW. “bu’ithtu bil haniffiyatis sahlatil salha”. I have been appointed with the religion that is solely dedicated and it is straight and forward, and it’s easy. And it’s easy to follow, right? And this is, this is the attribute given to Ibrahim a.s. because he was solely dedicated to Allah. Nothing would distract him in his dedication to Allah ‘azza wa jall. May Allah give us this, this hanifiyyah and make us hunafa’.

“wayuqeemoo assalata wayu/too azzakata” – and that they should establish the salah and give the zakah. So this is basically, this ayah is the essence of the deen that’s always been there. From the very earliest revelations to now, what is the core of the deen? Become Allah’s slaves, establish prayer, give zakah. That’s it. The way the ulama’ looked at that is ibadat muamalat. Ibadat – as-salah. Muamalat – azzakah. Zakah is given to who? Those who need, right? So one is a service to Allah, and the other is a service to people. All sincerely for the sake of Allah and the end. It summarizes the entire religion. And then Allah concludes “wathalika deenu alqayyimati”. And that is, now “deenu alqayyima” literally would be translated – the religion of, the way of life of, al qayyimah, the established, the firm. There’s an of between them, there’s an idhafah. But sometimes in the Arabic language when there’s idhafah like this, there’s actually an adjective situation so actually it’s mausuf sifah in the face of an idhafah. I know for those who don’t know Arabic grammar this feels, sounds a little confusing but that’s the point. Make you feel bad a little, so you start studying some Arabic, in shaa Allah. That’s the agenda. Anyway, “deenu alqayyima”, the, the truly established religion. That’s one interpretation. Other scholars say, there’s the word “al millah” implied here is mahmuf. So “wa dzalika deenul millatil qayyimah”, so the millah is understood. This is the religion of the established nation, and by saying that, Allah ‘azza wa jall is implying that this deen, this deen will have victory in the end, it will be al qayyimah. Those who do this. Those who fulfill this will be on top. If not in this world, definitely in the next. Definitely in the next. They will be the ones that will remain and be, they have something firm. Same root. Allah ‘azza wa jall makes a challenge to people of the book. From qama, from qayyimah, right? “Lastum ‘ala shai’ ya ahlal kitab, lastum ‘ala shai’ hatta tuqeemuttaurata wal injil” - O people of the book, you have no basis, you have no justification for your existence until you establish, same word, “tuqeemu”, to establish, this is the established religion, “hatta tuqeemu attaurata wal injil”- until you establish the taurat and al-injil, the revelations that were given to you.

Before we move on, in shaa Allah ta’ala, another thing, another beautiful thing about this ayah, which is a summary of the religion, it begins with what’s going on inside ikhlas. And moves to what is outside “qeemoo assalata wayu/too azzakat”. Our entire deen is that. Cleanse, you clean yourself on the inside and it naturally manifests in what is on the outside. Remember, before the salah we talked about different kinds of people and they have different things inside, right? This deen, what it does, is make sure the inside is clean and then the outside behavior manifests. “Addeenul qaulun wa ‘amalun”.

