Original Title: شرح العقيدة الواسطية Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

IN THE

Company of Allah

CONFIRMING ALLAH IS WITH HIS CREATION

WITH APPENDIX:

Our Lord's Descent

BY:

Muḥammad Ibn Ṣāliḥ al-'Uthaymīn1

¹ The topics of this translation were taken from Ibn al-'Uthaymīn's explanation of al-'Aqīdah al-Wāsiţiyyah by Ibn Taymiyyah.

Original Title: شرح العقيدة الواسطية Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

TABLE OF CONTENTS

The First Verse	3
TOPIC 1: The Categories of Allah Being with His Creation	5
TOPIC 2: Is Allah Actually with Creation or Metaphorically?	8
TOPIC 3: Is It a Personal Characteristic of Allah or an Action?	11
TOPIC 4: Does It Contradict Allah Being above His Creation?	12
TOPIC 5: The Error of Those Who Say Allah is Physically with Us	17
The Second Verse	22
The Third Verse	25
The Fourth Verse	29
The Fifth Verse	30
The Sixth Verse	32
The Seventh Verse	34
The Advantages of Allah Being with Us	36
Combining between Allah Being with Creation & Above Creation on His Throne	37
Confirming Allah is above the Heavens, High above Creation	37
Confirming Allah is with Creation	39
The Combination of Both Concepts	41
Appendix: Our Lord's Descent	50

Original Title: شرح العقيدة الواسطية

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

The First Verse

Ibn Taymiyyah mentions in *al-'Aqīdah al-Wāsiṭiyyah* the first verse confirming Allah is with his creation is his statement:

It is he who created the heavens and earth in six days then he rose over the throne. He knows what goes into the earth and what comes out of it, what descends from the sky and what ascends therein, and he is with you wherever you are. And Allah sees whatever you do.²

Ibn al-'Uthaymīn explains:

The author (Ibn Taymiyyah) begins by mentioning the evidence of الْعَيِّة (Maʾiyyah) or "withness," which refers to the concept of Allah (عمل) being with his creation. It makes sense that he mentions it in his book immediately after writing about the concept of Allah being high above creation. This is because to some, it may seem there is a contradiction between Allah being above everything and his being with his worshippers. So, it is very appropriate to cite the verses of Allah being with his creation right after those of his being high above.

Page 3 of 58

² The Quran, Sūrah al-Ḥadīd, 57:4

Original Title: شرح العقيدة الواسطية Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

Yet regarding Allah being with his creation, there are several topics that must be considered...

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

TOPIC 1

The Categories of Allah Being with His Creation

This concept of Allah being with his creation is of two types: a general type and a

specific type. The specific type is further broken down into two types: a type specific to

particular characteristics and a type specific to particular individuals.

The General Type

As for the general type of Allah being with his creation, it includes everyone, believers

and disbelievers, the righteous and the wicked. A proof and example for this type of

"withness" is the statement of Allah (تعالى):

﴿ وَهُوَ مَعَكُمْ أَيْنَ مَا كُنتُمْ ﴾

And he is with you wherever you are.3

The Specific Type

The specific type, again, is broken into two categories: specific to particular

characteristics and a specific to particular individuals. As for Allah's being with someone

due to his or her particular characteristics, an example is the verse:

³ Sūrah al-Hadīd, 57:4

Page 5 of 58

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

Certainly, Allah is with those who are conscientious and fearful (of him) and those who do good.4

As for the specific type of Allah being with particular individuals, an example is his statement about his prophet:

Allah surely helped him (Muhammad) when those who disbelieved had driven him out as one of two (he and his companion, Abū Bakr) and when they were both in the cave and he said to his companion, "Do not grieve, Allah is certainly with us."5

Allah also said to Mūsá and Hārūn (the prophets Moses and his brother, Aaron):

Fear not, I am certainly with both of you; I hear and see (all).

This category (specific to particular individuals) is even more specialized than the type that is specific to certain characteristics.

⁴ Sūrah al-Naḥl, 16:128 ⁵ Sūrah al-Tawbah, 9:40

⁶ Sūrah Tā-Hā, 20:46

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

So the concept of Allah being with his creatures is of varying levels: a general type, a

type specific to certain characteristics, and a type specific to certain people. The most

special and exclusive type is that which is specific to certain people. Then the type

specific to certain characteristics is more general, and finally, the general type of Allah's

being with his creation is the most comprehensive.

The general type includes Allah encompassing the creation with his knowledge, his

capability over them, his hearing and seeing, his control over them, and other meanings

of Allah's lordship. In addition to those qualities, the specific type, with both its

categories, also includes Allah's support and assistance.

شرح العقيلة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

TOPIC 2

Is Allah Actually with Creation or Metaphorically?

Is the concept of Allah being with his creation actual or metaphorical? Does Allah being

with creation mean only the knowledge of Allah (عز وجل), his hearing and seeing,

capability, control, and other aspects of his lordship?

Most of the Salaf (the righteous predecessors, reputable scholars) used to say that

Allah being with the creation means he encompasses them with his knowledge, hearing,

sight, power and similar qualities. So they understood his statement, (And he is with

you to mean he knows everything about you, he hears your statements, sees your

actions, and he is in control over you, judging between you, etc. In other words, they

explained it only in terms of the qualities it necessitates or includes.

However, the famous scholar of Islam, Ibn Taymiyyah, in this book and others, chose to

accept this concept (of Allah being with his creation) upon its actual, real meaning in

that he is actually with us in a real manner. But this concept of Allah being "with"

creation is in no way like a person's being "with" another person in that it is possible for

two people to be together, occupying the same place. This is because even though the

idea of Allah (عزّ وجلّ) being with his creation is confirmed, he is still high above the

creation (also confirmed). He is with us, yet still high on his throne above everything.

And under no circumstances is he with us, occupying the same places we occupy.

Page 8 of 58

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

Based on this, it must be understood also in accordance with the concept of Allah being

above creation. The author has even devoted a separate section dealing with this point

- that there is no contradiction in combining between Allah being with his creation and

being high above it. This explanation will come soon if Allah wills. There is no

contradiction between the two because there is nothing like Allah in all of his qualities

and characteristics. So he is high above in his nearness, and he is close in his

highness.

Ibn Taymiyyah illustrates an example of this with the moon. He says people often say,

"We continued traveling while the moon was with us (all night long)," all the while, the

moon is actually in the sky. And the moon is even one of the smallest (universal)

creations of Allah. So why could the creator (عزّ وجلّ) not be with his creatures and still

be above the heavens when they are nothing compared to him?

In what he (the author) says is a refutation of the people who deny that Allah can be

named with actual names or described with real characteristics. It is a refutation of what

they accuse the people of the Sunnah (the mainstream Muslims who closely follow the

prophet's teachings) of doing. They say, "You people say you forbid baseless changing

of the meanings of Allah's characteristics, yet you do this very thing with regards to

Allah being with His creation! You say it is figurative and really means his knowledge,

hearing, sight, power, control, and other things."

We say that Allah's being with his creation is real in an actual way, but it is not

understood as some people who twist and change the meanings understand it in that

Allah is with people everywhere, in all places. And as for some of the Salaf explaining it

Page 9 of 58

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

to mean knowledge and other qualities, this is an explanation in terms of what it

necessitates and includes.

We mentioned that some of the Salaf explained Allah being with creation only in terms

of what it includes (characteristics of Allah's lordship), and it is as if people consider this

to be the only legitimate explanation. But some of them also said it is taken to be a real,

actual concept but understood in a manner that befits Allah, specific to him alone. The

latter is the explicit position of Ibn Taymiyyah in this book and others. However, it should

be preserved from any incorrect assumptions such as assuming Allah is with us on

earth or similar false ideas; this is incorrect and a ridiculous understanding.

