Kicking the Habit

EXTRACTS FROM THE TALKS

OF

HAZRAT MAULANA YUNUS PATEL SAHEB

(MUDDA ZILLUHU)

'[ON THE DAY OF JUDGEMENT], THE FEET OF A PERSON WILL NOT MOVE UNTIL HE IS ASKED REGARDING:

- (1) HIS LIFE; HOW DID HE SPEND IT,
- (2) HIS KNOWLEDGE; HOW DID HE ACT UPON IT,
- (3) HIS WEALTH; HOW DID HE ACQUIRE IT (AND)
 - (4) How did he spend it, and
 - (5) HIS BODY, HOW DID HE USE IT.

{ Hadith : Tirmizi Sharif }

FOREWORD

All praise is due to Allah Ta'ala, The Giver of Peace and Protection.

Salaat and Salaam upon the Guide to good deeds, Sayyedena² Muhammad M, eternally.

This booklet is a compilation of *nasihat* (advice) taken from various discourses of Hazrat³ Maulana Yunus Patel Saheb (*Mudda Zilluhu*⁴), which has been tremendously beneficial for many sincerely wanting to 'kick' their bad habits of smoking, drinking, drug-taking or gambling.

The prescriptions found herein will, *Insha-Allah5*, benefit and motivate anyone who reads with an open mind and is keen to give up the bad habits.

Hazrat Maulana Yunus Patel Saheb (*Mudda Zilluhu*) is the mentor and preceptor of many, in different parts of the world - including myself.

Allah Ta'ala has chosen Hazrat Maulana as a beacon of guidance for the Ummah, at large, and as an expert specialist of the spiritual heart; diagnosing and curing spiritual ailments. Allah Ta'ala has also granted a mastery and effectiveness in Hazrat's execution of 'Amr bil Ma'roof and Nahy anil Munkar' (the enjoining of what is good and the forbidding of evil).

With the Fadhl (Grace) and Ihsaan (Favour) of Allah Ta'ala, and the noble and sincere efforts of Hazrat, the effect and benefit obtained

 $[\]frac{\Omega}{\Omega}$: In the Name of Allah, The Most Gracious, The Most Merciful

² Sayyedena: Our Leader

³ *Hazrat*: 'The Respected' (A title used when addressing a religious luminary)

⁴ Mudda Zilluhu: meaning, May he live long.

⁵ *Insha-Allah* : Allah Willing

through Hazrat's talks, books, tapes and Malfoozaat⁶ is evident in the large numbers of Muslims, all over the world, writing about changes in their lives, in conformity with the Shariah⁷ and Sunnah⁸ of Rasulullah M, and seeking further advice for complete *Islaah* (reformation) ... *Alhamdulillah*.⁹

May Allah Ta'ala make this very, very, humble effort purely and solely for His Pleasure. May Allah Ta'ala grant acceptance. May He make it a means of us all giving up bad habits, and may He make it a *Sadaqa-e-Jaariyah* (perpetual reward) for my respected and honourable Sheikh¹⁰, as well as for myself, and all those who kindly contributed in its publication. May Allah Ta'ala grant the ability to do what He loves and what He is pleased with – in word, deed and intention.

May Allah Ta'ala bless Hazrat Maulana with long life and the best of health and well being to continue with his exceptional services to Deen¹¹. (*Aameen*¹²)

a thorn from a rose garden [October 2002]

NB.: Do not touch the <u>Arabic</u> script of the Ayaah (verses) of the Qur`aan Sharif if not in a state of Taharat (cleanliness) – i.e. Wudhu, or Ghusl (if required). You can touch the translation.

⁶ *Malfoozaat*: Wise and perceptive utterances and statements.

⁷ Shariah : Code of Islamic Law

 $^{^8}$ Sunnah: The practice of the Prophet Muhammad M and his noble companions.

⁹ Al<u>h</u>amdulillah : All Praise is due to Allah


¹⁰ *Sheikh* : Spiritual mentor and guide.

¹¹ Deen : Religion

¹² Aameen: May Allah accept it.

CONTENTS

1.)	Introduction	
2.)	Letter from an ex-drug addict	9
3.)	A sign of Qiyaamah	13
4.)	Advice to drug addicts	15
5.)	A Special Prescription	21
6.)	Three Intoxicants	27
7.)	A Spiritual High	29
8.)	Quitting Cigarettes	
9.)	Imposing a fine	
10.)	Alcohol	40
11.)	The Drink of Love	
12.)	Gambling	
13.)	The Backlash	44
14.)	A Means of Protection	45
15.)	The Thorn Tree	47
16.)	Physical Harms :	
	a.) Drugs	50
	b.) Smoking	53
	c.) Alcohol	54
	d.) Gambling	56


$\overline{\mathcal{U}}$

INTRODUCTION

Anything that takes a person away from the obedience and remembrance of Allah Ta'ala¹⁵, can neither contain any goodness, nor have any merit. Negligence in one's relationship with Allah Ta'ala inevitably draws loss upon loss, in this world and the next.

The word 'addiction' generally directs the thought to common evils such as alcohol consumption, drug abuse and even the very offensive habit of smoking.

In Surah¹⁶ Maa`idah¹⁷, Allah Ta'ala calls Intoxicants (and gambling) 'Rijs' (filth), 'a work of Shaytaan', a medium by which Shaytaan causes anger and enmity, as well as prevents and hinders a person from the Remembrance of Allah Ta'ala and Salaah¹⁸. Rasulullah M, has called intoxicants 'the source of all evils'.

Dependence and obsession of these habits are found common in almost all the societies of the world. Unfortunately and sadly, so many from amongst the Muslim Ummah are themselves lost to these same evils.

The ills that arise from these addictions are so severe and numerous that the combined measures taken by societies and governments carry little weight and fall short in eliminating these evils. However, solution to the problem and salvation from the problem is simply submission to the Qur`aan Sharief.

¹⁴ *Abu Dawood*: A book of Hadith compiled by Imam Abu Dawood (*Ra <u>h</u>matullah 'alaih*)

¹⁵ Allah Ta'ala: Allah, The Exalted

¹⁶ Surah: A chapter of the Holy Qur`aan

¹⁷ Maa'idah: The Table Spread [The name of a chapter of the Holy Qur`aan]

¹⁸ Salaah: Prayer performed 5 times a day. It is a pillar of Islam and an incumbent duty upon every mature Muslim.

The Qur`aan Sharief and the Ahadith direct us to that which is commendable and pure, and prohibit the indulgence of that which is harmful and impure.

Allah Ta'ala says in the Qur'aan Sharief:

"O PEOPLE, EAT OF WHAT IS IN THE EARTH, PERMISSIBLE AND GOOD, AND DO NOT FOLLOW IN THE FOOTSTEPS OF SHAYTAAN; INDEED, FOR YOU HE IS AN OPEN ENEMY. HE ONLY ORDERS YOU EVIL AND IMMODESTY..."

[SURAH BAQARAH 2:168/169]

"O THOSE WHO BELIEVE, EAT OF THE GOOD THINGS THAT WE HAVE PROVIDED FOR YOU AND BE GRATEFUL TO ALLAH..."

[SURAH BAQARAH 2:172]

Maulana Mufti Muhammad Shafi Saheb (Rahmatullah 'alaih¹⁹) mentions the following reason to this Divine injunction in his Tafseer (commentary), Ma'ariful Qur'aan: "The act of eating Haraam²⁰ promotes evil instincts, kills the taste of Ibaadah²¹ (worship) and makes the prayers ineffective. In contrast, eating Halaal²² generates inner light, creates a distaste for evil deeds, leads towards high morals, and creates a state in which the heart welcomes Ibaadah and finds the very thought of sin sickening and of course, prayers are answered."

One of the major reasons for the present weakness and miserable state of the Ummah is due to negligence in matters pertaining to Halaal and Haraam food; if not the deliberate consumption of Haraam. The results are clear as daylight sun.

