
HADITH #3

On the authority of Ibn Omar, the son of Omar bin Al-Khattab, may Allah be pleased with both, who said I heard the Messenger of Allah (saw
) say, "Islam has been built upon five [pillars]: testifying that there is nothing worthy of worship but Allah and that Muhammad is the Messenger of Allah, establishing the prayers, giving the zakat, making the pilgrimage to the House, and fasting in the month of Ramadan." (Related by Bukhari and Muslim)

Who was Abduallah Ibn Omar Ibn Al-Khattab?
He lived from 613 CE to 692 CE and was one of the most outstanding young sahaba of the Prophet (saw). He accepted Islam at the same time as his father and, other then the Battle of Badr, fought in every battle of the Prophet (saw). What he is very well known for is mimicking the Prophet (saw) in every action possible – as a result of spending so much time with the Prophet (saw) he has narrated over 2500 hadith. Also, due to his scholarship in Islam, much of his teachings influenced the Maliki school of fiqh (in Medinah).

The Significance of the Word “BUILT”
The analogy that the Prophet (saw) uses here is significant, because a house cannot be complete unless it is able to hold up the walls, the roof and withstand the weathering it may receive. Regarding the religion of Islam, there are 5 pillars mentioned – all of which are needed and necessary for this house to be complete; the absence of any one of these pillars makes the house unfit for living, dilapidated and broken. Of course, if the main pillar (Eman) is missing then the house is completely destroyed. So the main pillar is actually a foundation for the other pillars, because the other pillars would have no reason to exist if not for Eman. Having stated this, the main pillar cannot hold up the house on its own – the other pillars are still required to give the house its strength.

The 9 Conditions of Believing ((((((((
1. ‘Ilm (((((() – Knowledge of what the shahada means and represents:

So know that none has the right to be worshipped but Allâh, and ask forgiveness for your sin, and also for (the sin of) believing men and believing women. (Muhammad 47:19)
If one does not know what it means or represents then he/she cannot act upon it effectively and their testimony may be rejected by Allah –
Except him who bears witness unto the truth knowingly (43:86)

2. Yaqeen ((((((() – Having Certainty in every aspect of Islam and having certainty in what the shahada states:
Only those are the believers who have believed in Allâh and His Messenger, and afterward doubt not but strive with their wealth and their lives for the Cause of Allâh. Those! They are the truthful. (Al-Hujurat 49:15)
The opposite of certainty is doubt (shuk) and this destroys a person’s iman:

They alone seek leave of you (not to participate in jihad) who believe not in Allah and the Last Day and whose hearts feel doubt, so in their doubt they waver. (9:45)
3. Qabool ((((((() – Acceptance of this whole statement and what it represents; not to pick and choose what we feel suits us best:

Then do you believe in a part of the Scripture and reject the rest? Then what is the recompense of those who do so among you, except disgrace in the life of this world, and on the Day of Resurrection they shall be consigned to the most grievous torment. And Allâh is not unaware of what you do. (Al-Baqarah 2:85)
It is not for a believer, man or woman, when Allâh and His Messenger have decreed a matter that they should have any option in their decision. And whoever disobeys Allâh and His Messenger, he has indeed strayed in a plain error. (Al-Ahzab 33:36)

4. Inqiyad (((((((() – Compliance and full submission to this phrase and what it represents –

Turn to Him repentant and surrender to Him (39:54). Moreover, this implies making Islam the thing that rules over one’s life – to make decisions based on guidance from the Qur’an and authentic Sunnah:

But no, by your Lord, they can have no Faith, until they make you (O Muhammad SAW) judge in all disputes between them, and find in themselves no resistance against your decisions, and accept (them) with full submission. (An-Nisa 4:65)