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

TOPIC 3

Is it a Personal Characteristic of Allah or an Action?

Is the concept of Allah being with his creation a personal characteristic or one of his

attributes of action?⁷ There are some specific details relating to this.

As for the general type of Allah being with creation, it is a permanent, personal attribute

because he always has and always will encompass all creation by his knowledge,

power, control and other qualities of lordship.

But as for the specific types, they are attributes of action because they happen only in

accordance with Allah's will and decision. Any attribute or characteristic connected with

a particular reason or cause is one of Allah's attributes of action. For example, when

Allah is pleased or satisfied with someone, this is one of his action attributes because it

is connected with a certain reason – if that reason or trait is there (in a person), Allah is

pleased with him, otherwise he may not be. Similarly is the concept of Allah being with

people – if a person conscientiously fears Allah or has other similar traits, Allah is with

him.

"Ibn al-'Uthaymīn is referring here to the two types of confirmed attributes of Allah: دَاتُهُ Dhātiyyah or "personal" characteristics and ننْلُه Fi'liyyah or "action" characteristics. Personal attributes are Allah's permanent characteristics that he is always described with and always will be. Exmaples are his hearing and sight.

Action attributes are those that are in accordance with Allah's will: if he wants he does them, otherwise he does not. Examples of this type are his rising over the throne or his approach toward creation on the Day of Judgment.

(Taken from Ibn al-'Uthaymīn's notes on Ibn Qudāmah's book, Lum'ah al-'Itiqād.)

Page 11 of 58

original Title: شرح العقيدة الواسطية

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

TOPIC 4

Does it Contradict Allah Being Above His Creation?

Does the fact that Allah is with his creation in any way contradict him being above it?

There is no contradiction, and this is based on three different perspectives.

1. Allah himself combines between the two concepts in how he describes himself. If

they were contradictory, he would not have described himself with both.

2. There is no real contradiction or incompatibility initially between something being

above and still being with something else. It is possible for something to be high

above yet still with you. An example is the common phrase of the Arabs, "The moon

was with us as we traveled" or "The sun was with us as we traveled" or "The North

Star remained with us during our journey." They say this while the moon, sun, and

stars are all in the sky. So if it is possible to combine between something being high

and still being with the creation, then such a combination with regards to the creator

is even more so.

Also, If a person such as a commander was stationed on a high mountain and says

to his soldiers, "Advance to a certain place far beyond the battlefield, I am with you,"

there is no contradiction. He says this while watching them from behind binoculars

far away, yet he is still considered "with" them because he sees them as if they are

right in front of him. So this concept is completely possible with respect to the

creation, so why could it not be possible with respect to the creator?

Page **12** of **58**

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

3. Even if the two were impossible and contradictory with regards to the creation, that does not necessarily mean it is something impossible for the creator because Allah is greater and exalted. The creator's characteristics are not to be measured in accordance with those of the creation due to the huge distinction between the

creator and creation.

The prophet, Muhammad (صلّى الله عليه وسلّم), used to say when traveling:

Oh Allah, you are the companion during the journey and the protector among the family (left behind).8

In this prayer, the prophet (صلّی الله علیه وسلّم) combined between Allah being a companion with him on his journey and at the same time a protector among his family while this would be impossible with respect to the creation. It is impossible for a person to accompany you on a journey and at the same time remain behind with your family to protect and look after them. Yet for Allah, this is not impossible.

It is also reported in an authentic hadīth⁹ that when someone recites Sūrah al-Fātihah during prayer, saying:

Recorded by Muslim (no. 1342), al-Tirmidhī (no. 3438), al-Nasāī (no. 5501), Abū Dāwūd (no. 2598), and others Recorded by Muslim (no. 395)

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

All praise and thanks are for Allah. 10

Allah responds saying:

My servant has praised me.

How many countless people recite this in their prayers at a single time? And how many people recite that verse while others, at the same time, may be reciting:

You alone we worship, and from your alone we seek help. 11

To each and every one of them, Allah responds. Whoever recites, All praise and thanks are for Allah, Allah replies, "My servant has praised me," and when another recites. You alone we worship, and from you alone we seek help. he replies. "This is (an agreement) between myself and my worshipper."

Therefore, it is certainly possible for Allah to actually be with us in a real manner (that befits him) while at the same time he is actually high on his throne above the sky in a real manner. No one should assume the two are contradictory except someone who considers Allah to be just like his creation and his concept of being with someone just like the creation is with others of creation.

Sūrah al-Fātiḥah, 1:1
Sūrah al-Fātiḥah, 1:4

Page **14** of **58**

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

We have clarified the possibility of combining between the texts confirming that Allah is

high above and the texts of his being with creation. So either it is clear by now, or if not,

a worshipper should still at least say, "I believe in Allah and his messenger, and I

believe as truth what Allah says of himself and what his messenger says of him." An

individual should not be of the position: "How is that possible? That is unreasonable; it

makes no sense."

If someone asks, "How is this possible?" we reply by telling him his asking about "how"

in itself is a religious innovation. The companions (of Allah's messenger) did not ask

about it and yet they were better than you. Their responsibility for knowing and fully

understanding these concepts was greater than yours. They were more trustworthy and

more sincere. You should instead believe and trust (the texts) and should not focus

solely on "how" and "why" but should submit with complete, sincere submission.

A Note about the Verse

When we consider the first verse mentioned:

﴿ هُوَ الَّذِي خَلَقَ السَّمَاوَاتِ وَالأَرْضَ فِي سِتَّةِ أَيَّامٍ ثُمَّ اسْتَوَى عَلَى الْعَرْشِ ثُ

يَعْلَمُ مَا يَلِجُ فِي الأَرْضِ وَمَا يَخْرُجُ مِنْهَا وَمَا يَنزلُ مِنَ السَّمَاءِ وَمَا يَعْرُجُ فِيهَا الْ

وَهُوَ مَعَكُمْ أَيْنَ مَا كُنتُمْ أَ وَاللَّهُ بِمَا تَعْمَلُونَ بَصِيرٌ ﴾

It is he who created the heavens and earth in six days then he rose over the

throne. He knows what goes into the earth and what comes out of it, what

Page **15** of **58**

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

descends from the sky and what ascends therein, and he is with you

wherever you are. And Allah sees whatever you do. 12

We see that every pronoun refers to Allah. (It is he who created the heavens and

earth in six days then he rose over the throne. He knows what goes into the

earth... Similarly, and he is with you. We should accept this great verse based on

its apparent meaning. And we should know for certain that this concept of Allah being

with us does not mean he is with us on earth. Rather, he is with us while still being high

above on the throne; this is the correct understanding of Allah's "withness."

If we believe and accept this, we should try to remain in a constant state of awe,

respect, and fear of Allah. For this, it has been reported in a hadīth: The best form of

belief is to know that Allah is with you wherever you are. 13

A detailed discussion on combining these two concepts - Allah being high above

creation yet still with them – will be come later along with Ibn Taymiyyah's words on the

subject.

¹² Sūrah al-Ḥadīd, 57:4

¹³ Recorded by Abū Na'īm (vol. 6, 124) and al-Haythumī in *al-Mujamma'* (vol. 1, 60). However, al-Albānī said it is a weak narration in al-Silsilah al-Da'īfah (no. 1002).

