
 

 

On the Loss of 

Your Loved One 
 

A Message of Hope for You to Cope 
  


A humble appeal is made to the readers to offer suggestions, corrections, etc. 
to improve the quality of this publication in the future. May Allah Ta‘ala reward 
you for this. 

The writers, editors and typesetters humbly request your du‘aas for them, their 
parents, families, Asaatizah and Mashaayikh. 

Prepared and published by: 

Ibnu Mas‘ood Institute & Uswatul Muslimah 

4 Third Avenue 
P.O. Box 26024 
Isipingo Beach  
4115 
South Africa 

Tel:                   +27 31 902 9818 (ext. 6) 

WhatsApp:            +27 72 566 4856 

Telegram:              t.me/imi_um 

E-mail:  info@ibnumasood.co.za / info@uswatulmuslimah.co.za  

Websites:  www.ibnumasood.co.za / www.uswatulmuslimah.co.za  

 

First Edition: Jumaadal Ukhraa 1442 / February 2021  

 


 

 

1 

Introduction 
The last few months have indeed been extremely challenging for 
nearly every person. Together with many of us personally falling 
ill, or witnessing our family members and friends becoming sick, 
to the extent where they were battling to breathe and even 
required hospitalisation at times – undoubtedly one of the 
GREATEST TRAGEDIES for us all is the demise and loss of our loved 
ones.   

In recent times, many of us have lost close family members and 
friends due to Covid-19 or other causes. The number of janaazahs 
that we have been witnessing in our communities is 
unprecedented. Some families (may Allah Taôala assist them) have 
even lost multiple members in the short space of a few weeks, a 
few days and even a few hours.  

Indeed, losing one’s father, mother, husband, wife, son, 
daughter, brother, sister or any other family member or close 
friend, is very challenging. This loss can completely devastate a 
person and makes the entire world around him seem dark and 
gloomy. Just as in every other situation of life – in this situation 
as well, our beautiful Deen gives us ample solace, comfort, relief 
and direction to make it easy for us to manage this painful loss 
and sail through this raging storm safely.  

Therefore, we write this message to you – O brother that has 
lost your beloved wife, to you – O sister that has lost your kind 
husband, to you – O child who has lost your loving parent, to      


 
2 A Message of Hope for You to Cope 

you – O parent who has lost your dear child, and to you who has 
lost a loved one. We hope this message will prove beneficial in 
lifting your morale and spirits and assist you to manage and cope 
with your tragic loss.


 

 

3 

Assalaamu ôalaikum warahmatullahi wabarakaatuh 

Beloved Brother / Respected Sister 

It was with immense sadness and grief that we received the news 
of the loss of your loved one. May Allah Ta‘ala forgive him/ her, 
grant him/ her the highest stages of Jannah, and make it easy for 
you to manage this great loss.  

Allah is with You 
At the moment, you probably feel as though no one understands 
what you are going through. Yes, you are correct! Only you know the 
pain and agony in your heart! But, remember! … Your Allah 
DEFINITELY knows and fully understands what you are going 
through and ONLY He can heal the injuries of your heart.  

Always keep in mind the following words of two Ambiyaa 
(‘alaihimus salaam) and repeat them often to yourself:  

First are the words of Nabi Moosa (‘alaihis salaam), which he 
uttered with full conviction, in answer to the Banu Israaeel who 
saw that they were sandwiched between the army of Fir‘aun and 
the ocean, with nowhere to run, and said that they will definitely 
be apprehended. Nabi Moosa (‘alaihis salaam) replied to them,  

 LOĢLāǍ  
L
ĘNò
L
ĉ LODN*   sNOȩL

4  
L
Ě
L
Ù 
s
Ē 
s
ęNÐ NČ ¤̀\£   

òNEVER! Indeed, my Rabb is with me, He will make a way out for me.ó 
(Surah Shuôaraa v62) 

Secondly, keep in mind the words of Rasulullah (sallallahu ‘alaihi 
wasallam) to Sayyiduna Abu Bakr (radhiyallahu ‘anhu) when the 


 
4 A Message of Hope for You to Cope 

latter feared that the search parties of the disbelievers would 
discover them hiding in the cave during the journey of hijrah,  

  Lġ 
L
Ö
P
ÊL½  

P
D N( 

L
¥* LOD ´

L
Ď
L
ò
L
ĉǍ  

ñDo not grieve! Indeed, Allah is with us.ȱ (Surah Taubah v40) 

So, you are not alone in your suffering and your agony… ALLAH 
TA‘ALA IS WITH YOU. Hand yourself over to Him and let Him do the 
rest for you! 

