87
‏اتبعوا ما أسخط الله وقوله
And His saying:

They followed that which brought about Allaah’s Wrath..

Q1. What attribute is affirmed for Allaah here?

The aayah affirms the attribute of as sakhat (the Wrath of Allaah), which is a type of anger.

Q2. To which of the creation does this apply?

Allaah’s Wrath is brought about by sins and kufr and shirk, so Allaah is described as having wrath towards His enemies and those who oppose His commands and those who perform actions which He has forbidden.
Q3. What principle with regards to Allaah’s attributes is mentioned by the shaykh here?

The principle mentioned with regards to Allaah’s Wrath (and it applies to all of the Attributes) is that there is no resemblance between the Wrath of the Creator and the wrath of the created being.

This is true even if the two attributes – that of the Creator and that of the created being – share the same wording and the same meaning. For there is total difference between the two in how the attribute is.
88
‏‏ وقوله تعالى
كره الله انبعاثهم
And His statement, He the most High:

Allaah hated their going out..

Q1. What attribute is affirmed for Allaah here?

It is the attribute of al kurh (Allaah’s hating).

Q2. This aayah informs us about which people?

This aayah informs us about the hypocrites at the time of the military expedition to Tabook:

And if they had truly wanted to go out to fight, they would have made preparations to do so. However Allaah hated their going out. And it was said to them: “Sit at home with those who sit at home”.

And if they had gone out amongst you, they would not have increased you except in harm, and they would have been active in causing dissension amongst you.

And there are some amongst you who would have listened to them, and Allaah has full knowledge of the wrongdoers.

Soorah at Tawbah (9) aayah 46
The hypocrites stayed behind at this time, and Allaah made it clear to the believers that it was He who had made them stay behind.
Q3. What would have been the consequence if these people had marched forth with the Muslims?

Had these people gone forth with the believers, they would have brought about harm for the believers. They would have caused splits among the Muslims, and they would have desired to cause dissension among them and separation.

And there would have been some from among the Muslims who would have listened to these hypocrites, and been affected by their speech and believed them.

89

ومن السنة قول النبي صلى الله عليه وسلم ‏
ينزل ربنا تبارك وتعالى كل ليلة الى سماء الدنيا‏‏
And from the sunnah is his saying sall Allaahu ‘alaiyhi wa sallam:

Our Lord descends every night to the lowest Heaven…

Q1. What three things does Allaah ask in the version of the hadeeth quoted by the shaykh here?

This authentic hadeeth is with regards to an nuzool (Allaah’s Descending):

Our Lord descends every night to the lowest Heaven when the last third of the night remains, and He says:

Is there anyone who will ask – so that I should give to him?

Is there anyone who will seek forgiveness – so that I should forgive him
?

Is there anyone who will repent – so that I should accept his repentance?
Q2. What should this hadeeth encourage us to do?

It should encourage us to be awake in the last third of the night calling upon Allaah the Majestic and the Most High, performing tahajjud (the night prayer) and seeking forgiveness from Allaah, so that he acquires this tremendous virtue.

For as the hadeeth shows, this is a time when response is given to a person’s requests from Allaah.
Q3. What doubts are there are about the authenticity of this hadeeth?

This hadeeth is authentically established from the Prophet sall Allaahu ‘alaiyhi wa sallam, needing no speech to be made regarding its being established from him and no accusation regarding its chain of narration.

The hadeeth has come by way of many chains of narration from a whole group of the Companions.
Q4. How does the action of Allaah mentioned in this hadeeth occur?

We do not know how this Descending occurs nor do we try to enter into this – just as is the approach with the other Attributes.

Allaah descends just as He wishes – so we affirm this for Him and we entrust the kayfiyyah (how it occurs) to Allaah, the Perfect and Most High.

Q5. How do we respond to those misguided people who say that this hadeeth refers to the command of Allaah?

This can be refuted from a number of angles:

a) the Prophet sall Allaahu ‘alaiyhi wa sallam ascribed the Descending in this hadeeth to the Lord, and he did not ascribe it to the command.
Our Lord descends every night…

b) the command of Allaah descends continuously and always, and is not specific to the last third of the night.

c) Allaah is reported as saying in this hadeeth:

Is there anyone who will ask – so that I should give to him?

Is there anyone who will seek forgiveness – so that I should forgive him?

Is there anyone who will repent – so that I should accept his repentance?
So does the command of Allaah say these things?

Does the command of Allaah give and forgive and accept repentance?

Rather all of these are attributes of Allaah the Majestic and Most High, and not attributes of His Command.

Q6. To what extent has Allaah commanded us to delve into how He descends?

Allaah has not given us the duty of asking foolish and frivolous questions about how He descends – questions such as:

How does He descend? How can He descend in the last third of the night when this part of night occurs at different times in different parts of the world etc, etc?