Page **16** of **58**

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

TOPIC 5

The Error of Those Who Say Allah is Physically with Us

As for those who believe in Allah's incarnation or his being "within" creation, they say

that Allah is physically and personally with us, occupying the same places we do.

(Based on this deviant idea,) when you are in the mosque, he is with you in the mosque.

The people in the market, Allah is with them in the market! When people are restrooms,

Allah is with them in the restroom! People who believe like this do not even have the

decency to exalt Allah above being in foul places of filth or places of amusement and

obscenity.

These people claim that such an understanding is based on the apparent meaning of

the verse, **He is with you** because, as we mentioned, every pronoun used in the

verse ("he") refers back to Allah. So if he is in fact with us, they claim, then the only way

to understand this is that he must be physically in unison with us, among us in the same

place!

They are refuted in several ways:

1. The verse's apparent meaning is not like you say. If it were, then in that case there

would in fact be a contradiction in the verse in that Allah is high above on the throne

and at the same time physically and personally with every human being in every

place. But it is not possible for the speech of Allah (تعالى) to contain any

contradiction.

Page 17 of 58

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

2. Your statement, "The only way to understand this is that he is physically in unison

with us, among us in the same place," is completely wrong. The word, الْعَبَّة

(Ma'iyyah) or "withness." in the Arabic language is simply a general, unconditional

noun meaning companionship or accompaniment. It is more comprehensive in

meaning than you claim. Yes, it could indicate something in unison with something

else, mixed with it, occupying the same place. But it could also generally mean two

or more separate things in companionship or accompaniment even though their

locations may differ. These are just three of its meanings:

An example of it meaning two things mixed or in unison would be saying for

example, "Pour for me milk with water," meaning, mixed with the water.

An example of "with" meaning two separate things occupying the same place: "I

saw so-and-so with so-and-so, both walking together."

An example of "with" meaning neither mixed in unison, nor sharing the same

place: "So-and-so is with his soldiers." Though he may physically be in a control

room, he is guiding them; he is with them. In this way, there is no mixing or

sharing of the same place.

It is even said, "That man's wife is still with him," even though she may physically be

somewhere in the East while he may be in the West.

Page **18** of **58**

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

In short, this "withness," as Ibn Taymiyyah says and as is known from the Arabic language, is a general word that indicates companionship or accompaniment. It is then understood within the context of what is associated with it. So for example, when the

verse says:

Certainly, Allah is with those are conscientious and fearful (of him) and those who do good.¹⁴

Then it does not mean Allah has merged with them or shares the same place as them. Instead, it is a sense of being with them that befits only Allah and indicates his support and assistance to them.

3. We also say in refutation of those who allege that Allah is physically incarnate within creation: You actually describe Allah like this? It is one of the most incorrect and extremely belittling descriptions with which you could describe Allah, the Mighty and Majestic. Allah (عزّ وجلّ) says he is with creation only as a way of praising (himself and those he is with). Although he is high on his throne, he is still with the creation while they are lower than him. So by saying he is really on earth, this is belittling and dispraising him.

By believing Allah is personally with you everywhere, even when you go to the restroom, this is the greatest form of dispraise and insult to Allah. You would not

_

¹⁴ Sūrah al-Naḥl, 16:128

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

even say to a king of this world, "You are always in the bathroom," so how could you say it about Allah (عزّ وجلّ)? Is not this one of the greatest forms or criticism?

- 4. This statement of yours, that Allah is physically mixed with creation, means only one of two things, both of which are still completely wrong: either Allah is one but made up of separate parts with a part being in every place, or Allah is numerous, a separate god in every place.
- 5. This statement of yours explicitly means that Allah is incarnate within all creation; every place and every aspect of creation, Allah (تعالی) is embodied within it. This leads to the false belief of incarnation.

So you see this statement is incorrect and its meanings amount to disbelief. Because of this, it is our position that whoever knowingly believes and says that Allah is with us on earth, he is not a believer. He should be asked to repent, the truth explained and clarified to him. Otherwise authorities would have the right to carry out capital punishment against him.¹⁵

Again the verse is:

﴿ هُوَ الَّذِي خَلَقَ السَّمَاوَاتِ وَالأَرْضَ فِي سِتَّةِ أَيَّامٍ ثُمَّ اسْتَوَى عَلَى الْعَرْشِ أَ يَعْلَمُ مَا يَلِجُ فِي الأَرْضِ وَمَا يَخْرُجُ مِنْهَا وَمَا يَنزِلُ مِنَ السَّمَاءِ وَمَا يَعْرُجُ فِيهَا اللَّهُ يَعْلَمُ مَا يَلِجُ فِي الأَرْضِ وَمَا يَعْرُجُ فِيهَا وَهُوَ مَعَكُمْ أَيْنَ مَا كُنتُمْ أَ وَاللَّهُ يِمَا تَعْمَلُونَ بَصِيرٌ ﴾

¹⁵ Of course, this would be a decision made and carried out only by the authorities and governments, not individuals, and all its detailed conditions must be fulfilled.

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

It is he who created the heavens and earth in six days then he rose over the throne. He knows what goes into the earth and what comes out of it, what descends from the sky and what ascends therein, and he is with you wherever you are. And Allah sees whatever you do.¹⁶

The evidence here is **He is with you wherever you are.** This is the general type of Allah being with creation because it indicates that he encompasses them with knowledge, power, control, hearing, sight, and all other qualities of lordship.

Page 21 of 58

¹⁶ Sūrah al-Ḥadīd, 57:4

شرح العقيدة الواسطية :Original Title Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

The Second Verse

﴿ مَا يَكُونُ مِن نَّجْوَى ثَلاثَةٍ إلاَّ هُوَ رَايِعُهُمْ وَلا خَمْسَةٍ إلاَّ هُوَ سَادِسُهُمْ وَلا أَدْنَى مِن ذَلِكَ وَلا أَكْثَرَ إِلاَّ هُوَ مَعَهُمْ أَيْنَ مَا كَانُوا اللَّ ثُمَّ يُنَبِّئُهُم بِمَا عَمِلُوا يَوْمَ الْقِيَامَةِ أَ إِنَّ اللَّهَ بِكُلِّ شَيْءٍ عَلِيمٌ ﴾

There is no secret counsel of three, but he is their fourth, nor of five but he is their sixth, nor of less than that or more, but he is with them wherever they may be. Then on the Day of Resurrection, he will inform them of what they did. Certainly Allah knows everything. 17

(secret counsel) here means any people conversing privately.

As for His statement, but He is their fourth, he did not say, "He is their third," because he is not one of them, physically in them. And since he is not one of them, the following number is used. If they were considered the same, then the same number could be used. For example, look at his statement (تعالى) about the Christians:

They have surely disbelieved - those who say Allah is the third of three (in the trinity).18

¹⁷ Sūrah al-Mujādilah, 58:7 ¹⁸ Sūrah al-Māidah, 5:73

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

They did not say Allah is the third of two because, to them, he and the other two are one

and the same divine entity (i.e. the trinity: the Father, the Son, and the Holy Spirit). To

them, each of the three is a god, and since they are all the same as they claim, they

said about Allah, **(the third of three)**.

As for his statement, nor of five but he is their sixth, he explicitly mentioned some

odd numbers: three, five, but didn't mention even numbers. But they are also included in

his general statement, nor of less than that, meaning two, or more, meaning

sixth or more.

So there are no two people talking quietly anywhere on earth at any time except that

Allah (عزّ وجلّ) is with them.

This is also of the general type because it includes everyone: the believer, nonbeliever,

the righteous, and the wicked. It shows that he encompasses them in knowledge,

power, hearing, sight, control, planning of affairs, and other qualities.

