Hadith #2: The Hadith of Jibreel
Iman: The 6 Articles of Faith

1. Belief in Allah: This refers specifically to the concept of “Tauheed” as described in the Quran by the following points:

a. Tauheed of knowledge and affirmation regarding Allah’s names, attributes and actions

b. Tauheed of intention and action regarding worship of Allah alone, without any partners and leaving everything that is worshipped other than Him

c. Tauheed of completion regarding what the Quran commands, forbids and requires of obedience to Allah

d. Tauheed that is rewardable based on how Allah honours and treats believers in Tauheed in the dunya and akhira

e. Tauheed of punishment based on how Allah punishes (in the dunya and akhira) those who have associated partners with Him.

With respect to actual definitions of Tauheed there are three main branches:

a. Tauheed al-Ruboobiyah: The belief in the Lordship of Allah; the oneness of Allah concerning His actions, His being the sole Creator and the only One who sustains and maintains the creation (Sura al-Muminoon: 84-89)
b. Tauheed al-Uloohiyah: The belief that all acts and forms of worship must be directed to Allah and Allah alone, as He is the only One worthy and deserving of worship; to hope in Allah, to make supplication to Allah, to show gratitude to Allah alone (Sura al-Dhaariyaat: 56; Sura al-Israa:23; Sura al-Araaf:59,65,83,85; Sura Hood:50,61,84; Sura al-Muminoon:23,32)
c. Tauheed al-Asma wa al-Sifaat: Believing in all of the names and attributes of Allah as mentioned in the Quran and authentic hadith, without distortion or anthropomorphic interpretation or figurative/poetic interpretation of their respective meanings (Sura al-Shoora:11)
There is an alternative way to define Tauheed using two main branches as is show in the following chart:

[image: image1.jpg]B

ATaunesd
]

“Tauheed in Theory"
AkTauheed aklimi { A x5
Tauheed atlfigasd (-zsi 25y

(Tauheed vith respact to what ane

acknovdedges and

Al-Tauheed GRAMES { it 2 2

(Tauheed with raspect to one's deeds and

*Tauheed in Practice”

Tauheed aklbaadah Gt = 5y

Iaad Allah bi- Irazd Allah bit- iiraad Allah bik-
Bl oy Tauheed el-Afaal _tiukm Welsayen
e e pe el e
e I .,
This refersto
Allan's attibutes Aiznis urique in
Txif;’i;’ being unique to His actions. No :
e Him, no one: one canactina Azh s the oy
il shares them vt manner smiar One viho has the Al actsand rites
e Him His to Al of worship and
ol atibutes are a5 whatsoever. He v devotion must
e mentoned i the s the sale tegisiation andito b2 drected o
ek Quran and Creatorand the prescrice fah and Allzh sunnzh. One
el sunnah, vithout onty onz who Shareoah or way afone should ove and
= any distorton, iy nourishes of e hate for e sake
L reinterpretetion and sustains ths of Alah.
: or denial of creaton.

them.

Figure 2.3 Graphical Representation of the Division of Tawheed

into Two Categories

2. Belief in “His Angels:” is the second article of faith, which is an essential belief of Islam as it leads to belief in the Quran; meaning, that since it was the role of Angel Jibreel to bring the Quranic revelations to the Prophet (saw) then belief in the Quran cannot be confirmed unless a person believes in the angels.

Further, Angles are to be regarded as strictly a type of creation of Allah—not as daughters of Allah, which was the belief of the mushrikeen; angels do not have any divine qualities. Angels are made from “light,” but still have a physical form and body. Also, angels submit fully to the commandments of Allah and have no choice in that matter. As such, they never stray from what is true and correct. Next, there are 5 aspects of belief in angels:

a. First is to believe that they actually do exist.

b. Second, is to believe in their names—at least the ones that have been mentioned in the Quran and/or authentic hadith. These names include Jibreel, Mikhael and Israfil.

