

The Noble Heart

How to purify our hearts?

Presented by:

Ahmed Jalal Who is Not

Why?


لماذا؟

- قال تعالى (يَوْمَ لَا يَنْفَعُ مَالٌ وَلَا بَنُونَ (88))
إِلَّا مَنْ أَتَى اللَّهَ بِقَلْبٍ سَلِيمٍ (89) وَأَزَلِفَتْ
الْجَنَّةُ لِلْمُتَّقِينَ (90) وَبُرِّزَتِ الْجَحِيمُ
لِلْغَاوِينَ (91) وَقِيلَ لَهُمْ أَيْنَ مَا كُنْتُمْ تَعْبُدُونَ
(92) مِنْ دُونِ اللَّهِ هَلْ يَنْصُرُونَكُمْ أَوْ
يَنْتَصِرُونَ ((93))


Why?

- **(88) The Day when there will not benefit [anyone] wealth or children**
- **(89) But only one who comes to Allah with a sound heart."**
- **(90) And Paradise will be brought near [that Day] to the righteous.**
- **(91) And Hellfire will be brought forth for the deviators,**
- **(92) And it will be said to them, "Where are those you used to worship**
- **(93) Other than Allah? Can they help you or help themselves?" Surat Alshuaraa 88-93**

Why?

- قال تعالى (وَاعْلَمُوا أَنَّ فِيكُمْ رَسُولَ اللَّهِ لَوْ يُطِيعُكُمْ فِي كَثِيرٍ مِّنَ الْأَمْرِ لَعَنِتُّمْ وَلَكِنَّ اللَّهَ حَبِيبٌ إِلَيْكُمْ إِلِيمَانٌ وَزَيَّنَّهُ فِي قُلُوبِكُمْ وَكَرَّهَ إِلَيْكُمْ الْكُفْرَ وَالْفُسُوقَ وَالْعِصْيَانَ أُولَئِكَ هُمُ الرَّاشِدُونَ (7)
- (7) And know that among you is the Messenger of Allah. If he were to obey you in much of the matter, you would be in difficulty, but Allah has endeared to you the faith and has made it pleasing in your hearts and has made hateful to you disbelief, defiance and disobedience. Those are the [rightly] guided. Alhugorat Aya 7

Still Why?


Heart Tranquillity

- الَّذِينَ آمَنُوا وَتَطْمَئِنُّ قُلُوبُهُمْ بِذِكْرِ اللَّهِ أَلَا بِذِكْرِ اللَّهِ تَطْمَئِنُّ الْقُلُوبُ (28)
- (28) Those who have believed and whose hearts are assured by the remembrance of Allah. Unquestionably, by the remembrance of Allah hearts are assured.” Sura Alra’d 28

- قال تعالى (وَإِذْ قَالَ مُوسَىٰ لِقَوْمِهِ يَا قَوْمِ لِمَ تُوَدُّونَنِي وَقَدْ تَعْلَمُونَ أَنِّي رَسُولُ اللَّهِ إِلَيْكُمْ^ط فَلَمَّا زَاغُوا أَزَاغَ اللَّهُ قُلُوبَهُمْ^ج وَاللَّهُ لَا يَهْدِي الْقَوْمَ الْفَاسِقِينَ (5)

- (5) And [mention, O Muhammad], when Moses said to his people, "O my people, why do you harm me while you certainly know that I am the messenger of Allah to you?" And when they deviated, Allah caused their hearts to deviate. And Allah does not guide the defiantly disobedient people. Sura Alsaf Aya 5.

Three Cures for the Heart

- **The Qur'an is a Cure for the Heart**
- **Righteous Actions are a Cure for the Heart**
- **Leaving Indecent Actions are a Cure for the Heart**
- **Plus the poisons antidotes.**

Indeed...

- **“Indeed whoever purifies himself shall achieve success, and remembers the Name of his Lord and prays.” [Al-A’la 87:14-15]**
- **“Indeed he succeeds who purifies himself, and indeed he fails who corrupts his self.” [Ash-Shams 91:9-10]**
- **“Have you not seen those who claim purity for themselves, nay – but Allaah purifies [yuzakki] whom He pleases.” [An-Nisa 4:49]**

ThAnK YoU ALL tHaNk yOu aLI

- Thank you for attending and listening.