As for, **Then on the Day of Resurrection, he will inform them of what they did**, it

means that this type of being with them also includes recording what they do. On the

Day of Resurrection, Allah will inform them of their actions. He will tell them all about

what they did and take them to account for it. The words (inform them) here suggests

a reckoning. In other words, He will make them confess and account for what they did. If

they were good believers (yet their actions bad), Allah will tell them:

Page 23 of 58

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

I concealed them for you during the worldly life, and today I forgive them. 19

Allah's statement, (Certainly Allah knows everything) means he knows everything in existence and everything nonexistent, everything possible, inevitable, and impossible. Anything and everything, Allah knows about it.

¹⁹ Recorded by al-Bukhārī (no. 2441) and Muslim (no. 2768). The full text of this hadīth describing the private counsel to be held between a true believer and his Lord is:

« إِنَّ اللَّهَ يُدْنِي الْمُؤْمِنَ فَيَضَعُ عَلَيْهِ كَنَفَهُ وَيَسْتُرُهُ ، فَيَقُولُ : أَتَعْرِفُ ذَنْبَ كَذَا أَتَعْرِفُ ذَنْبَ كَذَا أَتَعْرِفُ ذَنْبَ كَذَا أَتَعْرِفُ ذَنْبَ رَبِّ، حَتَّى إِذَا قَرَّرَهُ يِذُنُوبِهِ وَرَأَى فِي نَفْسِهِ أَنَّهُ هَلَكَ قَالَ: سَتَرْتُهَا عَلَيْكَ فِي الدُّنْيَا وَأَنَا أَغْفِرُهَا لَكَ الْيَوْمَ وَأَمَّا الْكُفَّارُ وَالْمُنَافِقُونَ فَيُنَادَى بِهِمْ عَلَى رُءُوسِ الْخَلائِقِ: هَؤُلاءِ الَّذِينَ كَذَبُوا عَلَى اللَّهِ »

Allah will draw a believer close, placing him under his care and screening him. Allah will say to him, "Do you remember this sin and that sin?" The person will answer, "Yes, my Lord." After he is made to confess all of his sins and he sincerely believes he is ruined, Allah will say, "I concealed them for you in life and I forgive you for them today. But as for the disbelievers and hypocrites, they will be publicly called out in front of all creation and it will be announced, "These are the ones who lied against Allah."

Original Title: شرح العقيدة الواسطية Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

The Third Verse

"Do not grieve, Allah is certainly with us."20

Here, the prophet (صلَّى الله عليه وسلَّم) is speaking to Abū Bakr (رضي الله عنه). Before this, Allah says (in the same verse):

If you do not help him (Muhammad), Allah has surely helped him when those who disbelieved had driven him out as one of two (he and his companion, Abū Bakr) and when they were both in the cave and he said to his companion, "Do not grieve, Allah is certainly with us."

First, Allah helped the prophet (صلّى الله عليه وسلّم) when he was expelled and driven out from his home: **when those who disbelieved had driven him out.**

Second, he helped them when they both stayed in the cave: **(and when they were both in the cave.)**

²⁰ Sūrah al-Tawbah, 9:40

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

Third, he helped them during their distress when the idol-worshippers stood right at the opening of their cave (searching for them): (and when he said to his companion.

"Do not grieve, Allah is certainly with us."

صلّى الله) made it clear he helped his prophet (تعالى) made it clear he helped his prophet . (عليه وسلّم

The third time was when the idol-worshippers (who were pursuing Muhammad and Abū Bakr) stopped and stood right above them. Abū Bakr said, "Oh messenger of Allah, if anyone of them just looked down at his feet, he would see us!"21 In other words, we are in serious danger, just like the companions of Mūsá said to him when they reached the sea (while pursued by the Pharaoh):

"We are surely defeated!"22

Mūsá responded to his companions by saying:

"No. My Lord is with me, he will guide me." 23

Recorded by al-Bukhārī (no. 3653) and Muslim (no. 2381)
 Sūrah al-Shu'arā, 26:61
 Sūrah al-Shu'arā, 26:62

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

Similarly, the prophet (صلَّى الله عليه وسلَّم) said to Abū Bakr, **("Do not grieve...")** He calmed and reassured him, making him feel safe and confirmed it with the statement,

"Allah is certainly with us." 24

As for the meaning of "Do not grieve...", it means do not worry about what

happened in the past or what is going to happen; it includes (along with the present) the

past and future. And this word "grief" in Arabic indicates an inner pain of extreme

concern or worry.

"Allah is certainly with us." This is the specific type of Allah being with his creation,

specific to particular individuals: the prophet (صلّى الله عليه وسلّم) and Abū Bakr. Along with

the meanings of the general type, it also indicates Allah's support and assistance.

Because of this, the Quraysh tribe stood right over the cave, yet still did not see them;

Allah did not allow them to see them.

As for what some people say that a spider came and made a web in front of the cave

and a pigeon made a nest over it so that when the idol-worshippers saw a web and nest

in front of the cave entrance, they realized no one could have come that way (or they

would have broken the web, knocked down the nest) - this story is not true. Rather, the

protection and support was divine, and the amazing sign is that the cave entrance was

in fact wide open and clear; there were no natural obstructions. Still, they did not see

the prophet (صلّى الله عليه وسلّم) and Abū Bakr inside – this is the miraculous part! As for a

 24 In the ḥadīth of al-Bukhārī (no. 3653) and Muslim (no. 2381), the prophet (صلّى الله عليه وسلّم) also said:

« مَا ظَنُّكَ يَا أَبَا بَكْرِ بِاثْنَيْنِ اللَّهُ ثَالِثُهُمَا »

"What do you think, Abū Bakr, about two, the third of whom is Allah?"

Page 27 of 58

original Title: شرح العقيدة الواسطية

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

pigeon and spider coming along, this is way off and even conflicts with Abū Bakr's statement, "If anyone of them just looked down at his feet, he would see us."

The point is that some historians, may Allah forgive them, come up with all kinds of strange, irrational stories not accepted by the intellect and not supported by any authentic narrations.

شرح العقيدة الواسطية :Original Title Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

The Fourth Verse

I am certainly with both of you; I hear and see (all).²⁵

Here, Allah is speaking to the prophets Mūsá and Hārūn when he instructed them to go to the Pharaoh, saying:

Go, both of you, to the Pharaoh. Indeed he has transgressed. And speak to him with gentle words, perhaps he may be reminded or fear (Allah). They said, "Our Lord, surely we fear he will hasten (punishment) against us or transgress (even more)." (Allah) said, "Do not be afraid. I am certainly with you both; I hear and see (all)."26

His statement, (I hear and see) shows that this specific type of Allah being with them includes his qualities of hearing and sight. These qualities are special in that they also indicate Allah's support, assistance, and protection from the Pharaoh, about whom they said, (Surely we fear he will hasten (punishment) against us or transgress.)

²⁵ Sūrah Ṭā-Hā, 20:46 ²⁶ Sūrah Ṭā-Hā, 20:43-46

Original Title: شرح العقيدة الواسطية Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

The Fifth Verse

Certainly, Allah is with those are conscientious and fearful (of him) and those who do good.²⁷

This verse comes after Allah says:

And if you seek retribution, then seek it only in accordance with what you were afflicted. But if you endure patiently, it is better for the patient ones. So be patient, your patience is only from Allah. And do not grieve over them or be distressed with what they plot.²⁸

Seeking retribution against a criminal must only be done in accordance with what the victim was afflicted and this is a part of righteousness and justice. Otherwise, anything more would be transgression and oppression. But forgiving and being patient is better, and because of this Allah says, **Certainly, Allah is with the righteous and those who are good-doers.**

²⁷ Sūrah al-Naḥl, 16:128

²⁸ Sūrah al-Nahl, 16:126-127

med little: شرح العقيدة الواسطية

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

This type of Allah being with his creation is the specific type, specific to particular

characteristics – anyone who is righteous and does good, Allah is with him.