¹⁹ Rahmatullah 'alaih literally means: 'May the Mercy of Allah be upon him'. This is mentioned after the name of a religious personality who is deceased.

²⁰ *Haraam*: Unlawful according to Shariah.

²¹ *Ibadaah* : Worship ²² *Halaal* : Lawful

... The purpose of this compilation is to motivate the 'addict' to give


up his 'addiction', and to also awaken the minds of the negligent from their slumber of indifference.

ONE OF MANY LETTERS FROM EX-DRUG ADDICTS...

Bismihi Ta'ala²³

As-Salaamu 'Alaikum wa-Ra<u>h</u>matullahi wa-Barakaatuhu²⁴.

Respected Hazrat Maulana Yunus Patel Saheb (Daamat Barakaatuhum)

All Praise is due to Allah, The Most Forgiving, The Most Merciful.

On my birthday this year, my friends decided to give me a birthday treat. We went to one of those Rave Clubs and there I was given a pill to take, which they said would give me lots of energy to dance the whole night.

Not only did it give me the energy to dance the whole night (from 10 p.m. to 8 a.m. the following day) nonstop, but it also kept me on a 'high' for two days.

I cannot say that I was innocent and didn't go to clubs before, but it was my first time to take drugs. ... After being on this 'high', I was looking forward to my next 'high'. It was something I had never experienced before in my life. ... When I came down from this 'high', I felt so depressed because when I was on drugs I felt like Superman. I could do what I wanted, when I wanted and with whom I wanted.

²³ Bismihi Ta'ala: In His name, The Exalted.

²⁴ As-Salaamu 'alaikum wa -Ra<u>h</u>matullahi wa -Barakaatuhu : Peace be upon you and Allah's Mercy and His Blessings. (This is the Greeting of Muslims)

From the *Ecstasy Pill*, I went on to 'Acid' and eventually, the next step was *Cocaine*. From a weekly ritual, it was becoming an almost daily ritual. Before I knew it, I was hooked. I had spent almost half my college fees on drugs and on my friends.

The scary part was that all my friends are Muslims, and we would buy our drugs from Muslims (who are the biggest dealers). In fact, the majority of people in the clubs are young Muslim boys and girls. There are also non-Muslims. Since everyone was intoxicated, we could indulge in zina²⁵ with whomsoever we wanted – regardless of their colour; faith or religion.

The young girls would sell themselves to get a pill from us. There were some really sick things that took place in the clubs. ... When I think of it now, it all makes me want to vomit.

Eventually, over a few months, I got so hooked, I didn't know whether I was coming or going. My life revolved around drugs. ... My parents didn't have a clue as to what was happening. They didn't know what symptoms to look for, since they didn't know anything about drugs. To them I was their beloved, innocent son.

I reached a stage when I thought that there was no way out. I was so depressed and miserable. I felt as if I was in this deep, dark hole, with no way out. What scared me most, was that my face felt like a pig's face. I had to constantly look in the mirror to re-assure myself that I was normal.

²⁵ zina: fornication / adultery

Out of the Grace and Mercy of Allah Ta'ala, I started attending Maulana's Zikr and Majlis programmes²⁶. From performing just the Jumu'ah²⁷ Salaat²⁸ once a week, I then began reading my Salaah, 5 times a day – Alhamdulillah.

With Maulana's duas, advice and help, the drugs went, the friends went, the clubs went, the dancing girls went – everything Haraam went. *Alhamdulillah*. I made sincere taubah²⁹ and, Alhamdulillah, changed my entire lifestyle.

In return for this humble sacrifice, Allah Ta'ala granted me such joy and sweetness in my heart that there are no words to describe it. My depression, anxiety and problems all disappeared. ...If I can only describe that connection that Allah Ta'ala has granted me... I feel I am on a 'high' of a very different kind. I experience this 'high' by just reading my Salaah and making Zikr.

The dark cloud that had covered my heart was removed and in its place, Allah Ta'ala filled my heart with His Noor. It is only out of the Infinite Mercy and Forgiveness of Allah Ta'ala, that I began to realize my true Allah³⁰, my beloved Rasool³¹ M, ³² and my identity as a Muslim in this world.

Alhamdulillah, after a few months, these passions and cravings to indulge in Haraam went away. I don't want to have anything

The *Zikr* (Remembrance of Allah) and *Majlis* (A Gathering where the knowledge of Deen is imparted) referred to in this letter are programmes held on a weekly basis at Musjid-e-Noor, Asherville, Durban.

Jumu'ah: Friday

²⁸ Salaah : Prayer

²⁹ taubah : repentance

³⁰ Allah: The Name of the Creator of the Universe.

³¹ *Rasool*: Messenger (of Allah Ta'ala)

³² M : 'May Allah bless him and grant him peace'. This is mentioned after the name of the Prophet

Muhammad M.

to do with drugs. ...Even though Shaytaan³³ sometimes whispers in my heart, I suppress such thoughts.

Alhamdulillah, after attending the Zikr programmes I feel the hardness being removed from my heart. It is as if the Zikr is removing all the filth from my black heart. In fact, Maulana's talks create both hope and fear of Allah Ta'ala.

Alhamdulillah, Allah Ta'ala has, out of His Infinite Mercy accepted this sinful, disobedient and unworthy servant of His, and He has filled my heart with such Noor³⁴ and Sukoon³⁵ that nothing affects me or bothers me. ...There are no words to describe the sweetness in the heart, or the noor that flows from my heart to the rest of my body. My depression, anxiety and restlessness have gone – Alhamdulillah. ...This is what you have always said in your bayaans³⁶.

I have come to a few conclusions after these downfalls of mine:

- 1.) The solution to all my problems lies in turning *only* to Allah Ta'ala.
- 2.) Friends who take me away from Allah are **not** friends at all.
- 3.) My heart should only be reserved for Allah.
- 4.) My nafs³⁷ is never dead.
- 5.) Constant Zikr and the company of the pious are a must.

May Allah Ta'ala always guide me and keep me in the company of the pious. May He keep me on the path of those whom He loves and those who love Him. *Aameen*.

I am always remembering Maulana in my duas.

³³ Shaytaan : Satan / The Devil

Noor: Spiritual effulgenceSukoon: Tranquility

³⁶ Bayaans: Talks ³⁷ Nafs: the ego

JazakAllah³⁸, Was-Salaam

PS: Please make dua for many friends of mine, including many Huffaaz³⁹ of the Qur`aan Sharief who are still in such rave clubs—that Allah Ta'ala also gives them the gift of Hidayat⁴⁰. Aameen.

A Sign of Qiyaamah⁴¹

Rasulullah⁴² \mathbb{M} , had said: "In the last days before Qiyaamah, the faces of certain people from my Ummah⁴³ will be changed into that of pigs and monkeys."

The Sahabah⁴⁴ (e₇), in great surprise, enquired: "Will such people be believers in you and Allah Ta'ala?"

Rasulullah M, replied: "Not only will they believe in these things, but they will also perform Salaat, observe fast and perform Haj^{45} ."

...In other words, the outward signs of piety will be there, as we have these days.

The Sahabah (eq.) asked: "Then why will they be afflicted with such a misfortune?"

Rasulullah M, replied: "They will be addicted to dancing and singing girls, and musical instruments. They will consume liquor excessively. One night they will pass their time in the

³⁸ *JazakAllah*: May Allah reward you. (This is said when thanking someone)

³⁹ Huffaaz: Those who have memorised the Noble Qur`aan. (Singular: Hafez)

⁴⁰ *Hidayat* : Guidance

⁴¹ *Qiyaamah*: This is in reference to the last day and resurrection.

⁴² Rasulullah: The Messenger of Allah

⁴³ *Ummah* : Followers

 $^{^{44}}$ Sahabah : The Companions of the Prophet Muhammad $\, \, \mathbb{M}_{\, \cdot} \,$.

 $^{^{45}}$ Haj: Pilgrimage to the Holy land of Makkah. This is the fifth pillar of Islam.

usual merriment and in the morning their faces will have transformed into those of monkeys and swines."