“Inna allatheena kafaroo min ahli alkitabiwalmushrikeena fee nari jahannama khalideenafeeha ola-ika hum sharru albariyyati”. We’re coming to the conclusion of the surah. And the surah is tying itself with what it began with. It began with “Lam yakuni allatheena kafaroo min ahlialkitabi walmushrikeena”. It began with the discussion of those people and how they weren’t going to separate among themselves. That discussion we had. Now for those who, even after al- bayyinah came, they want to stay the way they are, they want to stay in their kufr, whether they belong to the people of the book or they belong to the people who did shirk, what’s their fate – “fee nari jahannama ”. They are and will be in the fire of hell. Jahannam is a Persian word. It comes from, the origin of it is Jahanaam which means torture chamber, okay, and, and, because it’s isim alam, it’s brought from another language, that’s why it doesn’t take kasrah, ever, in Arabic. Anyhow, “ fee nari jahannama khalideenafeeha” – they will remain in it, “khuld” in Arabic is to remain permanently somewhere, so they will remain permanently in it. “ola-ika hum sharru albariyya”- those in fact are the ones that are the worst and the most vicious, and the most, the nastiest, “sharr al barriyah”. “Barriyah” comes from “bara’a” in Arabic, which literally means to bring something into existence. “Barriyah”, anything that exists would be counted under “barriyah”. So AlLah is saying, those who disbelieved whether they belong to the people of the book or they were from the mushrikun of the Arabs, they are going to be in the fire of hell and why so? Because they are the worst of all existence. They are the worst, worst of all existence. Why? What would make them the worst of all existence? It is because Allah had given them al-Bayyinah. AlLah gave them such a proof, from which you cannot counter, you have no justification for leaving it, and they still left in their kufr. Even after the clearest light, clearest proof came to them. After “Rasoolun mina Allahi yatloo suhufanmutahharatan” came to them, they still wanted to end up in kufr. Nobody could be worse than these people. So these are “sharru albariyya”. On the other hand “Inna allatheena amanoowaAAamiloo assalihat” without a doubt – those who believed. Where is iman? Inside. “waAAamiloo assalihat – and acted righteously, where is that? On the outside. First the inside, then the outside. Isn’t that in the previous discussion too? There was ikhlas first, and then “wayuqeemoo assalata wayu/too azzakat”. Same concept again. So now, “Inna allatheena amanoowaAAamiloo assalihati ola-ika humkhayru albariyyati”. By the way, ‘inna’ in the beginning of the ayah. Sometimes Allah says ‘inna’, sometimes He doesn’t. ‘Inna’ is a good indication of the audience. ‘Inna’ in Arabic is used, of course ‘harfut taukid’, it’s used when the audience at hand is in some confusion, they’re not sure. They’re not sure. So they have to be given certainty. So you know, Allah speaks with the audience in mind. You know, and you get a good insight into the audience by the kind of language Allah uses. So the audience here is those who need to hear this is for sure going to happen. This is not some, you know, some casual thing. Get the doubts out of your head – idza latasshakk. Get it out of your minds. This for sure, will happen. These are the worst of people; they will be in hell fire. These are the best of people. “ola-ika humkhayru albariyyati”. Those are the best of all existence.

“Jazaohum AAinda rabbihim” – their pay, their reward; with their lord, with their master. From the beginning of the ayah, we already learned the slave of Allah does not expect to get paid until - with Allah. Okay? They don’t expect pay here; they expect it with Allah ‘azza wa jall. They know already. “InnalLahashatara minalL mu’minin anfusahum wa amwalahum bi annalahum al Jannah”. The reward isn’t here, the pay isn’t here, the pay is there. And they’re happy with that. They’re happy with getting paid there. They’d rather not just enjoy it a little here and then nothing there. They’d rather get it all there. So their expectations, is tawakkul, one of the conditions of slavery that ibn Taimiyah rahimahulLah mentioned, that’s being applied here. “Jazaohum AAinda rabbihim jannatuAAadnin tajree”. The gardens of ‘And’, one of the higher places in paradise. “tajree min tahtiha al-anharu ”- at the foots of which rivers are flowing. This, even this description comes so many times in the Qur’an. Right? “tajree min tahtiha al-anharu ”, “Jannaat”. All the time in the Qur’an. We don’t stop and think about it. We don’t stop and reflect. What is Allah offering? You know to this day, I’ve travelled so much of the United States and I’ve seen the same thing. The richest households, the most expensive houses, the most prime real estate, guess what? A swimming pool, a nice lawn. Gardens and water. Beach front properties. River front properties. It’s a human obsession. “Oh man, a house like that!” When you go on vacation, where do you go? You go somewhere that has a lot of nature, a lot of Jannaat and you really love to go somewhere where there’s a waterfall, where there’s a river flowing, where there’s an ocean. The water is an obsession. People go to vacation to go see water. People see Niagara Falls waterfall, right? It’s an obsession in the human mind. Allah ‘azza wa jall tells us things, you know, I bring this up because some intellectuals who think they’re intellectuals claim, the Qur’an, you know gives, motivates people towards things that are primitive. He was talking to a bunch of desert people, of course he told them about gardens and water, ‘coz that’s what they didn’t have right? They didn’t have gardens and they didn’t have water. So it’s just talking to these primitive Arabs. It’s not really talking to the sophisticated, philosophical mind because we would require something higher. You know, if they’re that sophisticated then how come even in the most modern of times our obsessions are still garden and water? To this day. To this day. Subhana Allah. So Allah gives us, He’s offering us what we wanted all along. You know, and, as you get older, I’ve noticed this. As people get older, they really get into gardening, right? They love taking care of their garden. There’s this thing, where older, maturity to enjoy nice nature, to take a walk in a park and enjoy the garden. You know, serene environment around you, and this is, this is a desire that builds inside people, no matter what culture, what religion. Allah knows who He created. And He offers them this. But you can’t have it yet, you gotta wait. Right?