Bounty of Imaan 
You must have heard these words many times, “We must thank 
Allah Ta‘ala for the great favour of imaan.” But, you perhaps did 
not get the opportunity to really ponder over this great favour of 
Allah Ta‘ala and truly appreciate it.  

It is in times of challenges and difficulties – such as your 
current situation – that you learn to really appreciate this 
extremely great bounty of imaan. It is ONLY this imaan that can 
give you the strength to manage such a great loss and maintain 
your sanity. It is your imaan that makes you believe that whatever 
has happened is the decision of Allah Ta‘ala and He certainly 
knows what is best for you. It is your imaan in the greatness and 
wisdom of Allah Ta‘ala that will safely steer you out of these 
turbulent waters.   

Imagine for a moment… What would have been your condition 
and state if you did not possess imaan? Allah Taôala forbid! These 
challenges and difficulties would have been unmanageable and 


 
5 On the Loss of Your Loved One 

would have caused you to fall into severe depression and even 
become suicidal. Therefore, from the bottom of your heart, thank 
Allah Ta‘ala for this great favour of imaan.  

Allah Ta‘ala says in the Quraan Majeed,   

 
v
´
L
ĉ  L* 

s
ČNĉ 
L
+´
L
á  sĚNâMOĉ Kº

L
 ̧  N* ŃN· LOġ N¥* ND

P
3ǌ   

L
F  

s
Č
L
ĉ  MO

ę ȷČNĉ
P
¬   N¥́N·   

L
ę 
s
Ē 

U
Đ
L
¸
P
ĆLý NÐ  

No calamity befalls (one), but with the permission of Allah. And 
whoever believes in Allah, He guides his heart. (Surah Taghaabun v11) 

In this aayah, very amazingly and aptly, Allah Ta‘ala explains 
calamities in the light of imaan, teaching us that when a person 
possesses imaan, he firmly believes that every situation and 
calamity is ONLY with the permission and decision of Allah Ta‘ala.  

Allah Ta‘ala further explains that He guides the heart of the 
one who possesses imaan. The commentators of the Quraan 
Majeed explain that Allah Ta‘ala guiding the heart means that He 
grants it the ability to adopt sabr (patience) and ridhaa bil qadhaa 
(being totally pleased with the decision of Allah Ta‘ala). (Tafseer 
Qurtubi vol. 21, pg. 15 and Tafseer Ibni Katheer vol. 6, pg. 291)    

Ridhaa bil Qadhaa  
Subhanallah! Imaan becomes a means of a person being blessed 
with the very great and praiseworthy quality of ridhaa bil qadhaa. 
This is such a quality that will make every difficulty easy and 
every challenge manageable. It is such a cherished quality that 
Rasulullah (sallallahu ‘alaihi wasallam) would make du‘aa 


 
6 A Message of Hope for You to Cope 

specifically asking for this quality, thus teaching us its great 
importance.  

 ĆĀ Ćà Ċȅ Ćǖ ćȱ ĆȬ  ĈĉȀȱä Ćȑ ĆÞǠ  Ćøǣ ĊȞ ĆǼ  Ċȱä ĆȪ ĆȒ ĈÞǠ  
òI ask you (to enable me) to be pleased with Your decree.ó (Sunan 

Nasaai #1306) 

In order to understand the importance of this quality, ponder 
over the following ahaadeeth:   

Rasulullah (sallallahu ‘alaihi wasallam) has said, “The 
greatness of the reward is to the extent of the severity of the test. 
Indeed when Allah Ta‘ala loves a people, He puts them through 
tests. The one who is pleased (with the decree of Allah Taôala) earns the 
pleasure of Allah Taôala, and the one who is displeased will earn the 
displeasure of Allah Ta‘ala.” (Sunan Tirmizi #2396) 

