
 1

Friday Khutbah 06/12/2013
Khushu’ (Humility) in Salat

Allah (Subhanahu wa ta’aala), out of His mercy for Muslims, made the prayer an obligation
upon them. He made it a duty at specific times and urged them to establish it in many
Qur’anic verses.

The position of Salat in the religion is highly significant and the texts from the Qur’an and
Sunnah which confirm this are numerous and well known. However, despite the importance
of Salat, Muslims have neglected it except a few of them. Some of them have abandoned it
completely; some abandon it for some time and then go back to it when they fast Ramadan or
perform Hajj or when one becomes sick and so on. Some hypocritically pretend to pray in
front of others and desert it when they are on their own.

One form of the neglect of prayer is the failure to perform one or more of its pillars properly.
This is something which is very common and widespread in the Masjids of Muslims
including this Masjid. This form of neglect of prayer was the subject of my talk last Friday. I
spoke in some details about Tum’aneenah (tranquillity or calmness) in performing ruku’ and
sujud and the rest of the pillars of prayer. I explained that failure to perform a pillar of Salat
negates the establishment of Salat. It is the establishment of Salat that we are commanded to
do not just pray in any way.

The first component of the establishment of Salat is to perform it at its specified times set by
the Shari’ah. Allah (Subhanahu wa ta’aala.) says in the Qur’an: “Prayer at specific times is
an obligation upon the believers.”
The second component is to perform the pillars of Salat properly. I spoke in some details
about these two components. The third component of the establishment of Salat is the
presence of the heart and Khushu’. This is the subject of today’s talk.

Khushu’ in Salat is the essence of prayer. Some scholars said: Salat without Khushu’ is like a
dead corpse.
What is meant by Khushu’ is the Khushu’ of the heart out of exaltation, fear and humility to
Allah (Subhanahu wa ta’aala.) Whenever a person displays humility on his limbs or outward
appearance while his heart is void of it – then that was hypocritical Khushu’. Umar ibn al-
Khattab, may Allah be pleased with him, looked at a man who bowed his head down and said
to him: ‘O there! Raise your head for khushu’ is not in the neck. Khushu’ does not go beyond
the heart.’
Al-Hassan said: ‘Some people take up humility in their clothing and arrogance in their hearts.
They wear black wool. By Allah! One of them is more arrogant in his black wool than one
who is dressed in silk.’

Khushu’ in Salat differs depending on the presence of the heart in the prayer. One gets the
reward of prayer according to one’s Khushu’ in it. Ammar ibn Yahsir, may All be pleased
with him, said: ‘I heard Rasulullah (salla Allahu alaihi wa sallam) saying: “A man would
finish his prayer and only gets one tenth of its reward, one ninth, one eighth, one seventh, one
sixth, one fifth, a quarter, a third or half.”

Some of the things which help one to have Khushu’ in Salat include:
i) Freeing oneself from preoccupations before starting one’s Salat. One should not enter into
Salat while one’s mind is busy with worldly issues. One should postpone thinking about

 2

worldly affairs until after Salat. It is for this reason that the Prophet (salla Allahu alaihi wa
sallam) said: “When dinner is ready (present) and the Iqamah for ‘Salat is made, eat your
dinner first.” He also said: “There should be no prayer in the presence of food or when one is
pressed by the two filths.” This means that one should not pray when food is present while
one is yearning to eat or when one needs to go to the toilet – because these things and the
likes take Khushu’ away.

ii) Another things which helps one to have Khushu’ in Salat is to be aware that one is
standing before Allah (Subhanahu wa ta’aala.) and that Allah is close to him; seeing and
hearing him and being aware of what is in his heart and that if one turns to Allah with one’s
heart Allah will turn towards one, and if ones heart turns away, Allah turns away from him.

iii) Another things which helps one to have Khushu’ in Salat to reflect on the meaning of
what one does and says in one’s prayer especially on the Qur’an which one reads during the
prayer. Reflecting on the words of Allah (Subhanahu wa ta’aala.) is the greatest cause for
realising Khushu’ in Salat. Allah (Subhanahu wa ta’aala.) says: “Had We sent down this
Qur’an to a mountain, you would have seen it humbled, burst apart out of fear for Allah. We
cite such examples for people so that they may reflect.”
Allah (Subhanahu wa ta’aala.) described the believers from among the scholars of the People
of the Book as humbling themselves and having Khushu’ when they hear the words of the
Qur’an recited to them. He says (Subhanahu wa ta’aala.) “…Verily! Those who were given
knowledge before it (the Jews and the Christians), when it is recited to them, fall down on
their faces in humble prostration. And they say: "Glory is to our Lord! Truly, the Promise of
our Lord must be fulfilled. And they fall down on their faces in tears, and it increases their
humility. (Surah al-Isra 107-109)

The most important Surah to reflect on is Surah al-Fatiha, the greatest Surah in the Book of
Allah which nothing like it was revealed in az-Zabur, at-Turah or al-Injeel. This is the reason
why it is repeated in every raka’at of Salat. Every Muslims must endeavour to understand the
interpretation of this Surah and its fine meanings.
--
Imam Muslim reported from Abu Hurayrah that he said: The Messenger of Allah (salla
Allahu alaihi wa sallam) said: Allah said: I have divided the prayer between Me and My
servant into two, and My servant will get what he asks for. When he says: Al-hamdu-lil-Lahi
Rabbil-`alameen, Allah says: “My servant has praised Me. When he says: Ar-Rahmanir-
Raheem, Allah says: My servant has commended Me. When he says: Maliki yawmid-deen,
Allah says: My servant has glorified Me. When he says: Iyyaka na`budu wa 'iyyaka
nasta`een, Allah says: this is between Me and My servant and My servant will have what he
has asked for. When he says: Ihdinas-siratal-Mustaqeem Siratal-ladhina 'an `amta `alayhim
Ghayril-maghdubi `alayhim waladh-dhaaleen, Allah says: This is for My servant, and My
servant will have what he has asked for.”

Among the things which help one to reflect on the Qur’an is to respond and interact with the
verses of the Qur’an which one reads. For example one should say Tasbih when one reads the
verses of Tasbih, say Isti’adha (seeking refuge with Allah) when one reads verses of
Isti’adha, prostrate when one reads the ayat of prostration etc.

iv) One of the things which help one to have Khushu’ in the prayer is to pray behind a Sutrah
so that no one passes directly in front of him and thus distracts him, and to limit looking
beyond the Sutrah.

 3

v) One of the things which help one to have Khushu’is to look at the place of Sujud and not
look around and get distracted by what one sees. Ayesha, may Allah be pleased with her,
said: ‘When Rasulullah (salla Allahu alaihi wa sallam) prayed he would lower his head and
look at the ground.”
He did not look straight or up to the sky or look around but looked at the place of Sujud when
standing in prayer. Looking right and left in Salat is prohibited, and it is a sign of the lack of
Khushu’ in Salat. Ayesha may Allah be pleased with her, said: ‘I asked Rasulullah (salla
Allahu alaihi wa sallam) about turning the sight in Salat, and he said: ‘It is a theft which
Shaytan steals from the prayer of the servant of Allah.”