c. Thirdly, angels have specific attributes as mentioned in the Quran and/or authentic hadith. These attributes include being able to change form, such as the human form that Jibreel took in this hadith. Also, their actual form—this is in reference to when the Prophet (saw) saw Jibreel covering the entire horizon and adorned with 600 wings.

d. Fourth is to believe in the actions that angels perform—again, as revealed in the Quran and/or authentic hadith. Examples include Jibreel’s role as “life of the heart,” meaning the angel who is in charge of revelation; Mikhael’s role in rain and vegetation; Israfil’s role in blowing of the trumpet; the role of the two angels who accompany every human being to record his/her deeds (Sura Qaaf:17-18).

e. Lastly, is to have a strong love for the angels due to their complete and total obedience to Allah and due to their love of true believers in Allah, for the angels make supplication to Allah for forgiveness on the behalf of the believers.

3. Belief in Allah’s “Books” is the third article of faith and refers to the revelation from Allah to humankind. The revelations of these books were sent as a mercy from Allah to provide guidance for humanity to attain victory and success in this life and in the life hereafter. It should be noted that the Quran came to confirm the previous scriptures and so a Muslim does not need to turn to any other revelation other then the Quran. (Sura Maaidah:48) Also, the Quran stands as the final revelation for all humankind, until the Day of Judgment and, thus, Allah has protected the Quran from any distortion or tampering (Sura al-Hijr:9). There are 4 aspects to this belief:
a. First to believe that these books were truly revealed from Allah, and no other source.

b. Second to believe the books themselves as mentioned in the Quran and/or authentic hadith: the Taurah revealed to Musa (as); the Injeel revealed to ‘Isa (as); the Zaboor revealed to Da’oud (as); the Quran revealed to Mohammad (saw); the “pages” revealed to Ibrahim (as) and Musa (as).

c. Third is to believe in everything that Allah had revealed in these books—the Muslim has no choice in this matter; if a person rejects any part of revelation then he/she has negated belief in Allah’s “books.” (Surah al-Baqara:85) ***It is important to note that, other then the Quran, the previous revelations have been distorted and/or added to. Therefore, the Muslim believes in the Taurah, but does not have to believe in the first five books of the Old testament.

d. Fourth is to act according to the Quran, to be pleased with what it commands and to submit to its commands willingly and completely—regardless of whether or not a person understands the wisdom behind its statements.
4. Belief in Allah’s Messengers is the fourth article of faith and includes belief that Allah chose His messengers from among the angels and humans (Sura al-Hajj:75; Sura al-Anaam:124). All the messengers to humanity were simple, human beings that did not have any divine attributes. Also, to believe that Muhammad (saw) is the last of the messengers (Sura al-Ahzaab:40).
In terms of what is the difference between a Prophet and a Messenger: a prophet is a person who was granted knowledge of Islam and did not necessarily spread that message/knowledge beyond his own immediate village or tribe. A messenger, however, also received the revelation, but was also obligated to spread that message beyond his own immediate surroundings. Thus, all messengers were first prophets, while not all prophets were messengers; this means that when Allah says that Muhammad (saw) is the “Seal of the Prophets,” then he (saw) is also the seal of the messengers. What sets Muhammad (saw) apart from the other messengers is that his (saw) message is for all time and for all humankind until the Day of Judgment.

There are 4 aspects to believe in here:

a. To believe that the message of all prophets is the truth from Allah. To deny a prophet who is confirmed in the Quran and/or authentic hadith is, in fact, denying them all. This is what separates the Jews from the Christians and is what separates both of these groups from the Muslims.

b. To believe in all the Messengers and Prophets mentioned by named in the Quran and/or authentic hadith. Also, those that are not mentioned by name should be recognized on a “general” level, as Allah sent messengers to every nation that has ever existed on the face of the Earth from the beginning of humankind’s existence (Sura Ghaafir:78).

c. To believe in everything that every prophet stated and that they all communicated their messages completely and properly, from Allah. Also, they put full effort into conveyance of the message and that they were the best in knowledge and the best worshippers of Allah.

d. Lastly, to submit, accept and act in accordance with the law of the messenger who ha been sent for this guidance (Sura al-Nisaa:64-65).