Rasulullah (sallallahu ‘alaihi wasallam) also said, “The good 
fortune of the son of Aadam (‘alaihis salaam) lies in him being 
pleased with that which Allah Ta‘ala has decreed for him, … and 
the misfortune of the son of Aadam (‘alaihis salaam) is in him 
being displeased with that which Allah Ta‘ala has decreed for 
him.” (Sunan Tirmizi #2151)   

Just as a patient is pleased and satisfied with the decision of a 
doctor for him to undergo an operation, because he trusts the 
expertise of the doctor and understands that there will be benefit 
behind the pain, we must be TOTALLY happy with every decision 
of our Allah Ta‘ala for we place our trust in Him completely. In the 
case of the doctor, it is possible that his diagnoses could be 


 
7 On the Loss of Your Loved One 

incorrect, but when it comes to the decisions of Allah Ta‘ala, then 
every decision is with absolute precision.  

Feeling sad and grieved over the loss of your loved one is 
natural. However, you would be able to deal with the loss a lot 
better if you ask yourself, “WHOSE DECISION IS THIS?” 

The pain, agony and hurt will definitely be there, since it is part 
of human nature to feel grieved and saddened on the loss of 
someone to whom you were attached. However, repeatedly speak 
to your Allah and say to Him, òO my Allah! I am Your servant. You 
have the full right to do with me as You desire, and every decision of 
Yours is definitely best for me. I am totally pleased and happy with Your 
decision. O my Allah! Assist me to always accept and be happy with Your 
decisions.ó 

A Loan from Allah 
Beloved Brother / Respected Sister 

Your loved one, as dear and beloved as he/ she may have been to 
you, was NEVER actually yours. In reality, he/ she belonged to 
Allah Ta‘ala, and out of His sheer grace and favour, Allah Ta‘ala 
loaned him/ her to you. 

If a person gives you something on loan, be it money or 
anything else, will you dispute the fact that he has the complete 
right to claim it back as and when he pleases. Obviously not! In fact, 
when he does take back that favour, of which you were 
completely undeserving, then instead of feeling bitter and 


 
8 A Message of Hope for You to Cope 

unhappy, you will be extremely grateful to the person for 
allowing you to enjoy the favour until this time. 

In the same manner, your loved one belongs to Allah Ta‘ala and 
was ONLY loaned to you. Now, when Allah Ta‘ala has taken back 
what belonged to Him at a time when He felt was right, then 
instead of complaining and objecting, you should be extremely 
grateful to Allah Ta‘ala for affording you the opportunity to enjoy 
this bounty until now, only out of His sheer grace and mercy. 

When the beloved child of Sayyiduna Abu Talhah (radhiyallahu 
‘anhu) passed away, his wife, Sayyidah Ummu Sulaim (radhiyallahu 
‘anha), broke the news to him by reminding him of the very same 
reality. She said to him, “O Abu Talhah! Tell me, if some people 
loaned an item of theirs to a household and thereafter asked the 
household to return it, would the household have the right to withhold 
the item?ó Sayyiduna Abu Talhah (radhiyallahu ‘anhu) replied, 
“No.” Sayyidah Ummu Sulaim (radhiyallahu ‘anha) then 
said, “Hope for reward on account of your son (passing away). Allah 
Taôala had loaned him to us and has now taken him back.ó (Saheeh Muslim 
#6322 and Fat-hul Baari vol. 3, pg. 220) 

Among the Banu Israaeel, there was a man who was blessed 
with the knowledge of Deen and would exert himself in the 
worship of Allah Ta‘ala. This man had a wife whom he loved very 
deeply. When she passed away, the man was so grieved and affected 
that he went into seclusion in a room, locking the door and completely 
refraining from meeting people. In this manner, no person could 
enter and meet him. 


 
9 On the Loss of Your Loved One 

Eventually, a woman, who had heard of this man and the tragedy 
which he suffered, came to his home. She said, “There is a certain 
mas-alah (question) that I need to ask him, and I have to ask him this 
question directly.” When the people at his home left, she did not 
move away from the door, insisting that it was necessary for her to 
speak to him. So, a person (of the household) said to the man, “There 
is a woman here who wishes to ask you a question. However, she 
insists that she must speak to you directly. All the other people have 
departed, but she refuses to leave.” The man relented and said, 
“Allow her to enter.” 