“ jannatuAAadnin tajree min tahtiha al-anharu ”. This time He says “khalideenafeeha abada” They will remain in it permanently. “Abadan” – without end, permanently. The word ‘Abadan’ was not used for hell fire but it is used for Jannah. This has led to some confusion with some people. Two places in the Qur’an this happens. That for Jannah we get ‘Abadan’, and for ‘Naar’ we don’t get ‘Abadan’. This is one of those places; the other place is Surah Taghabun Surah number 64. There are very few scholars in our history that had a certain shadz opinion. It’s only fair to mention it because it includes heavyweights like Ibn Taimiyah himself rahimahulLah. Who actually believed that the hell fire will eventually come to an end. It eventually won’t be there anymore. Jannah is permanent but ‘Naar’ is not permanent. This is a very rare opinion, this is not the majority opinion of course but it does exist. So it’s only honest to mention that that opinion that exists. What was that opinion based on? It was based on these two citations in which Allah mentions Abadan with Jannah but doesn’t mention it with ‘Naar’ so this is a very rare opinion but it does exist. How did the majority of scholars understand it though? First of all, in the entire Qur’an, has ‘Abadan’ been used for hell fire too? Yes. ‘Abadan’ has been used for hell fire also. But from a rhetorical point of view, the purpose, the way, the style of speech is something else. It’s telling us something else. You see, in the Qur’an sometimes Allah explains hell fire more and paradise less. Sometimes He explains paradise more and hell fire less. There’s different proportions. When they’re equal proportions, they both get ‘Abadan’ or they neither get ‘Abadan’. They’re equal. When one is given more information than the other then the wording is more elaborate than the other. This is the case here. If you look at the first ayah, “Inna allatheena kafaroo min ahli alkitabiwalmushrikeena fee nari jahannama khalideenafeeha ola-ika hum sharru albariyyati”, one ayah for the people of hell fire. If you look at the seventh and the eighth ayah of the surah, “Inna allatheena amanoowaAAamiloo assalihati ola-ika humkhayru albariyyati” one ayah, “Jazaohum AAinda rabbihim jannatuAAadnin tajree min tahtiha al-anharu khalideenafeeha abadan radiya Allahu AAanhum waradooAAanhu” And then ‘Abadan’ is in there too. Much more detail given to the people of paradise. When more detail is given to one group more wording is used for that group. This is part of the style of the Qur’an. Okay? So that’s the justification of ‘Abada’ here. Nonetheless we acknowledge that that opinion does exist. Anyhow. Now we’re up to the part “khalideenafeeha abada”. They will remain in it permanently. Again, something that speaks to human nature. Why does it speak to human nature? We want nothing more than permanent residence. Right? I’m not talking about immigration but that’s included. Right? Or you know, citizenship. Or you don’t want to rent, what do you want to do? You wanna own. You don’t want just to own, you want to pay it off. So generations from now, it’s in your family. It’s not just yours; it’s for your…generations. There’s this desire to wanna have what’s called stability. You want stability. You don’t wanna be..If you’re a young man or woman, or especially young man, they have a good job, they’re living in an apartment, salary’s good - what are your parents always telling you? “Buy a house, buy a house, buy a house. Settle down”. They’re telling you to settle down. Allah says here you can settle down – “khalideenafeeha abada”. You can remain in it permanently. And this is amazing housing. Because there’re no bills, there’s no maintenance, there’s no plumbing, there’s no electrical problems, right? There’s no HOH do’s, nothing. “khalideenafeeha abada” without any of the strings attached. And this is, Allah’s gift to us. And you know, when you compare whatever Allah has to offer in Jannah, when you compare to whatever you have in dunya, you’ll see how the dunya fails. How it fails. The most beautiful home, it gets dirty, right? It has to be maintained. It starts falling apart. It starts getting boring. It starts, cracks start showing up. Things happen. But those homes “khalideenafeeha abada”. The most expensive house, you’re living in it, financial troubles came, you couldn’t pay property tax, now the government steps in, right? Something’s always there. It’s never totally yours. It’s never totally yours but Allah is saying – this is totally yours. What incredible motivation Allah gives. So it’s the essence of the deen in one ayah and the essential motivation – I’m giving you a house. The essential motivation in the other ayah which is at the heart of every human being’s desire. At the heart of every human being’s desire there’s a desire for a nice house. Every one of us has it, it’s preprogrammed. We can’t even fight it. And those of you that are younger, don’t think you don’t have it, I’ll talk to you in a couple of years. If it’s not there before, it kicks in later. But it kicks in. And you can’t even help yourself. So Allah ‘azza wa jall speaks to our nature. Then He says the ultimate gift.