We, who have a connection with the *Masaajid* (mosques), who keep fasts, perform Haj and 'Umrahs, etc. should take stock of our lives. We should not become complacent if there is indulgence in these type of Haraam activities. *May Allah Ta'ala protect us*.

...Allah Ta'ala is the One who has given all of us our human features and He has given the animals, including monkeys and swine, their features. So what is it difficult to understand that Allah Ta'ala can transform and change?

...The Qur`aan Sharief relates the story of a clan amongst the *Bani Israeel*, who on their disobedience to Allah Ta'ala, were punished in the same manner. Their faces were changed to that of monkeys and pigs. If this has happened in the past and Nabi M, has said that it will happen in the future, then it will happen.

Advice to drug addicts...

Dear Brother / Sister,

There is glaring evidence, all over the world, of the damage that drug taking does to a person's health, both physically and spiritually, and so too the adverse and detrimental effects it has on society. I therefore do not wish to emphasize and elaborate on its harms. However, I do request you to take heed and ponder over the following points:

1.) People, everywhere, are found to be spending thousands of Rands, Dollars, Pounds, etc. to 'buy' health. We have not found anyone spending money to buy ill health. Health foods, diets, exercise equipment and the likes form a multi-billion dollar enterprise. Not only do people exert themselves physically for good health but, as is seen, financially as well.

Consider whether you are 'purchasing' health or ill health in expending money on drugs. Be it Cocaine, Crack, Heroin, Marijuana or Hashish, ill health is being purchased; sometimes at an astronomical cost.

...The soundness and well-being of the good health you were favoured with, which has been lost in the damage of your

liver, lungs and mind, by drugs; sometimes cannot be restored with all the medication and costly stays at rehabilitation centres.

Moreover, the consequences of such expenditure is that you cannot think straight and you indulge in deeds and actions you would never, otherwise, think of doing in your right frame of mind.

2.) Consider the many people who are spending fortunes at the doors of courts to buy back respect, which they deem they lost by way of defamation of character. Such a person will be found proud and happy when judgement is given in his favour: that indeed he, the respondent, had been defamed, his good character had been tarnished and a bad image of him had thus been created.

So he sues for defamation of character and is rewarded a sum of money – the value and worth of his name and character!!! All this trouble, for what ? For his respect and dignity back. ...If it was due to a newspaper article, then he requests a written apology as well.

People spend hundreds of thousands on lavish weddings, birthdays, engagement functions, etc. Presidents spend millions of taxpayers monies on inauguration celebrations. All this, for what ? ... Name, respect and honour. So whether justified or not, *money is spent to 'buy' respect and honour*.

What does a drug addict do? ... He spends his money buying disrespect, distrust, shame, humiliation and disgrace. Who respects a drug addict? Who would like to give his daughter in marriage to a drug addict? How many marriages

have ended and how many relationships and friendships have been severed due to the same?

As a result of drug addiction, you are not trusted at home. ... Your father hides his cash and your mother hides her jewellery due to the fear that their son would stoop to any level to maintain his drug addiction. Neither are you trusted in the business you work at. ... Your employer will be wary and perpetually on guard due to the same fear.

If, on the other hand, you seek employment and your habit is known, then you get a straightforward: 'No.' as an answer. Is this a respectable life? Is it worth bartering your permanent respect for a short term 'high'?

... All kinds of defamatory titles and labels are given. You are called a "Dagga Rooker", "Druggie", etc. But you cannot claim for any defamation because you defamed yourself.

... Think about this stigma that you will carry for the rest of your life.

3.) What of the trauma that young and innocent children have to experience and endure, having to contend with a father who has a very, very shameful habit? What of the negative effect this evil addiction has on the education and upbringing of those children? What if they follow suit – take to the same habit and lead the same miserable, unhappy life?

... These are the returns on money squandered financing a thriving drug market.

4.) Think again, if it is a 'friend' that has introduced you to taking drugs. ... Who is a friend?

A friend is one who is concerned about his friend's goodness, welfare and health. A friend wishes to see his friend progress in life, be happy, and enjoy respect and success in both worlds.

A true and sincere friend is a helper, supporter and protector of one's spiritual well-being as well, encouraging that which is good and discouraging that which is evil and destructive.

An enemy, on the other hand, desires the destruction of a person's life, health, wealth and respect. So can the 'friend' who encourages you or offers you drugs be called a friend? Nay, he is your enemy. ... You now have Shaytaan, nafs, this friend and those who supply the drugs as your enemies.

Allah Ta'ala mentions the reality and outcome of such 'friendship' in the Qur'aan Sharief:

'FRIENDS ON THAT DAY WILL BE FOES, ONE TO ANOTHER, - EXCEPT THE RIGHTEOUS.'

 $[SURAH^{46}ZUKHRUF43:67]$

On the Day of Qiyaamah⁴⁷, many a person will be *extremely* remorseful for having befriended a person who encouraged him to naught but evil and sin.

...The most common cause of addiction is peer pressure. Almost every addict reveals being introduced to drug taking (so too alcohol and smoking) through 'friends'.

 $^{^{46}\} Surah$: Chapter of the Noble Qur`aan

Rasulullah M, has said: "A person is on the Deen (way of life) of his friend so everyone of you should look at who he befriends."

SO MY ADVICE:

- When you intend to buy the next drug, stop before taking it.
- Look at the drug carefully.
- THINK. CONTEMPLATE. PONDER. REFLECT: If this goes into my system, then? ... Then the consequences that follow will be seriously harmful and damaging to my health; that same health which is a priceless gift, blessing and bounty of Allah Ta'ala and for which I will be accountable on the Day of Judgement.

What will be my reply when Allah Ta'ala will say: We granted you sound and healthy limbs ... hands, feet, eyes, ears, nose, etc. What have you done to express your gratitude for all these gifts? And what will be my reply when questioned as to how I expended the wealth given to me by Allah Ta'ala?

Added to this, this drug will ruin my respect and dignity in society. I will be denounced and condemned by society because I am another problem, added to the list of problems already existing.

⁴⁷ Day of Qiyaamah: Day of Judgement

- Therefore, don't damage your health and waste your wealth by taking drugs. If you are tempted into purchasing and have purchased one, then throw it into the toilet and flush it away... before it flushes more of your health, wealth and respect away.
- And tell that 'friend' who is encouraging you to do drugs: "If you are my friend, then you would not lend a hand and help in the destruction of my body and soul. Your 'sincere' concern is in increasing my dependency on something most ruinous to my health and respect, and your 'moral support' is in imbibing more poison into my system. The friendship you thus express and project is in reality one of enmity. Since such friendship is no friendship...Farewell."

... Insha-Allah (Allah willing), you will be blessed with true, sincere and well-wishing friends.

A SPECIAL PRESCRIPTION

There are many who are granted the blessed opportunity to visit the holy lands of Makkah Sharief⁴⁸ and Madina Sharief. Unfortunately, they return after the Haj, 'Umrah⁴⁹ and Ziyarah⁵⁰ with the same evil habits they had before. The reason being, is that they had no genuine intention of "kicking" their bad habit/s or did not make use of the golden opportunity to sincerely repent from their evil actions.

Alhamdulillah, I know of many, many, young, middle-aged and even some elderly people, including some girls and women who have informed me telephonically or who have written to me, that following my prescription to them, they have 'kicked' their bad habits after return.

Four friends who were drug addicts, taking everything from mandrax to ecstasy and cocaine, were planning to go to Malaysia for a holiday. While counselling them, I suggested that instead of Malaysia, they go for ten days to Makkah and Madina Sharief.

Beside other points of advice, I said to them:

⁴⁸ Sharief: Sacred

⁴⁹ '*Umrah* : The lesser pilgrimage ⁵⁰ *Ziyarah* : Visit (to Madina Sharif)

- > People always say: 'Don't forget to take...' this or that when travelling to Saudi Arabia. I say: 'Please <u>DO FORGET</u> to pack your mandrax and cocaine. If not, then prepare for your execution with a sharp sword. Saudi Arabia warns of <u>Death</u> sentence if caught with drugs.'
- ➤ While in Makkah Sharief, take advantage of a very special means of 'shifa' (cure) The sacred water of Zam Zam. Drink only Zam Zam water as much as is humanly possible.