5. Sidq (((((() – Being truthful to this statement and its implications and avoiding hypocrisy and/or dishonesty
And of mankind, there are some (hypocrites) who say: "We believe in Allâh and the Last Day" while in fact they believe not. They (think to) deceive Allâh and those who believe, while they only deceive themselves, and perceive (it) not! n their hearts is a disease (of doubt and hypocrisy) and Allâh has increased their disease. A painful torment is theirs because they used to tell lies. (Al-Baqarah 2: 8-10)

6. Ikhlaas (((((() – Declaring this statement with pure sincerity and having no sense of riya’ in it, nor to please anyone or seek favours from anyone.
Verily, We have sent down the Book to you (O Muhammad SAW) in truth: So worship Allâh (Alone) by doing religious deeds sincerely for Allâh's sake only, (and not to show-off, and not to set up rivals with Him in worship). (Az-Zumar 39:2)

7. Mahabbah ((((((() – Loving those who believe in this same statement; also loving to be part of this statement, following its implications wholeheartedly, without worry or question.
And of mankind are some who take (for worship) others besides Allâh as rivals (to Allâh). They love them as they love Allâh. But those who believe, love Allâh more (than anything else). (Al-Baqarah 2:165)

8. Denial of any other object of worship:

Whoever disbelieves in Tâghût (false deities) and believes in Allâh, then he has grasped the most trustworthy handhold that will never break. And Allâh is All-Hearer, All-Knower. (Al-Baqarah 2:256)

9. Adherence to this statement until the last breath of life:
O you who believe! Observe your duty to Allah with the most correct, right observance and die not except in a state of Islâm (as Muslims) with complete submission to Allâh. (Aali Imran 3:102)

The 6 Conditions of Believing (((((((((((
1. To believe he was chosen by Allah and that Allah made the best of choices, for surely Allah would not choose a person who was a lying, treacherous cheat to represent the message of our deen. Furthermore, we believe that no one else was to be chosen and that Allah did NOT make a mistake, nor did the Archangel, Jibreel:

Allâh knows best with whom to place His Message. (Al-An'am 6:124)

2. To believe that Muhammad (saw) (as an example, role model) and his message are for all human beings, until the Day of Judgment – this message is not for a specific group of people, based on language, lineage, culture or racial preference.
The Prophet (saw) said, “I have been given five aspects that were not given to any prophet before me: 1. Allah made me victorious by awe, (by His frightening my enemies) for a distance of one month's journey. 2. The earth has been made for me (and for my followers) a place for praying and a thing to perform Tayammum, therefore anyone of my followers can pray wherever [whenever] the time of a prayer is due. 3. The booty has been made Halal (lawful) for me yet it was not lawful for anyone else before me. 4. I have been given the right of intercession (on the Day of Resurrection). 5. Every Prophet used to be sent to his nation only but I have been sent to all mankind. (Sahih Bukhari)
3. To believe that the message that the Prophet (saw) conveyed was complete and nothing was left out. For this reason, we have no reason to turn to any other source for knowledge, other than the Quran and authentically recorded Sunnah. Also we believe that he (saw) did, in fact, convey the message of Allah:

T he Messenger's duty is only to convey (the message) in a clear way (i.e. to preach in a plain way)." (An-Nur 24:54)
4. To believe that Muhammad ibn Abdullah (saw) is in fact the final Prophet sent by Allah:
Muhammad (saw) is not the father of any man among you, but he is the Messenger of Allâh and the last (end) of the Prophets. And Allâh is Ever All​Aware of everything. (Al-Ahzab 33:40)

5. Belief in this statement requires love for the Prophet (saw)
Say: If your fathers, your sons, your brothers, your wives, your kindred, the wealth that you have gained, the commerce in which you fear a decline, and the dwellings in which you delight … are dearer to you than Allâh and His Messenger, and striving hard and fighting in His Cause, then wait until Allâh brings about His Decision (torment). And Allâh guides not the people who are Al-Fâsiqûn (the rebellious, disobedient to Allâh). (At-Tawbah 9:24)
6. Believing that the Prophet (saw) is the best and only example we should follow in terms of manners, morals, ethics and, of course, this deen.