5. Belief in the “Last Day” is the fifth article of faith and it means to recognize that there will be no day after this day and that people will reside forever in either Paradise or Hell. The belief in this Day implies belief in everything mentioned about it in the Quran or authentic hadith—which are numerous and difficult to summarize here. It is highly recommended for Muslims to learn as much about this day as possible so that one may prepare well for its eventuality. One of the most important beliefs about this Day is that all of humanity will be resurrected as they once were—with the same body. Also, to believe that Allah will judge with justice and only He knows how the “balances/mizaan” will be set on that Day. This will not be a “metaphysical” experience—rather, it will be a real, actual, physical event, as will be the existence in either paradise, or hell. It is important for the believer to realize that we all will face an earlier “judgment” of our own and this occurs when a person enters the grave. In the grave there will be a metaphysical experience where the soul will enter its own realm, known as al-barzakh. It is in this realm that the soul will experience either punishment or reward. What should this belief do for us as we live now?
a. It should make the believer rush to do good deeds

b. It should prevent the believer from partaking in sinful deeds

c. The justice on that Day should bring solace and comfort to the heart of the believer—good deeds and sacrifice will not have been done in vain and evil doers will have what they earned

d. Without belief in Allah and the Last Day, what would be the purpose of this life? (Sura Saad:27)

6. Belief in Divine Decree (Al Qadr), the good and evil thereof has been an issue of contention throughout the history of Muslims, even up until today. As such, the Prophet (saw) knew this would be and has thus re-stated the words “to believe in,” which means that this is a crucial aspect to the completion of one’s Iman. Again, there are 4 aspects of belief:
a. Belief in Allah’s knowledge of everything—universal and particulars of every living and non-living thing, before its existence. Allah has foreknowledge of all the deeds of the creation and has foreknowledge of all forms of sustenance such as rain, giving life, etc. and this is all part of His ever-existing, eternal knowledge (Sura al-Anaam:59).

b. Belief in that all things have been recorded before the creation of the heavens and the Earth in Al-Lauh al-Mahfooz, known as the “preserved tablet,” (Sura al-Hajj:70, Sura al-Hadeed:22). There are 4 types of “pre-recording” which include: (i) the pre-existant measure by the knowledge All that is recorded in the preserved tablet; (ii) Allah’s decree concerning the life of a person who is still in the womb of the mother (life span, sustenance, deeds, and whether a person is successful or miserable); (iii) a yearly determination that occurs on Lailat al Qadr; (iv) a daily pre-measuring for everything that occurs daily (Sura al-Rahmaan:29)

c. To believe that Allah decrees everything that is in existence and if He does not will something than it will not come into existence. This refers to giving life, all acts performed by humans, all forms of sustenance (Sura al-Baqara:253)

d. Belief in Allah’s creation of everything and making everything “be” (Sura Al-Furqaan:1-2; Sura al-Zumar:62; Sura al-Qamar:49; Sura al-Saafaat:96)

What is the result of believing in Qadr?

a. When a person realizes that everything is under the control of Allah, than that person frees him/herself from shirk

b. When a person puts his/her reliance totally on Allah than he/she begins to see the “causes and effects” that occur daily

c. It keeps a person from becoming arrogant, prideful or boastful because he/she realizes that accomplishments come about only from Allah and, thus, becomes thankful for things that happen and things that don’t happen—whether or not issues are perceived, outwardly, as “good” or “bad.”

d. Gives tranquility to the mind—a person does not despair or give up hope. Rather, he/she realizes that there is a purpose behind everything that occurs. (Sura al-Hadeed:22-23)

e. Gives a person strength and courage because he/she knows that Allah has recorded his/her lifespan and sustenance and that Allah will take care of all His creation.

f. If a person does not believe in qadr then that person does not see a goal or purpose to this life. But, if a person does believe and seeks the help of Allah then surely Allah will help him/her.