Although it is not forbidden to drink tea, juices and colddrinks, just go on a diet of Zam Zam water only; for quenching the thirst, and even when not thirsty.

Rasulullah M has said: 'Zam Zam⁵¹ is a cure for any purpose for which it is being drunk.'"

Another Hadith⁵² states: 'If you drink it to quench a thirst, it will do so; and if you drink it to fill the stomach in place of food, it will do so; and if you drink it for a cure from some illness, it will do so. ...'

Thus, make plenty of dua when drinking, with the *niyyat* (intention) that Allah Ta'ala cure you of your physical and spiritual ailments, especially the habit of drug taking (or other evil habits).

Do this as many times as possible, during the day and night. Insha-Allah, before return, you would have quit the addiction.

⁵² Hadith: Saying of the Noble Prophet M.

 $^{^{51}}$ Zam Zam: Sacred water from a well near the Ka'bah in Makkah Sharif

- > Then again, every area in and around the Haram Sharief⁵³ presents numerous opportunities where Duas are accepted. Therefore avail yourself of this blessed time and these blessed places. Make dua that Allah Ta'ala purify of these bad habits
- During Tawaaf⁵⁴
- At the Multazam⁵⁵
- At the Meezabur Rahmah⁵⁶
- Upon Safa and Marwah⁵⁷
- During the Sa'ee (While walking between Safa and Marwah).
- After Salaah at the Maqaam-e-Ibraheem⁵⁸
- At the Ruknul Yamaani⁵⁹
- When one's sight falls on the Ka'bah Sharief⁶⁰
- Inside the *Hateem*⁶¹

Pour out the shame within your heart before Allah Ta'ala in all these mubarak places. Express regret and repentance of the bad habits of drugs, wine, alcohol, gambling, fornication, cigarettes or whatever Haraam you are addicted to. ...If it is Haj, then *Mina*, *Arafaat* and *Muzdalifa*⁶² are cherries on the top for the acceptance of *dua* and *taubah* (repentance).

 $^{^{53}}$ Haram Sharief: Musjid around the Ka'bah Sharif, and also Sanctuary of Makkah SHarif.

⁵⁴ *Tawaaf* : circling the Kabah Sharif.

⁵⁵ *Multazam*: Area between the elevated door and the Hajre-Aswad (Black Stone).

⁵⁶ Meezabur Rahmah: Waterspout of the Kabah Sharif, in the Hateem area.

⁵⁷ Safa and Marwa: Two hills adjoining the Kabah in Makkah.

⁵⁸ *Maqaame-Ibraheem*: Place where the stone on which Hazrat Ibraheem ('Alaihis Salaam) stood, when building the Ka'bah Sharif, is kept.

⁵⁹ Ruknul Yamaani: The Northern corner of the Ka'bah Sharif.

⁶⁰ *Ka'bah Sharief*: First house for worship (of Allah Ta'ala) on earth. It is also the present structure on the ground, and the direction in which Muslims face during Salaah.

⁶¹ Hateem: Semi Circle enclosure, which is part of the Ka'bah Sharif.

⁶² Mina, Arafat, Muzdalifa: Specific places visited during the Pilgrimage.

> In Madina Sharief, present yourself at the Raudha Mubarak⁶³ of Rasulullah M. After presenting your Salaam, say: "O Beloved Rasul of Allah Ta'ala, Allah Ta'ala has revealed the ayat:

"...If they had only, when they were unjust to themselves, come unto you and asked Allah's forgiveness; and the Rasul had asked forgiveness for them; They would have found Allah indeed Oft-returning, Most Merciful."

[SURAH NISAA 4:64]

Thereafter say: 'I am a black sheep of your Ummat who is present, here. I seek forgiveness from Allah Ta'ala for my indulgence in the Haraam of drugs⁶⁴. I humbly request you to kindly intercede on my behalf to Allah Ta'ala, that He forgives my sins of the past and gives me the courage and taufeeq⁶⁵ to give up my evils altogether. I want to live and die a true believer and sincere lover of Allah Ta'ala and His Rasul M.'

At other mubarak⁶⁶ places in the Musjid and outside, make plenty of dua for forgiveness.

...Zam Zam is also available freely and abundantly, even in Madina Sharief. So make the best of it.

⁶³ Raudha Mubarak: Blessed garden (in reference to the Prophet's M, grave)

⁶⁴ Or whatever vices one is indulging in – gambling, drinking, adultery, etc.

⁶⁵ *Taufeeq*: Divine assistance

⁶⁶ Mubarak: blessed

On return home, immediately begin attending the gatherings of *Tafseer*⁶⁷, *Hadith*, *Da`wat*⁶⁸, *Taleem*⁶⁹, *Zikr*⁷⁰, etc. Read your five time Salaah punctually. Stay away from Haraam viewing and listening, as well as bad company. Continue with dua for *Istiqaamat* (steadfastness). Insha-Allah, you will be a clean person, enjoying peace, tranquillity, respect and happiness.

The youngsters accepted my suggestion. Instead of Malaysia, they went for 'Umrah. Alhamdulillah, when these youngsters returned, they were not only clean of the habit, they were not even recognisable. ... An eight to ten year habit was flushed away. SubhanAllah.⁷¹ They are regular at the Majaalis (gatherings) of Zikr and Ilm, and have become a means of inviting others toward the noble, pure Deen of Allah Ta'ala. ... May Allah Ta'ala accept.

67 Tafseer: Commentary of the Holy Qur`aan.

⁶⁸ Da`wat: Invitation (to Deen)

⁶⁹ Ta'leem: Teaching

⁷⁰ *Zikr*: Remembrance of Allah Ta'ala ⁷¹ *SubhanAllah*: Glory be to Allah

- 26 -

Since the person addicted to intoxicants is being directed to give up these bad habits, he is also being presented with the SUPERIOR option. Instead of the intoxicant that 'breaks' his connection with Allah Ta'ala, he is presented with the 'Intoxicant' that 'makes' his connection with Allah Ta'ala.

The following are from the Malfoozaat of Hazrat Maulana Yunus Patel Saheb (Mudda Zilluhu)

Three Intoxicants

Extract from 'Aashiq-e-Sawdiq' [Part 2] by Hazrat Maulana Yunus Patel Saheb

My spiritual mentor once asked me: "How many kinds of intoxicating drinks are there?"

I replied: "I do not know."

Hazrat then explained to me that there are three kinds of intoxicants:

- The first is the intoxicating wine of 'Dunya'⁷². The majority on the face of the earth are intoxicated with something of the earth: Gold, Silver, Property, Business, Fashion, Cars, etc. Yet this 'Dunya' is something that is neither 'Azali' nor 'Abadi' meaning that it was not existent previously. It has been created. Added to this it will not remain forever. It will one day **perish.**
- The second kind of intoxicant is the intoxication of the *Aakhirah* (Hereafter). Jannat⁷³ is the drink of the Aakhirat. Even though it is not '*Azali*' (*from* all times), it **is** '*Abadi* meaning that it will not be destroyed. It will exist into eternity. This intoxicant is permissible; in fact it is recommended to seek.
- However, the third kind of intoxicant is the intoxication of 'HAQ'⁷⁴. The drink of DIVINE LOVE. This is unique and

⁷² *Dunya*: The material world

⁷³ Jannat : Paradise

⁷⁴ *Haq*: The Truth. This is one of the Attributes of Allah Ta'ala. Allah Ta'ala is Truly Existent, from all times and forever.

unparalleled as it is neither created nor will it perish. It was. It is. It will *always* be.

This drink is exclusive to the *Ahlullah*⁷⁵. If we desire 'the drink of the pure love of our Master' (i.e. Allah Ta'ala), we will have to keep company with His lovers. Their generosity is such that they share the same with those who have the thirst.