It is sufficient for us to know that Allaah descends to the lowest Heaven every night in the last third of the night.

Q7. Then what is upon us with regards to this narration?

It is upon us to hasten to comply with what is contained in this narration so that the opportunity of asking Allaah at this time of night does not escape us.

We should not waste time posing questions about the Descending, and ponder and spend time asking such and such a person about it.

Allaah has informed us of His Descending so that we can utilise this opportunity every night to ask of Him.
� Soorah Muhammad (47) aayah 28

� Shaykh Muhammad ibn Saalih al ‘Uthaymeen rahimahullaah adds in his explanation of al ‘Aqeedah al Waasitiyyah:

As for as sakhat, then its meaning is similar to the meaning of al ghadab (anger).

(Sharh al ‘Aqeedah al Waasitiyyah p224)

� Soorah at Tawbah (9) aayah 46

� Part of a hadeeth of Aboo Hurayrah radi Allaahu ‘anhu , reported by al Bukhaaree (7494) and Muslim.

� Shaykh Muhammad ibn Saalih al ‘Uthaymeen rahimahullaah adds in his explanation of al ‘Aqeedah al Waasitiyyah commenting on this phrase ‘so that I should forgive him?’.

Al maghfirah (forgiveness) is to conceal the sin and to overlook it.

(Sharh al ‘Aqeedah al Waasitiyyah p399)

� Shaykh Muhammad ibn Saalih al ‘Uthaymeen rahimahullaah adds in his explanation of al ‘Aqeedah al Waasitiyyah :

And by this, it becomes clear to every person who reads this hadeeth that what is intended by an nuzool (the Descending) here is the Descending of Allaah Himself. And we do not need to say: bi dhaatihi (Himself) – for as long as the action (of Descending) if linked to Him, then it is His (action).

However, some of the scholars have said: He descends bi dhaatihi.

This is because they were forced to say this and compelled to do so because there were people who distorted this hadeeth and said: It is the amr (command) of Allaah which descends!

And other (misguided people) said: Rather it is the mercy of Allaah which descends!

And other (misguided people) said: Rather it is one of the angels of Allaah which descends!

And this is all baatil (false and futile). For indeed the command of Allaah descends continuously and always, and its descent is not specific to the last third of the night.

Allaah the Most High says:

He arranges (every) amr from the heavens to the Earth, then it (the amr) ascends to Him…

Soorah as Sajdah (32) aayah 5

And as for their statement:

“The mercy of Allaah descends to the lowest Heaven when the last third of the night remains…”

Subhaan Allaah!! The mercy descends only in the last third of the night??...

And then we say: What benefit is there for us in the Mercy descending to the lowest heaven?

Then we say to the one who says: it is one of the angels of Allaah (which descends)..

Is it comprehensible that one of the angels of Allaah would say:

Is there anyone who will call upon me so that I should respond to him... to the end of the statement?

So with this, it is clear that these (misguided) statements are false and futile tahreef (distortion) which this hadeeth renders null and void.

(Sharh al ‘Aqeedah al Waasitiyyah p399 - 400)

� Shaykh Muhammad ibn Saalih al ‘Uthaymeen rahimahullaah adds in his explanation of al ‘Aqeedah al Waasitiyyah:

So we say: He descends, and we do not speak about His istiwaa upon the Throne (by saying): Does His Throne become devoid of Him or not?...

We say: He descends in a real and true way whilst His ‘uloow (being High above the Creation) is real and true, and there is nothing like Him.

As for the istiwaa (Allaah’s rising) above His Throne then this is an action, and is not from His Attributes which are dhaatiyyah (relating to Allaah’s Self, rather than those relating to His actions).

We are – in my opinion – not entitled to say: Does His Throne become devoid of Him or does it not (when He descends)?

Rather we remain silent just as the Companions radi Allaahu ‘anhum remained silent about this…

So we say:

Have eemaan (True Faith) that Allaah descends in this particular time, and when you have true faith in that, then there is nothing upon you beyond this.

So do not say: How? And how?

Rather say: When it is the (last) third of the night in Saudi, then Allaah descends. And when it is the (last) third of the night in America, then Allaah’s Descending occurs as well. And when the dawn emerges, then the time of Descending finishes in every place in accordance with that place.

Therefore, our position is that we say: Indeed we have eemaan in that which has reached us from the path of Muhammad, the Messenger of Allaah sall Allaahu ‘alaiyhi wa sallam in that Allaah descends to the lowest heaven when the last third of the night remains, and He says:

Is there anyone who will call upon Me – so that I should respond to him?

Is there anyone who will ask of Me– so that I should give to him?

Is there anyone who will seek forgiveness – so that I should forgive him?

(Sharh al ‘Aqeedah al Waasitiyyah p400 - 402)