Pertaining to moral conduct, this encourages us to do good and be conscientious and fearful of Allah because everyone would like Allah to be with them, and this is the condition for achieving that.

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

The Sixth Verse

﴿ وَاصْبِرُوا أَ إِنَّ اللَّهَ مَعَ الصَّابِرِينَ ﴾

Be patient. Allah is surely with the patient ones.²⁹

We have explained before that patience includes preventing oneself from believing,

doing, or saying something disliked by Allah. One could be patient with doing acts of

obedience to Allah or patient with leaving sins. Patience is that one does not become

displeased or angry with what Allah decrees. So patience can be with the tongue, heart,

or limbs.

The best types of patience are to remain patient in obeying Allah and then patience in

not disobeying him. This is because both of these types are choices a person makes: if

he wants, he does what he is asked, otherwise he chooses not to, and he either decides

to leave a sin or not. The next and lowest level is patience with what Allah decrees. The

decree of Allah is going to happen whether you like it or not. So you could either bear it

with a dignified patience or just accept it and deal with it as animals do.

Patience is a noble quality that cannot actually be realized except by something upon

which to be patient. Even for someone who has the earth spread out for him at will and

people waiting on him, he is still bound to encounter some kind of physical or mental

stress.

²⁹ Sūrah al-Anfāl, 8:46

Page **32** of **58**

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

For this, Allah combined the qualities of gratitude and patience in his prophet,

Muhammad (صلّى الله عليه وسلّم).

remained patient.

As for his gratitude (for the blessings Allah gave him), he used to stand in prayer so

much that his feet would become swollen, and when asked why he prays so much when

his past and future sins have already been forgiven, he replied:

Should I not then be a thankful worshipper?³⁰

As for his patience, he remained steadfast and patient with everything he was afflicted with. He was harmed by his own people and others like the Jews and the hypocrites who only outwardly professed Islam. Still, in face of all the harm he suffered, he

³⁰ Recorded by al-Bukhārī (no. 1130) and Muslim (no. 2819)

Page **33** of **58**

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

The Seventh Verse

﴿ كَم مِّن فِئَةٍ قَلِيلَةٍ غَلَبَتْ فِئَةً كَثِيرَةً بِإِذْنِ اللَّهِ اللَّهِ مَعَ الصَّايرِينَ ﴾

How often has a small group overcome a mighty host by Allah's permission? And Allah is with the patient ones.³¹

How often here is used more to inform rather than ask. In other words, a small group has overcome and defeated a larger, stronger group many times, or many smaller groups have overcome many larger ones, but not by their own strength and power. Instead, they only did so **by Allah's permission**, by his decision and control.

An example was when Ṭālūt (King Saul) and his few companions defeated their enemies (Jālūt, Goliath) when they were many.

Another example was when the Muslims at the Battle of Badr defeated the Quraysh Tribe when they were many; the Quraysh were about three times the number of Muslims.

As for the verse, **How often has a small group overcome a mighty host by Allah's permission?** And Allah is with the patient ones, the small groups referred to here were the patient ones. They practiced all types of patience: patience in obeying Allah, patience in not disobeying him, and they remained patient and steadfast in face of what

-

³¹ Sūrah al-Baqarah, 2:249

Original Title: شرح العقيدة الواسطية Author: Muḥammad Ibn Ṣāliḥ al-ʿUthaymīn

afflicted them of having to fight, fatigue, and the distress and hardship that comes with the pains of battle. But **(Allah is with the patient ones.)**

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

The Advantages of Allah Being with Us

What are the virtues by which creation benefits when Allah is with them?

First, knowing this strengthens our faith that Allah (عزّ وجلّ) encompasses everything

and everyone. Even while he is high above, he is still with his creation. Nothing at all of

their circumstances or needs ever escapes him.

Second, if we know Allah is with us with certainty and believe firmly in it, a complete

sense of companionship with Allah and concern for him is produced within us. We

would then strive to obey him and avoid sinning against him. He would not find us

absent when he commands us and he would not find us present doing things he forbids

us from. This is one of the greatest advantages for whoever believes Allah is with his

creation.

Page 36 of 58

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

Combining between Allah Being with Creation &

Above Creation on His Throne

Ibn Taymiyyah says:

It is part of believing in Allah to believe in everything Allah informs of in his book,

whatever is reported from his messenger (صلّى الله عليه وسلّم), and what the Salaf of this

nation agreed upon in that Allah (سبحانه) is above the heavens on his throne, high above

his creation, and he (سبحانه) is also with them wherever they are; he knows everything

they do.

We have mentioned before that believing in Allah and having faith in him includes

accepting and believing in all his names and characteristics. From them is to believe in

Allah's attributes of being high above creation on his throne as well as believing he is

with his creation. In this section, the author explains how to combine between these two

beliefs: that Allah is above his creation and also with them.

Here, he mentions three evidences confirming Allah's highness: the Quran, the Sunnah

(the prophet's guidance), and the consensus of the Salaf. We have also discussed

before a fourth and fifth proof: the intellect and the natural disposition upon which every

person is created.

Confirming Allah is above the Heavens, High above Creation

Page **37** of **58**

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

This "highness" of Allah (عزّ وجلّ) is of two types: a type of highness and exaltedness in

his characteristics and a personal highness. The personal highness, just like the

exaltedness in characteristics, is confirmed by the Book, Sunnah, consensus, the

intellect, and by people's natural inclination.

As for the Book, the Quran is full of verses, sometimes explicitly stating Allah is above

creation, other times mentioning his highness, that he is above the heavens, or by

stating that things descend from him or rise up to him, and similar contexts.

As for the Sunnah, many hadīth have come confirming Allah is high above by way of the

prophet's explicit statements, his actions, and his acceptance (of others confirming this

belief). These evidences were previously mentioned (in other places of Ibn Taymiyyah's

book, al-'Aqīdah al-Wāsiţiyyah).

As for the consensus, the Salaf and reputable scholars were in unanimous agreement

that Allah is high above creation. This is known because nothing has ever been

reported from any of them that would indicate anything else that contradicts the Quran

and Sunnah. In other words, they have read the Quran and reported the narrations

(hadīth) knowing full well their meanings, yet since nothing has ever come from any of

them opposing the texts' apparent meanings, it is therefore known that these scholars

did not believe anything else but the apparent meanings. They were in unanimous

agreement on this position. And this is really an excellent principle in determining the

scholars' unanimous position on any issue (i.e. the lack of reports that any of them

believed anything but the texts' apparent meanings), so hold on to this principle and it

will help you with many issues of belief.

Page 38 of 58

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

As for the intellect, it confirms Allah's highness from two perspectives. First, highness

and exaltedness are characteristics of perfection and Allah's attributes are all perfect.

So the intellect suggests this particular characteristic of Allah being high above creation.

Second, were he not high above creation then it could be understood that he is either

below or within it. But these could be considered deficient characteristics because that

would mean some things are higher than Allah or similar to him. Again the attributes of

highness and exaltedness are therefore indicated by one's intellect.