Indeed in the Messenger of Allâh (Muhammad SAW) you have a good example to follow for him who hopes in (the Meeting with) Allâh and the Last Day and remembers Allâh much. (Al-Ahzab 33:21)
Say (O Muhammad SAW to mankind): "If you (really) love Allâh then follow me (i.e. accept Islâmic Monotheism, follow the Qur'ân and the Sunnah), Allâh will love you and forgive you of your sins. And Allâh is Oft-Forgiving, Most Merciful." (Aali Imran 3:31)
Establishing the Salat
The word salat, according to the language, means supplication or “du’a.” Islamically, however, salat represents one’s need and dependence upon Allah – this is confirmed in both speech and action.

An interesting note is that the words “perform the prayer” are very rarely used, but the word “establish” means that prayer must be performed regularly and at the appointed time,

So woe unto those performers of Salât (prayers) who delay their Salât (prayer) from their stated fixed times, (Al-Ma'un 107:4-5)
Abandoning the Salat

Leaving off the salat is a sign of shirk and disbelief, as the Prophet (saw) said, “Between a man and shirk and kufr is the abandoning of the prayer (Muslim).
But, if a person completely leaves off prayer does that make them a Kafir? There is a difference of opinion among the scholars here -

1. All scholars are in agreement that if a person misses prayer due to sleeping or forgetfulness, then that person is still a Muslim. Of course, if someone is extremely ill or insane or below the age of puberty then he/she is exempt from prayer.

2. All scholars are in agreement that if a person falls into the following categories then he/she is no longer a Muslim:

a. A person rejects that prayer is an obligation

b. A person refuses to pray out of arrogance or pride or hatred
c. A person who doesn’t pray and makes fun of those who do

d. A person who refuses to pray even after being warned by those in authority

e. A person who disregards the prayer without recognizing it as a pillar of Islam

3. The difference of opinion occurs when a person leaves off the prayer due to nothing other then laziness. Some scholars say that is person should not even have the janaza done for him/her. Other scholars say this person is a fasiq and is committing kufr.
Giving the Zakat

Linguistically, Zakat means “purification” or “growth”. This is not to far from the Islamic definition outlined in the Noble Qur’an where the word Tazakka is used to mean “purifies”: Indeed whosoever purifies himself shall achieve success, (Al-A'la 87:14)

The other word sometimes used is Sadaqa, which comes from the root word Sidq (mentioned earlier) meaning truth. Both of these words essentially means to give something from one’s own person as an offering of a humble gift before Allah seeking the love of Allah. In terms of the strict Shariya definition, however, Zakat is a specified amount of excess wealth a person must give annually to those in need.

How important is Zakat?

We mentioned above that without prayer a person may fall into shirk and/or kufr and may even become a kafir. To make things clear to us, Allah has placed the words Salat and Zakat together in over 80 verses of the Noble Qur’an, as in this example:
The believers, men and women, are Auliyâ' (helpers, supporters, friends, protectors) of one another, they enjoin (on the people) Al-Ma'rûf (i.e. Islâmic Monotheism and all that Islâm orders one to do), and forbid (people) from Al-Munkar (i.e. polytheism and disbelief of all kinds, and all that Islâm has forbidden); they perform As-Salât (Iqâmat-as-Salât) and give the Zakât, and obey Allâh and His Messenger. Allâh will have His Mercy on them. Surely Allâh is All-Mighty, All-Wise. (At-Tawbah 9:71)