On entering, she said, “I have come to ask you a question.” The 
man asked, “What is your question?” She replied, “I borrowed some 
jewellery from my neighbour. I continued to wear the jewellery and 
lend it  to others for a lengthy period. Eventually, they sent a message 
to me, requesting me to return the jewellery to them. Should I return 
it to them?ó 

The man replied, òYes, by Allah!ó The woman responded, “But it 
remained with me for so long!” The man said, “That is all the more 
reason for you to return it  to them, when they (were so kind to you 
and) lent it  to you for such a lengthy period.” 

(When the man said this,) the woman responded, òMay Allah have 
mercy on you! Are you continuing to grieve over that (wife) which Allah 
Taôala lent to you and then took back from you, whereas He is more rightful 
of her than you (as she belongs to Him)?ó This statement served to open 
the man’s eyes, allowing him to see the reality of his situation. Thus, 
the woman’s advice benefited him and changed his perspective, 
helping him to overcome his grief. (Muwatta Imaam Maalik #811) 


 
10 A Message of Hope for You to Cope 

Profound Words 
When you heard the devastating news of the loss of your loved 
one, most probably your first reaction was to exclaim òInnaa 
lillaahi wa innaa ilaihi raajiôoonó. Mubaarak to you! What an excellent 
way of responding!  

However, it is possible that at that time, you merely recited 
these words as a routine reaction. Thus, now is the time for you 
to DEEPLY PONDER over its profound meaning. In reality, these 
words are a profound formula for peace, solace and comfort.  

Before explaining its amazing meaning, recite these words 
once more, sincerely, from the bottom of your heart,  

  NN¥ ́LOčN* 
L
DsĔ
M
òNÅf4 NĐ

sĚLąN* 
v
ĹOčN* L
F  

We certainly belong to Allah Taôala, and to Him we are bound to return. 

Now ponder! What are you REALLY saying?  

Firstly, you are reaffirming that everything and everyone 
belongs to Allah Ta‘ala. Your children, family, friends, possessions 
and even you yourself belong to Allah Ta‘ala. Hence, He has the 
SOLE PREROGATIVE AND RIGHT to do as He pleases and to take 
back whom He wants. Nobody has the right to question Him and 
object to His decision. 

Secondly, you are reaffirming and reminding yourself that 
everything and everyone, including yourself, will inevitably 
return to Allah Ta‘ala. Hence, there is no need to become 
depressed when He has taken away your beloved who was always 


 
11 On the Loss of Your Loved One 

MEANT TO RETURN to Him. Further, you are reminding yourself 
that you will also be heading in that direction and will join your 
loved one sooner or later. 

Subhanallah! What profound words and what an effective and 
beneficial treatment for your grief and sorrow!  

These words are actually a great gift of Allah Ta‘ala, as 
Rasulullah (sallallahu ‘alaihi wasallam) has mentioned, “My 
Ummah has been granted such a gift at the time of a calamity 
which was not given to any of the previous nations – ‘Innaa 
lillaahi wa innaa ilaihi raaji‘oon’.” (Tabraani ð Majmaôuz Zawaa-id 
#3986) 

Therefore, repeat these words verbally, reflect upon their 
meaning, and submit to Allah Ta‘ala from the depths of your 
heart. You will DEFINTELY enjoy great relief, comfort and solace. 

Together with this, you will also receive immense rewards and 
bounties from Allah Ta‘ala. 

In the Quraan Majeed, after mentioning that throughout life, 
man will definitely be tested with some fear and hunger, and loss 
in wealth, lives and fruits, Allah Ta‘ala says,   

 
s
ęNNħ
f
Oâą* NÔNOÞL

Ȕ
L
F 

L
Č ¤[__¤ 

L
DsĔ
M
òNÅf4 NĐ

sĚLąN* 
v
ĹOčN* L
F NN¥ ́LOčN* *

vsĔMą́Lý Ȓ  
J
º
L
şĚNâMOĉ 
s
MĮ
P
¾
L
·́
L
áL* 
v
*L3N* L
Č
s
ęNLOǭ* k£[_` LĀNş

ưąFM* ƫ£

 
L
D
s
FMÐL
¾
s
ĒMĊ
P
ą* 
M
ĈMđ LĀNş

ưąFM*
L
F Ȯ 
J
º
L
Ċ
P
É
L
4
L
F PNĮNO·LO

4 
s
ČNOĉ 
J
-fĔLĆL
á sNĮ
sĚLĆL
ñ 

ò(O Muhammad [sallallahu ôalaihi wasallam]!) Give glad tidings to those 
who are patient. Those who, when a calamity afflicts them, they say, ôWe 
certainly belong to Allah Taôala, and to Him we are bound to return.õ 