Finally, the natural inclination of people is that no one really denies that Allah is high

above creation except someone whose own disposition and natural beliefs have

become distorted. For example, anyone who prays, "Oh God!" his heart is naturally

directed up towards the sky, not to the right or left, because it is understood that Allah is

above the skies.

Confirming Allah is with Creation

This belief is also included in believing in Allah – accepting and believing that he is with

his creation. We mentioned that this concept is of two types: a general "withness" and a

special type that is further broken down into specific to particular individuals and specific

to particular qualities people may possess.

Just to review, the general type is the type that includes everyone: believers,

disbelievers, the righteous and the sinners. An example of this type is the verse:

Page **39** of **58**

شرح العقيدة الواسطية :Original Title Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

And he is with you wherever you are. 32

And an example of the specific type that is specific to particular qualities:

Certainly, Allah is with those are conscientious and fearful (of him) and those who do good.33

As for examples of the specific type that is specific to particular individuals, Allah says to Mūsá and Hārūn:

Fear not, I am certainly with both of you; I hear and see (all).³⁴

And his statement, quoting his messenger, Muhammad (صلّى الله عليه وسلّم) said:

"Do not grieve, Allah is certainly with us."35

Sūrah al-Ḥadīd, 57:4
 Sūrah al-Naḥl, 16:128
 Sūrah Ṭā-Hā, 20:46
 Sūrah al-Tawbah, 9:40

شرح العقيلة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

We also said that this concept of Allah being with his creation is real and actual, and that the general type includes Allah's characteristics of knowledge, hearing, sight, power, control, etc., and the specialized type includes all of those characteristics as well as Allah's support and assistance.

The Combination between Both Concepts

Ibn Taymiyyah says that Allah himself has combined between these two concepts when he said:

It is he who created the heavens and earth in six days then he rose over the throne. He knows what goes into the earth and what comes out of it, what descends from the sky and what ascends therein, and he is with you wherever you are. And Allah sees whatever you do.³⁶

Here, Allah confirms he is both high above creation yet with them. His statement, **(then he rose over the throne)** in the verse proves his highness, and **(And he is with you wherever you are)** proves he is with his creation. Since Allah himself combines between the two concepts in a single verse, there is then no contradiction between them as we have said and we will further clarify.

-

³⁶ Sūrah al-Ḥadīd, 57:4

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

We can understand this combination between both concepts from three different

perspectives:

1. Allah mentions that he is established on the throne, then said in the same verse,

And he is with you wherever you are So if Allah describes himself with both

characteristics, we should know with certainty there is no contradiction between the

two. If one contradicted the other, then it would be impossible to combine between

both descriptions; if one occurred, the other would have to end. If there was a

contradiction, that would also mean that the first part of the verse opposes the latter

part, or vice versa.

2. The idea of something being above and still with something is possible even for

created beings as the author will soon mention about the familiar (Arabic) phrase,

"We continued travelling with the moon."

3. Even if the two concepts did contradict one another with respect to created beings,

that does not necessarily mean it is the same case for the creator, because nothing

is similar or comparable to Allah.

Ibn Taymiyyah continues (in *al-'Aqīdah al-Wāsitiyyah*):

And the meaning of **And he is with you** is not that he is merged within creation.

Even the (Arabic) language does not necessarily mean that. It also goes against what

this nation's Salaf were unanimously agreed upon as well as against the natural

Page **42** of **58**

شرح العقيدة الواسطية :Original Title

سرح الحقيقة الواسفية ال

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

inclination with which Allah created people. Rather, the moon is one of Allah's signs and

one of the smallest of his (universal) creations. It is placed in the sky, yet it is still

considered to be with a traveler as well as a non-traveler wherever they both may be.

The author clarifies that combining the two concepts does not mean Allah is merged

within creation, because this would be a description of deficiency. We have already

mentioned that if this were the case, that would mean only two things: either that the

creator is numerous (many gods), or that he is made up of separate parts. It would also

mean that something actually contains and encompasses him (creation). Rather Allah

encompasses everything.

Also, if the language itself (the word "with" in Arabic) does not necessarily mean that

Allah is merged within creation, then "merged" is not the only meaning of "with." This is

one proof used to refute the people who believe in incarnation like the Jahmiyyah

(notorious misguided sect) and others, those who say Allah is personally embodied

within creation. The author here did not say, "Even the language does not mean that,"

because the word "with" in Arabic very well could mean merged or mixed, like saying,

"Water with milk," to mean water mixed with milk.

As Ibn Taymiyyah indicated, people are born with the natural disposition and

understanding that the creator is separate from creation. No one naturally says, "Oh

God!" except that he considers God (تعلق) to be separate from creation. People do not

have some inborn inclination to consider Allah united with or within his creatures. So

claiming he is merged within creation is opposed by Islamic legislation, the intellect, and

people's natural inclination.

Page **43** of **58**

original Title: شرح العقيدة الواسطية

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

The author then points to a well-known phrase among the Arabs: "We continued to

travel with the moon," while a resident may also say the moon is with him. This is an

example to show that the word "with" could correctly be used to describe something that

is actually considered to be with people despite the great distance between them. The

moon in the sky, one of the smallest of universal creations, is with both a traveler and

resident wherever they are.

If this is the case with created things, even one of the smallest of astral creations, and

we can say it is with us while still in the sky without meaning we merge together with it

and with no contradiction, then why can we not accept the verses of Allah being with

creation upon their apparent meanings? Why can we not say he is actually with us even

though he is above the sky, high above everything?

Still, like we have said, even if this were impossible regarding created beings, it does

not mean it is impossible for the creator. The Lord (عزّ وجلّ) is actually high above the

heavens, and he is actually with us; there is no incompatibility with that. Even if he is far

away in his highness and exaltedness, Allah could still be considered close without

negating his highness and exaltedness.

This is exactly what Ibn Taymiyyah confirms in his books, and he says there is no need

to twist the meaning and change the verse. Instead, it is taken and understood on its

apparent meaning, yet with our belief that Allah (تعالى) is high above the heavens on his

throne. So he is actually with us just as he is actually high on his throne.

Page **44** of **58**

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

We say the same thing about his descent. He actually descends to the worldly sky (the

lowest heaven) even though he is still high above; no people of the Sunnah have ever

denied this. All of them have said that Allah really descends, believing full well that he is

still high above. The creator's characteristics and actions are not like those of creation.

I came across a statement in which the famous (contemporary) scholar, Muhammad Ibn

Ibrāhīm, explains this exact meaning – that the concept of Allah being with his creation

is real even though it does not mean he is merged within them or that he is on earth. He

said this while answering a question about why some of the Salaf say, "Allah is with

people in knowledge." The scholar says:

When this statement comes, it is an explanation of what the Ma'iyyah or "withness"

necessitates, not what the word actually means. And those who take it or restrict it to this

meaning alone, they only did so debating with the innovators who say, "Allah is

personally merged within us." So some of the Salaf responded with what the Arabic word

"with" includes according to the context - the perfection of Allah's knowledge. They did

not mean that the word "with" itself means "knows everything." Rather, in addition to

other possible meanings, it includes the added quality of knowledge. So it increases in

meaning, but the actual meaning (of such texts) is still "he is with the creation."

Explaining the concept with what it includes and necessitates (of qualities) does not

mean that explanation is wrong; each has its own place...