Abandoning the Zakat
And those who hoard up gold and silver [Al-Kanz: the money, the Zakât of which has not been paid], and spend it not in the Way of Allâh, -announce unto them a painful torment. On the Day when that (Al-Kanz: money, gold and silver, etc., the Zakât of which has not been paid) will be heated in the Fire of Hell and with it will be branded their foreheads, their flanks, and their backs, (and it will be said unto them):-"This is the treasure which you hoarded for yourselves. Now taste of what you used to hoard." (At-Tawbah 9:34-35)
This warning is very severe for those who are miserly and do not establish this pillar of Islam. Furthermore, the scholars agree that a person who refuses to establish this pillar is no longer a Muslim. A very famous incident regarding this issue occurred right after the death of the Prophet (saw) – a few tribes apostated from Islam and others refused to pay zakat. So Abu Bakr (the first khaleefa) fought against them and said, “By Allah! I will fight anyone who distinguishes between prayer and zakat. Zakat is the compulsory right to be taken from the property. By Allah! If they refuse to pay me even a she-kid (baby goat) which they used to pay at the time of Allah’s Messenger (saw) I would fight them for withholding it.” (Sahih Muslim)

Hajj
This pillar of Islam is fairly self explanatory based on the following ayat from the Noble Qur’an:

And Hajj (pilgrimage to Makkah) to the House (Ka'bah) is a duty that mankind owes to Allâh, those who can afford the expenses (for one's conveyance, provision and residence); and whoever disbelieves [i.e. denies Hajj (pilgrimage to Makkah), then he is a disbeliever of Allâh], then Allâh stands not in need of any of the 'Alamîn (mankind and jinns). (Aali Imran 3:97)

Fasting (in the month of Ramadan)

The word Siyam, in Arabic, means to refrain from or to put up a barrier in between. In the Shariyah definition, what we are staying away from is food, drink and marital relations. We are also refraining from bad behaviour including swearing and disrespecting or being unkind to other beings.

The main purpose of fasting is not necessarily to starve oneself, but it is to help a person appreciate the many blessings that he/she has been given by Allah. This includes food and shelter and clothing. As a result of this gratefulness, a person thanks Allah a little bit more in this special month and prays a little bit more and starts to get closer to Allah. This increased, constant consciousness of Allah is known as Taqwa and this is the wisdom behind fasting:

O you who believe! Observing As-Saum (the fasting) is prescribed for you as it was prescribed for those before you, that you may become Al-Muttaqûn (those who have taqwa) (Al-Baqarah 2:183)

What about breaking the obligatory fast? The Prophet (saw) said, “While I was sleeping, two men came to me and took hold of my arms. They brought me to a steep mountain and said, ‘Climb.” I said, ‘I am not able to do so.’ They said, ‘We will make it easy for you.’ So I climbed until I cam to the summit of the mountain where I heard terrible cries. I said, ‘What are these cries?’ They said, ‘Those are the cries of the inhabitants of the Fire.’ Then they took me further until I came to a people who were strung up by their hamstrings and their jawbones were torn and flowing with blood. I said, ‘Who are these people?’ He said, ‘Those are the people who break their fast before the time it was permissible to do so.’” (Saheeh al Targheeb wa al Tarheeb, Al-Albani)
References:

Commentary on the Forty Hadith of An-Nawawi by J.D.M. Zarabozo

Explanation of the Forty Hadith by Sh. Salman Al-Oudah

Explanation of the Forty Hadith by Dr. Badi (Islamic University of Malaysia)

Explanation of Nawawi’s Forty by Sh. Abdul Aziz ibn Abdullah Aal Ash-Shaykh < www.taimiah.org>

� Sal’Allahu ‘Alayhee wa Salaam – May the Peace and Blessings of Allah be upon him

� What is the difference between a Prophet & a Messenger? Both are given knowledge of La Ilah Ill’Allah, however only the Messenger is required to spread this knowledge. So, a Prophet is not necessarily a Messenger unless the command is given by Allah to spread the message. However, every Messenger (by default) must be a Prophet. The case of our beloved Muhammad (saw) is that he was first a Prophet, when he was given the initial revelation (Sura Iqra’) and then was later commissioned to be a Messenger when Allah commanded him to arise and spread the message, which is the second revelation (Sura Mudaththir). SO, Muhammad (saw) is the last Prophet and the last Messenger.