This was a small gift by the way. The ayah is gonna get bigger. The bigger gift is coming. “radiya Allahu AAanhum” – Allah will be satisfied with them. Allah will be pleased with them. This is Allah’s promise to those who simply did what? “liyaAAbudooAllaha mukhliseena lahu addeena hunafaawayuqeemoo assalata wayu/too azzakata”. One ayah, basically a transformational ayah, you fulfill that, Allah is happy with you. The master is happy with the slave. “radiya Allahu AAanhum” And unlike any other salve, “waradooAAanhu” – and they will be completely satisfied and pleased with Him too. ‘Redha’ in Arabic means to be pleased with someone to the point where you have no complaints, you have no issues left. Everything is, you’re totally happy with them, you wouldn’t want it any other way. There’s no room for improvement. “I wish you did this too” – no. Allah is completely happy with them and they are completely happy with Allah. Your kids even, are never completely happy with you, even when you buy them stuff. Right? There’s always something more you could have bought for them. Your wife is never completely happy with you. Your husbands are never completely happy with you. Your parents are definitely never completely happy with you, right? But, Allah, Allah will be completely happy. It’s an incredible gift. This gift makes you forget about the house, and the Jannah, and the gardens because Allah, you know, He built it up. You’re thinking about this nice house; let me tell you about an even bigger gift. And then imagine, the way Allah will gift you, you will be so your happy, no other thought will come in your mind. Even the most wealthy person, when they get everything they want there’s always something empty. “Man, I want something more. I’m bored.” “waradooAAanhu” – they’re completely satisfied with Him. And then at the end of this surah, is something that ties to the beginning and then we conclude.

“thalika liman khashiya rabbahu”- that is for the one who truly fears. ‘Khashyah’. ‘Khashiyah’ is in Arabic the fear of something greater than yourself. That’s what ‘khashiyah’ is, different from ‘khauf’. ‘Khashiyah’ is the fear of something, greater than yourself. That is for the one who truly feared his master. “khashiya rabbahu” The one he worships and the one he is a slave to. The surah began with the discussion of how the world was fragmented. “mun fakkin” – they were not going to, the world was not going to be, you know, these lines were not going to be drawn until al bayyinah came. We started in the beginning talking about how when this revelation came, this revelation that came down in the night of power, how powerful the revelation itself was, that the world were divided into the people of La ilaha illalLah, and everybody else. The world was divided. And who were these people? Who truly feared their Master. We said this in the beginning. I’ll just reiterate it and I’m done. You know the word “ munfakkeena ” in the first ayah, “Lam yakuni allatheena kafaroo min ahlialkitabi walmushrikeena munfakkeena hattata/tiyahumu albayyinatu”. “Infika’” in arabic, “infakkal adzam” like I said, when your bone is in the place, in your shoulder and it’s dislocated. That’s called “infakkal adzam”. The, the bone is dislocated because of weakness. It’s a painful dislocation. This is the image given of people who said La ilaha illalLah dan disconnected themselves from their ways of kufr and shirk before Islam. It wasn’t easy ‘coz their families were doing and their society was doing the same thing for thousands of years sometimes. Hundreds of thousands of years. Their citizenship, their respect, their dignity depended on the religious identity and they walked away. They dislocated themselves from their religious identity when bayyinah came. When this true, true completely undeniable proof came. This is because they did not fear what’s going to happen in that society. They did not fear that they were going to get ridiculed. Whether they were Muslims from Persia, whether they were Muslims from India later on in Islamic history or the Sahaba themselves in the Prophet’s life. They didn’t fear when they disconnect themselves from the society of kufr, what will happen because who did they fear more? If they didn’t fear the society, who were they fearing? That they did that. “thalika liman khashiya rabbahu”. So it’s connected with what came in the beginning. That “infika’” would never have happened. That separation would never have happened unless by a people who truly, truly feared their master. May Allah ‘azza wa jall make us of those who fear their master.

SubhanakalLahu wa bihamdik, nash hadu an lailaha illa anta, nastaghfiruka wa natubu ilaik.
Wassalamu’alaikum wa rahmatulLahi wa barokatuh

	