For this reason, the famous scholar of Islam (Ibn Taymiyyah) in his short yet beneficial

book of belief (al-'Aqīdah al-Wāsitiyyah) clarifies that when Allah says he is with creation,

he is really with them in an actual way. And when scholars explain it in terms of what it

Page **45** of **58**

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

includes, then that is only because the situation called for that. They did so to refute

people who believe in incarnation like the Jahmiyyah who deny that Allah is high above

(anything). The Quran could be explained by other verses, by apparent meanings, and

by what it includes and necessitates of other meanings. As for the scholars from whom it

is reported they explained the concept in terms of what it includes (e.g. Allah's

knowledge), it is not that they denied a real meaning of the "withness," but instead, it

was as clear to them as the sun.³⁷

Question: Is it correct to say that Allah is "personally" with us?

Answer: This particular wording should be avoided because it may suggest an incorrect

meaning that the people of incarnation (who say Allah is embodied within everything)

may then use as evidence to support them. There is really no need to add "personally"

because anything (name, description, action) that Allah associates with himself, it is

already understood to personally refer to him. For example, look at the verse:

﴿ وَجَاءَ رَبُّكَ ﴾

And your Lord will come...³⁸

صلّى الله) Do we really need to say: He will "personally" come? Similarly, when the prophet

عليه وسلّم) says:

« يَنْزِلُ رَبُّنَا تَبَارَكَ وَتَعَالَى كُلَّ لَيْلَةٍ إِلَى السَّمَاءِ الدُّنْيَا »

³⁷ Taken from *Majmū' Fatāwá wa Rasāil* of Muhammad Ibn Ibrāhīm (vol. 1, 212).

³⁸ Sūrah al-Fair, 89:22

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

Our Lord, blessed and most high, descends every night to the worldly sky...³⁹

Must we now say he "personally" descends? No, we do not need to say that unless

perhaps if we were debating with those who claim that it is instead Allah's "decision"

that comes or his "decision" that descends. In that case, maybe it could be said to refute

their twisted, distorted interpretations.

Ibn Taymiyyah continues:

Allah (سبحانه) is above the throne, watching over creation, in control of them, well-

informed about them, and other qualities of his lordship. All of these statements Allah

mentions in that he is above the throne and with us, they are actual characteristics in a

real manner. There is no need to twist and distort them with misinterpretations. Yet they

are preserved from any false assumptions...

Again, even though Allah is with creation, he is still above his throne. He guards

creation and records everything they do: their statements, actions, when they move and

when they are still. He also maintains control over them, judging and ruling his servants.

Any decision belongs to Allah alone and all matters refer back to him. When he wants

anything to happen, he only says, "Be," and it is. As for the author's statement, "and

other qualities of his lordship," this includes any meaning of Allah's lordship such as

owning, controlling, arranging affairs, etc. Many meanings fall under lordship. Allah is

³⁹ Recorded by al-Bukhārī (no. 1145) and Muslim (no. 758)

Page **47** of **58**

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

the owner, controller, arranger of all affairs and even these three things themselves

include many other qualities.

The author's statements reaffirm what was already mentioned because of the

importance of the issue. He (Ibn Taymiyyah) repeats his clarification that what Allah

says of his being above the throne is understood to be real in an actual manner.

Similarly, what he says of being with us is also actual and real. There is no reason to

distort or misinterpret these characteristics. In other words, we do not need to say that

the description of Allah being above creation is really just a figurative concept of his

exaltedness as some people who twist the meanings claim. No, it is a personal

characteristic of Allah being high as well as a concept of his exaltedness.

Likewise, there is no need to interpret his characteristic of being with creation to mean

anything other than its apparent meaning. We say it is a real description in a real

manner. And anyone who interprets it to mean anything but its apparent meaning is

distorting the meaning. However, reports that explain the description in terms of what

qualities it includes and necessitates were only reported from the Salaf because of

particular circumstances that called for that. They do not mean there is no real and

actual meaning of the description. Whatever the truth includes and necessitates is also

considered truth.

The author then defends his position (the real description of Allah being with creation)

by saying, "Yet they are preserved from any false assumptions..." False assumptions

here are any baseless theories or beliefs not supported by any correct evidence. The

Page **48** of **58**

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

statements of Allah (صلّى الله عليه وسلّم) and his messenger (صلّى الله عليه وسلّم) must always be preserved from any baseless distortion of meanings or false assumptions.

To conclude, we believe Allah's is actually high above creation on his throne and yet he is still actually with creation, both in a manner that befits his majesty, and there is no contradiction between the two.

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

APPENDIX:

Our Lord's Descent

The prophet (صلّى الله عليه وسلّم) said in an authentic ḥadīth:

« يَنْزِلُ رَبُّنَا تَبَارَكَ وَتَعَالَى كُلَّ لَيْلَةٍ إِلَى السَّمَاءِ الدُّنْيَا حِينَ يَبْقَى ثُلُثُ اللَّيْل الآخِرُ ، يَقُولُ : مَنْ يَدْعُونِي فَأَسْتَجِيبَ لَهُ ؟ مَنْ يَسْأَلُنِي فَأُعْطِيَهُ ؟ مَنْ يَسْتَغْفِرُنِي فَأَغْفِرَ لَهُ ؟ »

Our Lord, the blessed and exalted, descends every night to the sky of this world when the last third of the night remains. He asks, "Who is calling on me so I can answer him? Who is asking me (for anything) so I can give (it to) him? Who is asking for my forgiveness so I can forgive him?"40

This hadīth is a proof confirming the descent of Allah to the lowest heaven, the sky of this world.

Some people of knowledge said this hadīth has come with many different chains of narration, and the scholars have always agreed that it is one of the famous hadīth often mentioned by the scholars of the Sunnah.

The prophet (صلَّى الله عليه وسلَّم) says, « Our Lord descends every night to the sky of this world.) Allah's descent is real and actual because, as we have mentioned before,

⁴⁰ Recorded by al-Bukhārī (no. 1145) and Muslim (no. 758)

Page **50** of **58**

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

anything mentioned with a pronoun that refers back to Allah, it must be attributed to him

in a real, actual manner.

So we should believe in it and accept it as truth, saying just as the hadīth says, "Our

Lord descends to the sky of this world," to the lowest heaven closest to the earth. There

are seven heavens, and Allah (عزّ وجلّ) descends at this time during the night to be near

his worshippers just as he does during the afternoon on the Day of 'Arafah (during the

pilgrimage), praising and boasting to the angels about his worshippers.⁴¹

As for (every night) it is general to include every single night of the year.

(when the last third of the night remains) In Islamic legislation, the night begins at

sunset and this is unanimously agreed upon. The difference (among scholars) however

comes with regards to when the night ends. Does it end with the appearance of first

light or the actual rising of the sun? Apparently, the night, according to legislation, ends

with the appearance of first light, and the common, "astral" night ends with sunrise.

Allah asks, " "Who is calling on me..." " This is a question yet really intended as an

encouragement and motivation rather than expecting an actual answer. It is like his

statement (in the Quran):

⁴¹ The ḥadīth about this is recorded by Muslim (no. 1348). The prophet (صلّى الله عليه وسلّم) said:

« مَا مِنْ يَوْمٍ أَكْثَرَ مِنْ أَنْ يُعْتِقَ اللَّهُ فِيهِ عَبْدًا مِنْ النَّارِ مِنْ يَوْمِ عَرَفَةَ وَإِنَّهُ لَيَدْنُو ثُمَّ يُبَاهِي بِهِمْ الْمَلائِكَةَ ، فَيَقُولُ : مَا أَنَادَ هَ نُكِهِمٍ عَرَفَة وَإِنَّهُ لَيَدْنُو ثُمَّ يُبَاهِي بِهِمْ الْمَلائِكَةَ ، فَيَقُولُ : مَا أَنَادَ هَ نُكِهِمٍ ؟ »

There is no day on which Allah frees more servants from the fire than the Day of 'Arafah. He comes near (them) and praises and boasts about them to the angels, saying, "What do these want?" (or "Anything they want!")