 $^{^{75}}$ Ahlullah: The people of Allah

A Spiritual 'High'

Malfooz from 'Hedayatus Saalikeen' [Book 1] by Hazrat Maulana Yunus Patel Saheb

Those who keep taking drugs and drinking alcohol, do so to remain on a 'high'. They do so to escape the problems their sins have landed them in. But when the effect of this wears off, or when the person becomes immune, then he has to increase the strength of the drug to get on that 'high'.

The end result is loss of health, damage to the physical and spiritual self, loss of wealth and respect, and abuse of wife, children and parents.

When a person makes the Zikr of Allah Ta'ala, stays away from everything prohibited, develops a close bond with his Creator, drowns in the 'ISHQ'' of Allah Ta'ala and that of Rasulullah \mathbb{M} , then he is always on a 'high' - a *spiritual high*, without any drugs. He enjoys such coolness, satisfaction and peace, that if drug addicts only knew or tasted of it, they would go nowhere near drugs.

Malfooz from 'Hedayatus Saalikeen' [Book 2] by Hazrat Maulana Yunus Patel Saheb

Holidays are difficult for students. Most of them don't know what to do to pass their time. The boredom they experience leads them to all kinds of sins - music, television, cinema, theatres, clubs, etc. Even casinos and escort agencies are now being frequented by our youth.

When the 'thrill' and 'enjoyment' of these sins wears off and the boredom and monotony of the 'same old thing' sets in, then

⁷⁶ *Ishq*: Intense Love

their boredom leads them to drugs - to induce a high, so that they may experience some artificial enjoyment.

After that 'high', they take more and more until they are hooked onto the habit. They then become complete wrecks and destroy their lives. They come crashing right down.

A young girl, obviously under some sort of intoxicant, who I was later informed, was from the university, dashed into the Madrasa office one day.

She said: "Maulana, I have a question for you."

I asked: "What is the question?"

She replied: "Is it Haraam to take drugs?"

I said: "No." This reply must have surprised her. ... She probably thought that at least she had found a Maulana who has declared drug taking as *Halaal* (lawful).

She fired another question: "Is it perfectly acceptable to take drugs?"

I replied: "Yes." This must have shocked her even more. I then explained to her that there are many different types of drugs prescribed by doctors, for various ailments and diseases. Within the prescribed limits, these are permissible. But to take drugs so that you may 'visit' the planets and the 'people of outer space' or that you may 'fly without wings' is definitely not permissible. Such drugs ruin a person's respect and dignity.

Why was she taking drugs? ...Perhaps she was experimenting, or trying to impress, or depressed, or rebelling, or just bored.

Those who believe in *Allah* and have an *intense* love for *Allah*, can never suffer boredom. How can you ever become bored in your search for the Beloved?

Islam is so beautiful and practical as a way of life, that included in its teachings are enjoyment, entertainment and pleasures of the *Halaal* (lawful) kind in order for one to stay refreshed. It is only left for us to appreciate...

Quitting cigarettes...

There are many who write to me, complaining of their addiction to smoking, and who are keen to quit the bad habit. The prescription I give, which Alhamdulillah many have found effective as a remedy, is as follows:

1.) As Muslims, we are always taking the *pure* name of Allah Ta'ala and praising Him in some way or the other. Consider the *Salaam* (or greeting) that we are encouraged to make in abundance to our brother Muslims – Beside the fact that it is a Dua⁷⁷ and a form of *Ibaadat* (worship), it contains the pure name of Allah: 'As-Salaam'.

Maulana Mufti⁷⁸ Muhammad Shafi (Rahmatullah 'alaih), quoted the following Hadith in his Tafseer Sharief, (commentary) of the Qur`aan 'Ma'ariful Qur'aan': Hazrat Abdullah Ibn Mas'ood (e7) related that Rasulullah M said: "Salaam is one of the names of Allah Almighty with which He has blessed the people of the earth. So make Salaam a common practice among you because, when a Muslim goes to a gathering of people and offers his salaam to them, he is blessed with a station of distinction in the sight of Allah Ta'ala as he reminded everyone of Salaam, that is, reminded everyone of Allah Ta'ala..."

...Does it then befit a *Mu'min* (Believer) to utter the name of Allah Ta'ala with the accompanying odour of tobacco?

⁷⁸ *Mufti*: Expounder of Islamic Law

⁷⁷ Dua: Supplication (Asking of Allah Ta'ala)

2.) In relation to the above point, we should keep in mind that the Qur`aan Sharief as well as the Ahadith⁷⁹ encourage us to occupy the tongue in the Zikr of Allah Ta'ala.

Allah Ta'ala states in Surah Ahzaab:

"O THOSE WHO BELIEVE! REMEMBER ALLAH IN ABUNDANCE."

 $[SURAH A HZAAB 33 : 41]^{80}$

Rasulullah M, has mentioned in one of numerous Ahadith relating to the *Zikr* (Remembrance) of Allah Ta'ala: "Keep your tongue always moist (i.e. busy) with the Zikr of Allah."

We have to read duas when wearing clothes, before and after leaving the toilet, when driving, entering and leaving home, before and after eating and drinking, etc. ...On different occasions, duas are to be recited. All of these contain the name and 'hamd' (praise) of Allah Ta'ala. Often, Ayaah (verses) of the Qur'aan Sharief are read in the form of dua.

Furthermore, a Muslim has to sometimes say regarding a future action: 'Insha-Allah'⁸¹, or sometimes congratulate by saying: 'Masha-Allah'⁸²; in his grief and sorrow he will say: 'Inna Lillah...'⁸³ and for the bounties which he is

⁷⁹ Ahadith: Plural of Hadith

⁸⁰ Ahzaab: The Confederates [The name of a chapter of the Holy Qur`aan]

⁸¹ Insha-Allah: Allah Willing (This should be said when intending to do something)
82 Masha-Allah: As Allah willed (This should be said when expressing appreciation or congratulation)

⁸³ Inna Lillahi wa -inna ilayhi ra -ji'oon: To Allah we belong and to Him is our return. (This should be said when some loss occurs)

blessed with, he will say: 'Alhamdulillah'⁸⁴, when thanking someone, he will say: 'JazakAllah'⁸⁵, etc.

We have also been encouraged by Rasulullah M, to read Durood⁸⁶ and Salaam⁸⁷ upon him in abundance. In fact, the practice of conveying Durood is rendered by Allah Ta'ala, Himself.

Allah Ta'ala mentions:

"VERILY, ALLAH AND HIS ANGELS SEND BLESSINGS ON THE PROPHET: O YOU WHO BELIEVE, SEND (YOU) BLESSINGS ON HIM AND SALUTE HIM WITH ALL RESPECT."

[SURAH A<u>H</u>ZAAB 33 : 56]

3.) Consider the fact that when in the mother's womb, Allah Ta'ala preserved our mouths from being polluted, by having us nourished by our mother's blood, through the medium of the umbilical cord attached to the navel, and not the mouth. Why? ...Because the Shariah classifies and catergorises blood as *Najis* (filth).

Thus, from the inception of our physical creation, Allah Ta'ala preserved the mouth from impurity and reserved it for the *Tilawat* (recitation) of the Qur`aan Sharief, Durood Sharief upon Rasulullah M, as well as *nasihat* (advice) tended for the benefit and goodness of others.

When Allah Ta'ala took such care in protecting our mouths from filth, we too should take care in preserving the cleanliness of our mouths.

87 Salaam: Salutation to the Prophet M.

⁸⁴ Alhamdulillah : All Praise is due to Allah

⁸⁵ JazakAllah: May Allah reward you. (This should be said when expressing gratitude to someone)

 $^{^{86}}$ Durood: Seeking Allah's Blessings on the Prophet M.