Page **51** of **58**

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

﴿ هَلْ أَدُلُّكُمْ عَلَى تِجَارَةٍ تُنجِيكُم مِّنْ عَذَابٍ أَلِيمٍ ﴾

Shall I guide you to a transaction that will save you from a painful

punishment?⁴²

"...calling on me..." " saying, "Oh Lord..."

"...so I can answer him?" This is the result and reward for doing the first part – calling

on Allah.

"Who is asking me (for anything) so I can give (it to) him?" such as saying, "I ask You

for Paradise," or similar things.

"Who is asking for my forgiveness..." "saying, "Oh Allah, forgive me," or "I seek your

forgiveness, Allah."

("...so I can forgive him?") Forgiveness means to conceal one's sins and overlook

them.

With this, it should be clear to every person who reads this hadith that what is meant by

"descends" here is that Allah himself descends. We do not even need to say he

descends "personally" because as long as the verb is associated with him, then he

himself does it. Still, some scholars did say, "He personally descends." They resorted to

saying that, compelled to adding "personally" only because there are those people who

42 Sūrah al-Şaf, 61:10

Page **52** of **58**

شرح العقيدة الواسطية :Original Title Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

twist the meaning of hadīth, claiming that what really descends is the decision and decree of Allah. Others say it is Allah's mercy that descends, and even others say it is one of his angels that descends.

All of these are incorrect. For one thing, Allah's decision and decree are constantly descending, and not only during the last third of night as he (تعالى) says generally:

He arranges each matter from the heaven to the earth then it will ascend to him.43

And he says:

And to him the matter will return, all of it.44

As for their statement that it is really only the mercy of Allah that descends to the worldly sky when the last third of night remains, Allah is above such deficiencies and insults! Mercy does not descend except at that time?! Allah (تعالى) says:

And whatever you have of blessing, it is from Allah. 45

⁴³ Sūrah al-Sajdah, 32:5 ⁴⁴ Sūrah Hūd, 11:123

⁴⁵ Sūrah al-Nahl, 16:53

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

Every blessing and favor is from Allah, and they are the results of his mercy; they can

be witnessed at all times.

We could then ask: What good does it do for us if mercy descends only down to the sky

(and no further)?

As for those who say it is really only an angel that descends, we ask: Does it make

sense that an angel would say, "Who is calling on me so I can answer him? Who is

asking me for anything..."?!

So it is clear that these claims are distorted meanings, they are incorrect and proven so

by the hadīth itself.

By Allah, such people who claim these things do not know more about Allah than Allah's

messenger, they are certainly not more sincere in advising the servants of Allah than his

messenger, and they are not more precise and eloquent in speech than the messenger

of Allah (صلّى الله عليه وسلّم).

Some people also ask: How can you say Allah descends? If he does so, then what

about his being high above everything? What about his being over the throne? If he

descends, this would involve movement and relocation. Also, if he descends, this would

be an action that happens and anything that happens must have a cause.

Page **54** of **58**

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

To this we say: This is baseless and pointless arguing. There is no reason not to say

that Allah's descent is real. Do you know what Allah deserves (of characteristics and

descriptions) more than the companions of the messenger (صلّى الله عليه وسلّم)?

The companions never made any of these false assumptions and conjectures. Instead

they listened, they believed, they accepted, and they trusted it as absolute truth. Yet

now, you people come and challenge the meanings, arguing for the sake of falsehood,

asking, "How? Why?"

We say Allah descends, and we do not delve into asking, "What about his throne? Does

this mean he leaves it or not?"

As for his being above, we say he descends and yet he is still high above his creation

because "descent" here does not necessarily mean that he is surrounded by the lowest

heaven to which he descends while the other heavens are above him. Rather, he is not

contained within anything of his creation.

So Allah actually descends in a real manner while he is actually high above in a real

manner, and nothing is similar to him.

Rising over the throne is an action, not a permanent, personal characteristic. We should

not, as far as I am concerned, begin asking whether he leaves the throne or not.

Instead, we should keep silent about it just as the companions did, may Allah be

pleased with them all.

Page **55** of **58**

original Title: شرح العقيدة الواسطية

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

However, the scholars of those who follow the Sunnah take one of three positions

regarding the issue of whether Allah leaves his throne during his descent. Some say he

leaves the throne, others say he does not leave it, and others say we should remain

silent and not delve into the issue.

Ibn Taymiyyah says in his al-Risālah al-'Arshiyyah that Allah does not leave the throne

(during his descent) because the evidence confirming he is on the throne is strong and

explicit just as this hadīth is also a strong, explicit proof of his descent. The actions and

characteristics of Allah (عزّ وجلّ) are not to be measured by those of creation. So we

should leave the texts of his being on the throne confirmed as they are just as we leave

the text of his descent confirmed as it is. We say he is established on his throne and yet

he still descends to the sky of this world; Allah alone knows the "how" of it. Our minds

are too deficient and incomplete to know everything about Allah, the Most High.

The second position is that Allah leaves the throne during his descent and the third

position is to remain silent - in other words, not to say whether he does or does not

leave his throne.

Some people more recently bring up yet another point of confusion. Since the earth is

round and revolves around the sun, they ask how Allah can descend during the last

third of the night when the last third is a constant time. For example, when the Kingdom

of Saudi Arabia leaves this time, Europe and surrounding countries enter it. So is Allah

constantly and forever descending?

Page **56** of **58**

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

In reply, we say: First and foremost, you should simply believe and accept that Allah

descends during this specific time. If you do believe in it, then there is nothing else

required from you. Do not go into asking, "How?" Instead, accept that when the last third

of night remains in Saudi Arabia, then Allah descends, and when it remains in America,

Allah also descends. And His descent finishes when the light of morning appears in any

place, respective to it.

To conclude, our position is that we believe and accept everything that has come to us

from Allah's messenger, Muhammad (صلَّى الله عليه وسلَّم) in that Allah comes down to the

sky of this world, the lowest heaven, when the last third of night remains and he asks,

"Who is calling on me so I can answer him? Who is asking me (for anything) so I can

give (it to) him? Who is asking for my forgiveness so I can forgive him?")

Beneficial Points We Learn from This Hadīth

This amazing hadīth:

confirms that Allah is high above creation based on the words, « Our Lord

descends)

confirms that Allah does actions by his choice and will—these are known as "action"

characteristics (see footnote no. 7 of the main article)—based on the statement,

Our Lord descends...when the last third of the night remains.

confirms that Allah speaks based on the statement, (He asks...)

Page **57** of **58**

شرح العقيدة الواسطية :Original Title

Author: Muḥammad Ibn Ṣāliḥ al-'Uthaymīn

confirms Allah's kindness and generosity based on his questions, « "Who is calling

on me...? Who is asking me...? Who is asking for my forgiveness...?")

People should take advantage of this part of the night, asking for whatever they need

from Allah, calling upon him, and asking his forgiveness as he asks, « "Who is calling on

me...? Who is asking me...? Who is asking for my forgiveness...?") And again, the

word "Who" here is presented in the form of a question but is actually intended to

motivate rather than ask.

So we should take advantage of this chance because nothing that has passed of your

life is in your favor except the times you spent in obedience to Allah. Perhaps more

days may pass you by, but when death comes it will be as if you were only born that

minute. At that time, everything of one's past life will mean nothing to him.