4.) Added to this, we should abstain from smoking, out of respect for the *Malaa`ikah* (angels) who are exceptionally and extremely sensitive to smell. Our Beloved Nabi M, has instructed that a person who has eaten garlic and onions stays away from the Musjid⁸⁸, until he rids his mouth of the odour, due to the fact that annoyance was caused to the angels as well as musallies⁸⁹. What then would be said of the smell of cigarettes and tobacco?

...Some of the Sunnats⁹⁰ of the Ambiyaa⁹¹ ('Alaihimus Salaam)⁹² are hayaa (modesty), itr (scent) and siwaak (tooth-stick). ...Why the 'siwaak' or miswaak? ...Nabi Mused the miswaak in abundance, even though there was never any bad odour emitted from the mouth or even the body of Rasulullah Mused. Beside the fact that Hazrat Jibra'eel⁹³ ('Alaihis Salaam) was delivering Wahi (revelation) from Allah Ta'ala, this practice of miswaak was to also teach us the importance of maintaining the cleanliness of the mouth.

5.) Moreover, we should consider the fact that we generally cause distress and inconvenience to so many non-smokers, who find smoking a very disagreeable habit. This then is a violation of their rights.

So many women endure this offensive and bad habit of their husbands. Had these women been the smokers and

⁸⁸ *Musjid* : Mosque

⁸⁹ Musallies: The persons performing the Salaah.

⁹⁰ Sunnats : Practices 91 Ambiyaa : Prophets

⁹² *Alaihimus Salaam*: May peace be upon them. (This is mentioned after the Prophets and the Angels)

⁹³ Jibra'eel: The Archangel who conveyed Divine Revelation to the Prophet M.

the husbands, non-smokers, then they would know how unpleasant and disturbing the habit is

I, personally, get a headache if I have to sit in a car, in which the driver or passengers or even the ashtray has a cigarette smell. Although I adopt *sabr* (patience), the truth is that I feel like stopping the driver and getting off. If, in the Musjid, I happen to stand next to a person with the filthy smell of cigarettes, I feel like moving away if the Salaah has not commenced. ...Just imagine, how many others must be experiencing the same feeling.

...An important branch of Shariah is Islamic Social life (*Mu'aasharaat*). Simply explained, it is to consider others before ourselves – i.e. by refraining from annoying, inconveniencing and hurting others. This is one of the branches of Shariah which the true Walis (friends) of Allah Ta'ala greatly emphasize and impress upon.

It is unfortunate that we don't give such matters, importance. Due to scant regard for *Mu'aasharaat* we are losing the *noor* of the Zikr and Ibaadat⁹⁴ that we make.

6.) I always tell the persons interested: So much of money is saved in giving up smoking. ... Consider as to how many Haj you have already burnt? How many widows, orphans, poor and needy could have been sustained with that which you burnt. And the fact of the matter is that all those cigarettes were of no benefit to your physical health and well being.

When so many have given up drug addictions, what then are cigarette addictions?

⁹⁴ *Ibaadat*: Worship

The next time you take a cigarette then reflect over the following: I am burning money, harming my health, inconveniencing others, and my mouth is so filthy that no angel or human being wants to be near me.

Make dua to Allah Ta'ala: *I have got this weakness. Give me the strength to give it up*. Request the pious ones to make dua for you. Virtue and acceptance are realized in the duas of the pious.

May Allah Ta'ala make it easy for us and all brothers and sisters to give up all bad and evil habits.

[THE ABOVE ADVICE WILL, INSHA-ALLAH, MAKE A MUSLIM, CONSCIOUS OF DEEN, QUIT THE HABIT. TO THE OTHERS, ALL THE ARGUMENTS BY ANTI-SMOKING ACTIVISTS SHOULD BE SUFFICIENT.]

Imposing a fine

Another prescription that has been found to be very effective for one interested in giving up smoking, is enforcing a penalty upon oneself. However, such prescriptions should necessarily be carried out under the guidance of a Sheikh or spiritual mentor.


If the person, who has this habit of smoking, does not seem to muster the courage to give it up, then he should together with sincere dua, impose upon himself a fine for each cigarette smoked – a fine which should neither be so little, that it causes no pain of giving, nor so much, that a person will find it impossible to give.

A chart should be drawn up for the month. Thereafter, one should note for each day of the month, how many cigarettes had been smoked. At the end of the month, the total amount is to be given in charity – i.e. the number of cigarettes x the specified amount. Show this chart to one's Sheikh or mentor on a regular basis to gain the courage to give it up.

To cite an example: If a person smoking 20 cigarettes a day is of an average earning, then a fine of R10 per cigarette will be a pinch on his heart. He will find it heavy on his pocket.

Together with this monetary fine, the person should impose upon himself 2 or 4 rakaats of Nafl (optional) Salaah for each cigarette that is smoked.

...Alhamdulillah, many have quit the habit of smoking following these prescriptions as well. Of course, all depends on the sincerity and determination of the one wishing to quit the bad habit.


ALCOHOL...

"They ask you about wine and gambling. Say, 'In both these is great sin, and some benefits for people. And their sin is greater than their benefit."

[SURAH BAQARAH 2:219]

One of the signs of Qiyaamah conveyed to us by Rasulullah M is that the people of his Ummah will make wine lawful by giving it the name of a beverage. Added to this, Alcohol will be consumed publicly.

This has become a very clear and apparent sign of Qiyaamah. Despite its numerous harms, Alcohol has been accorded a respectable status in society. Both, non-Muslims and Muslims have taken to a habit which destroys health, exhausts wealth, lays waste marriages, family relations and friendships. For the Muslim, it also damages his Imaan⁹⁶.

Generally, a Shar'i prohibition is based on 3 factors:

> It is harmful to the person's health.

Often, both, one's physical and spiritual health are completely destroyed.

> It is harmful to the person's family

... Many parents, wives and children complain of the physical and verbal abuse that they have to contend with, when their sons / husbands / fathers are drunk. Women have complained of nausea and wanting to throw up with the filthy smell of alcohol from their husband's mouth.

[%] Imaan: Faith / Belief

> It is harmful to the society in which he lives.

...Due to drinking and driving, there are numerous accidents as well as deaths. It affects production at work and has numerous known repercussions.

...Almost every government in the world promotes Alcohol although they will agree that Alcohol is detrimental to the health. They encourage the habit by having advertisements on television, radios, newspapers, billboards, etc.

After all its promotion and the repercussions Alcohol has on the lives of thousands, these governments form 'ALCOHOLICS ANONYMOUS ASSOCIATIONS'. After thousands are expended in treatment, they say that they are suffering a loss in their economic state. They then collect more tax. ... This is the paradox of the societies around the world.

The Drink of Love

Extract from 'Aashiq-e-Sawdiq' [Part 2] by Hazrat Maulana Yunus Patel Saheb

The taking of the name of Allah gives a person more intoxication than he who is addicted to wine.

'The joy of taking Your name
Is far greater than the enjoyment
Of those who love their wine.'

This is not a worldly intoxication which makes a person lose his sense of sanity and then commit indecent and obscene deeds. The intoxication inherent in the beautiful name of Allah is a rare and exceptional kind of intoxication.

Maulana Jalaluddeen Rumi (Rahmatullah 'alaih) says:

"When I take the name of Allah, then from every hair of my body, fountains of honey begin to flow."

Some Ahlullah have even disclosed that they experience the sweetness of the name of Allah in the true and literal sense: their saliva becomes sweet.

That Allah who has placed sweetness in sugar cane, cannot He put the same into our tongues?

Gambling...

[Since Gambling is mentioned along with Intoxicants in the Qur`aan Sharief, and considering the fact that gambling is also an addiction*, the following Malfooz of Hazrat Maulana Yunus Patel Saheb (DB) is included in this compilation.]

...There are those who, on reading of some person winning 6 million Rands in the lottery, desire to also buy a lottery ticket. And this desire increases in intensity when reflecting over so many digits in a winning. Once more, the command of Jihad ⁹⁷ is declared against the nafs.

I always say that a Muslim should consider every Haraam Rand, Dollar or Pound won in a lottery or in gambling or coming in any Haraam way (Interest, Fraud, theft, Insurance, etc.) as one pig. If we do not consider every Haraam Rand as a pig, then there is a weakness in our Imaan. If a person wins 6 million or 13 million Rands, Dollars or Pounds, then we should consider that the person has won 6 million or 13 million pigs.

If a Muslim is told that he has won 6 million pigs, which are accommodated on a very large farm, then immediately that Muslim will say: 'La <u>h</u>aula wa la qoowata illah Billlah' ⁹⁸ – whereas, just as that pig is filth and Haraam, so too are the winnings of the National Lotto or any other form of gambling.

* In America, an Institution called 'GAMBLERS ANONYMOUS' has been established because Gambling is such an addiction. Those who have an obsession and addiction to gambling are known as *Compulsive Gamblers*.

The Backlash...

⁹⁷ *Jihad*: Striving in the path of Allah Ta'ala.

⁹⁸ 'La <u>h</u>aula wa la qoowata illah Billah': There is no Power and Might except with Allah.

Hazrat Abu Hurairah (er) reported that Rasulullah M said:

"Certainly Allah is Pure. He does not accept but pure, and certainly Allah commanded the Believers to do that which He commanded the Messengers (of Allah) to do. So He said:

'O MESSENGERS, EAT OUT OF THE GOOD (HALAAL AND WHOLESOME) THINGS AND PERFORM RIGHTEOUS DEEDS.'99 and similarly Allah Ta'ala said:

'O YOU WHO BELIEVE, EAT OUT OF THE GOOD THINGS WE HAVE GIVEN YOU.' 1000

Then he (Rasulullah M,) mentioned a person who undertakes a long journey, his hair is dishevelled, and his body covered with dust. He raises his hands towards the sky and says: 'O my Sustainer, O my Sustainer', whereas the food that he eats is haraam (from unlawful earnings); the clothes he wears is Haraam; and he has been nourished with haraam (food). How then will his du'aa be accepted?"

Rasulullah M, said: "The meat and blood that has been nourished with Haraam wealth will not enter Jannah. It is only suitable for Jahannum¹⁰¹."

• If a person *sincerely* repents from Haraam; returning what was usurped, repaying that which is rightfully due, giving up that which draws haraam income (gambling, interest, embezzlement, etc.), and giving up Haraam food and drink, then his duas will thereafter be accepted and he will gain salvation from Jahannum. *Insha-Allah*.

A MEANS OF PROTECTION

¹⁰¹ Jahannum: Hellfire

⁹⁹ Surah Mu'minoon (The Believers): Chapter 23, Verse 51

¹⁰⁰ Surah Baqarah (The Heifer): Chapter 2, Verse 172

"Your resurrection will be how you have died, and you will die in the manner you have lived."

[HADITH]

In my duas, I always make mention that we inevitably have to depart from this world. Death is a certainty. However, its time is unknown. Since we don't know where, and when and how we are going to die, how can we be engaged in sin? ... IT MUST NOT BE THAT THE ANGEL OF DEATH VISITS ANYONE OF US WHEN WE ARE POPPING DRUGS INTO OUR MOUTHS, OR WHEN WE HAVE A BOTTLE OF LIQUOR IN OUR HANDS, OR WHEN WE ARE IN A CASINO OR AN ESCOURT AGENCY, OR IN ADULTERY AND FORNICATION, OR WATCHING SOME FILTHY MOVIE OR READING A FILTHY NOVEL OR MAGAZINE.

Alhamdulillah, this dua has been a means of hidayat (guidance) and protection for many who found their evil habits difficult to give up. When the thought of death and this dua flashed before them, then someone dashed out of a casino, another distanced himself from an escourt agency, and others opted for abstinence and self-restraint.

This remembrance of death becomes a barrier between a person and sin.

My Sheikh, Hazrat Maulana Hakeem Muhammad Akhtar Saheb (*Daamat Barakaatuhum*) often presents the following questions for reflection:

- Is sin good or bad?
 - ... The answer would be 'Bad'.
- **2** Should a bad thing be given up or not?
 - ... It should be given up.

- Should it be given up quickly or slowly?
 - ... Quickly.
- Should it be given up before death or after death?
 - ...Before death.
- **6** Who knows when death will pay its only visit?

We know fully well that sins should be given up before death. We also know that the hour of death is unknown, and there is no escape therefrom. Should sin not then be given up *immediately*? ...Is there even any time to think when to give it up? ...The time to give up sin is now.

My Sheikh has composed a couplet that spells out this reality, which we should reflect over:

STRANGE IS THE VISA OF LIFE;
IT CAN BE CANCELLED AT ANYTIME.
THE DURATION OF ITS VALIDITY IS UNKNOWN
AND ITS EXTENSION TOO, IMPOSSIBLE.

A THORN TREE

Hazrat Maulana Jalaluddeen Rumi (*Rahmatullah 'alaih*) has related a story in his Mathnawi Sharief, which contains great lesson for all of us.

The story goes that a person had planted a thorn tree. He was told that the thorn tree was a hindrance and an obstacle since it was causing harm and injury to the people that passed by. The person promised to uproot the tree, saying: 'I will do so tomorrow.'

Despite the complaints of the people, many 'tomorrows' came and many 'tomorrows' went by, and no effort was made in uprooting the thorn tree. Eventually, after many years, the tree, having taken root deeply, grew in strength. The matter was finally taken to the municipality and the person was ordered to remove the tree.

Having no option, he set off to fulfil the task. However, with the passing of time, he had aged and weakness had set in. On the other hand, the tree had become so strong and firmly rooted that there was no scope of him uprooting such a big tree. Due to his weakness, he could not do anything.

The only way this thorn tree could be uprooted and removed was via a bulldozer. The bulldozer was his only means of ridding the path of the harmful thorn tree.

Of course, this is just a story to give lesson. The lesson derived is that if sins are not given up when they are 'young', then the roots of these sins sink deeper and deeper, entrenching themselves in the heart. As such, they gain in strength, and a person fails in ridding his life of the thorn tree of his sins.

As a result, it becomes extremely difficult for him to uproot the tree of his sins. A greater *mujahada* (striving) would be required

from the person. He requires a greater amount of effort to restrain himself from Haraam.

However, as has been mentioned, with the aid of a bulldozer, the thorn tree would be removed. ... And what, we may ask, is this bulldozer?

These bulldozers are the Ahlullah¹⁰². Allah Ta'ala has given them such hearts, which contain such noor of Taqwa 103, that in their suhbat (company), people who have indulged in sins all their lives, will be able to, with ease, rid themselves of even *major* sins.

In the company of those who are true Ahlullah, sins of a lifetime will be uprooted. Those who were committing sins for 20 years and 30 years, will find the panacea for their spiritual illnesses.

A person should thus take courage and seek the assistance of the Ahlullah, and see the transformation that takes place with the Fadhl (Grace) of Allah Ta'ala.

There are, however, conditions to be met.

- We should have love and respect for the Ahlullah, and we should keep their company, without prejudice.
- We should sit with the *niyyat* (intention) of *Islaah* (reformation), with an open heart and mind.

If we attend such *majaalis* (gatherings) with these accompanying conditions, then we will leave with *Noor* in our hearts. It is via this Noor that such persons make sincere Taubah, and it is this Noor which is instrumental in creating the keen desire of change in their lives.

Ahlullah: People of Allah

103 Taqwa: Piety / God-fear (means to abstain or restrain from that which is forbidden)

PHYSICAL HARMS

May Allah Ta'ala reward the doctors and persons who provided the following information on Physical harms.

PHYSICAL HARMS OF DRUGS

MARIJUANA

- > The most widely used illicit drug in the USA.
- > SHORT TERM EFFECTS: sleepiness, short term memory, reduced ability to perform tasks requiring concentration and co-ordination eg. driving a car. Potential cardiac danger for those with pre-existing heart disease, blood shot eyes, paranoia, hallucinations.
- > LONG TERM EFFECTS: Risk of cancer, risk of infertility in men and women, psychological dependence on the drug. Marijuana blocks messages going to the brain, alters perceptions and emotions, hearing and coordination.

COCAINE AND CRACK

- > Cocaine is a stimulant which is either 'snorted' through the nasal passages or injected intravenously.
- > Gives a temporary illusion of limitless power and energy, but leaves the user feeling depressed, edgy and craving for more.
- > Crack is a smokable form of cocaine.
- PHYSICAL RISKS ASSOCIATED WITH USING ANY AMOUNT OF COCAINE AND CRACK: Heart attacks, strokes, respiratory failure, seizures, hepatitis or AIDS through shared needles, reduction of the body's ability to combat infection, skin problems, damage to liver and central nervous system and memory loss.

HALLUCINOGENS

- > These drugs distort the perception of objectivity and reality. Common hallucinogens are PCP and LSD.
- > Can produce unpredictable, erratic and violent behavior. The effect can last up to 12 hours.
- > LSD produces tolerance, so a higher dose is needed each time to achieve the same effect. This can lead to convulsions, coma, heart and lung failure and even death.
- > PHYSICAL RISKS OF HALLUCINOGENS: Increased heart rate and blood pressure, sleeplessness and tremors, lack of muscular co-ordination, incoherent speech, decreased awareness of touch and pain that can result in self-inflicted injuries, convulsions, coma, heart and lung failure. Depression, paranoia, violent behaviour similar to schizophrenic psychosis, lethargy and disorientation.

INHALANTS

- > Substances that are sniffed to give the user an immediate 'rush' or 'high'. Includes chemicals found in aerosols and cleaning solvents. Even a single use can result in death. An example is glue sniffing.
- > <u>SINGLE USE CAN RESULT IN</u>: Sudden death, suffocation, hallucinations, mood swings, numbers and tingling of hands and feet.
- > <u>PROLONGED USE CAUSES</u>: Headache, muscle weakness, abdominal pain, decrease or loss of sense of smell,

nausea and nose bleeds, hepatitis, violent behavior; liver, lung and kidney impairment, irreversible brain and nervous system damage, involuntary passing of urine and faeces.

- ACCORDING TO MEDICAL EXPERTS, DEATH BY USING INHALANTS (EVEN ONCE) CAN OCCUR IN 5 WAYS:
 - > Asphyxia solvent gases limit available oxygen in air, causing breathing to stop.
 - > Suffocation typically seen with inhalant users who use bags.
 - > Choking on vomit.
 - > Careless behaviour in potentially dangerous settings.
 - > Sudden "sniffing death syndrome", presumably from cardiac arrest.

PHYSICAL HARMS OF SMOKING

Brain

- > Excess smoking can cause a brain haemorrhage.
- > Hardening of the arteries can cause blockage of arteries resulting in a stroke.

LUNGS

- > Chronic bronchitis the patient has shortness of breath, excess coughing and wheezing.
- > Emphysema where the lung walls break down, resulting in breathlessness.
- > Lung cancer.
- > Predisposes to lung infections eg. Tuberculosis

HEART

- > It causes fatty deposits and hardening of the arteries which then blocks the arteries and the patient gets a heart attack.
- > Increase in heart rate and blood pressure.

CANCER

> Smoking has been linked to a number of other cancers beside lung cancer. These include cancer of the tongue, cancer of the throat, cancer of the kidney and cancer of the bladder.

SMOKING CAN ALSO CAUSE :

- Hypertension
- Gastric Ulcers
- Smoker's cough
- Slow suicide
- Diminished or extinguished sense of smell and taste.

PHYSICAL HARMS OF ALCOHOL

BRAIN

- > Long term abuse of alcohol can cause dementia dementia is global brain dysfunction. There is deterioration in intellect, judgement, personality, memory and activities of daily living.
- > Brain haemorrhage
- > Imbalance because it affects the part of the brain called the cerebellum.
- > Head injuries individuals that are intoxicated are more liable to injure their heads.
- > Euphoria, irritability, paranoia, confabulation and violent behaviour.
- > Damage to peripheral nerves, resulting in pain, pins and needles, burning and weakness.

HEART

> Excess alcohol causes the heart muscle to deteriorate. This causes heart failure.

LIVER

- > Acute inflammation of the liver (hepatitis).
- > Cirrhosis where there is hardening and shrinkage of the liver.
- > Cancer of the liver.

PANCREAS

> Acute pancreatitis — this is acute inflammation of the pancreas causing severe abdominal pain and even death.

> Chronic pancreatitis – these patients can develop diabetes and also will not be able to adequately absorb the food from the bowel (especially fat).

• IMMUNE SYSTEM

> Chronic alcoholism impairs the immune system so that patients are more prone to infections such as pneumonia.

NUTRITIONAL DEFICIENCY

- > With excess alcohol intake, patients do not eat properly. They become deficient in various vitamins and minerals. This can cause a variety of problems such as skin lesions, bowel problems and brain problems.
- > Extreme anorexia
- WITHDRAWAL SYMPTOMS INCLUDE: Nausea, vomiting, tremors, anxiety, hallucinations, rapid heartbeat, convulsions, delirium and coma.

HARMS OF GAMBLING

PHYSICAL

- RESEARCH INDICATED THAT EXCESSIVE GAMBLERS SUFFER FROM PHYSICAL COMPLAINTS INCLUDING:
 - > Chronic headaches
 - > Breathing difficulties
 - > Chest pains
 - > Cardio-vascular illness

- > Obesity
- > Sleeping difficulties
- > Dental problems.

OTHER *

- The addicted gambler comes to be deprived of earning his livelihood, because his interests lie in taking what belongs to another, through a bet.
- Gambling, like wine is the cause of hatred, animosity, aggression, quarrels, etc.
- With gambling, a person falsely devours what belongs to others without compensation and consideration.
- Affects the family as well as the social circle. People may have entered into transactions, contracts and loan deals with the gambler, which will create problems in the event of him becoming insolvent.

There are many things which are also included in the category of Qimaar or Maisir (Gambling). For example, Prize-awarding crossword puzzles (in which the participants are charged a fee), Commercial lotteries, money or property staked in playing cards, chess, backgammon, etc.

^{*} From *Ma'ariful Qur'aan* by
MAULANA MUFTI MUHAMMAD SHAFI SAHEB (Rahmatullah 'alaih)

"The pleasures of this world are but temporary.
Do not lose the pleasures of Jannat ¹⁰⁴ for their sake.
O Heart! In doing so, realize that you have exchanged a rose for a blade of grass."

Hazrat Maulana Hakeem Muhammad Akhtar Saheb {Daamat Barakaatuhum}

[The need for the prescriptions herein are quite evident. However, copies of this book are limited. Those with these addictions far outnumber the number of books in circulation. It would be appreciated if the book is passed on for the benefit of others, or get others to access it from the following website: http://www.eastcoast.co.za/talks_ypatel]

¹⁰⁴ Jannat : Paradise

OTHER PUBLICATIONS

HEDAYATUS SAALIKEEN (BOOK 1)

TAFWEEZ – THE CURE FOR DEPRESSION

COMBATING THE WHISPERINGS OF SHAYTAAN

AASHIQ-E-SAWDIQ (PART 1)
AASHIQ-E-SAWDIQ (PART 2)
IKHLAAS
DU'AA

These books can be accessed from the following website:

http://www.eastcoast.co.za/talks_ypatel

Hazrat Maulana Yunus Patel Saheb's (DB) talks can be downloaded from the following website:

http://www.jamiat.org.za

COPIES AVAILABLE FREE FROM MADRASATUS SAWLEHAAT.

30 TARNDALE AVENUE, ASHERVILLE, 4091

Telephone Number: 209 7266 (031)

FAX NUMBER: 209 7136 (031)

OR

MUSJID-E-NOOR
CORNER OF MALLINSON ROAD AND
DUNNOTAR AVENUE
ASHERVILLE
4091

	60	