Those are the ones upon whom there are blessings from their Rabb, and 


 
12 A Message of Hope for You to Cope 

mercy; and those are the ones who are on the right path.ó (Surah Baqarah 
v156 & 157) 

So many benefits and rewards for reciting just one sentence! 

Firstly, you will  become a recipient of glad tidings from the side 
of Allah Ta‘ala, through the medium of Rasulullah (sallallahu 
‘alaihi wasallam). What greater glad tidings can there be! The One 
giving the glad tidings is “Arhamur Raahimeen” (The Most 
Merciful of those who show mercy), and the glad tidings are being 
given through “Rahmatul lil ‘Aalameen” (the mercy to all the 
worlds). This is sufficient proof that whatever the difficulty, trial 
and tribulation you are undergoing, it is NOT a punishment, but 
rather a means of mercy. 

Secondly, you qualify as being part of the “Saabireen – The 
Patient Ones”, thereby becoming eligible for the tremendous 
rewards that have been promised to them.  

Thirdly, you will be granted ôsalawaatõ – special mercies and 
bounties directly from Allah Ta‘ala, not through the agency of the 
angels. 

Fourthly, you will also receive ôrahmahõ - general mercy that 
will come to you through the agency of the angels. 

Fifthly, you will be guided to the correct realization that Allah 
Ta‘ala is your Master, the One Who solves your problems and 
compensates your losses.    

Allahu Akbar! Reflect over how merciful your Allah is! Although He 
had the full right to take away your loved one, He still favours you 
in so many ways for adopting sabr on this loss.  


 
13 On the Loss of Your Loved One 

Therefore, whenever this loss comes to mind, recite “Innaa 
lillaahi wa innaa ilaihi raaji‘oon” from the bottom of your heart, 
together with reflecting and pondering over its deep meaning.   

Best Example 
Allah Ta‘ala, out of His infinite mercy and compassion, has created 
a perfect example and role model for us, to practically 
demonstrate how we should conduct ourselves in the face of a 
loss. What better example could there be than the example of our beloved 
Rasul (sallallahu ôalaihi wasallam)!  

Allah Ta‘ala tested Rasulullah (sallallahu ‘alaihi wasallam) on 
numerous occasions and in the severest of ways. Amongst the 
great tests that Rasulullah (sallallahu ‘alaihi wasallam) underwent 
was the loss of his loved ones, including his three daughters and 
three sons. 

Ponder over the following two incidents and the absolutely 
comprehensive manner in which Rasulullah (sallallahu ‘alaihi 
wasallam) conducted himself on the occasion of losing a loved 
one. You will definitely find great motivation and direction in these 
incidents.  

Sayyidah Zainab (radhiyallahu ‘anha) was the eldest daughter 
of Rasulullah (sallallahu ‘alaihi wasallam). Once, her child, 
Sayyidah Umaamah (radhiyallahu ‘anha), became so ill that she 
was literally on the verge of death. Sayyidah Zainab (radhiyallahu 
‘anha) sent a message to Nabi (sallallahu ‘alaihi wasallam) 
requesting him to come. 


 
14 A Message of Hope for You to Cope 

Rasulullah (sallallahu ‘alaihi wasallam) initially sent the 
messenger back instructing him to convey salaams to her and give 
her the following message, òVerily to Allah Taôala alone belongs all 
that He takes and gives, and everything has a prescribed time (to remain, 
fixed) in the knowledge of Allah Taôala. She should thus be patient and 
hope for reward.ó 

Shortly thereafter, Rasulullah (sallallahu ‘alaihi wasallam) 
arrived with a few Sahaabah (radhiyallahu ‘anhum). On arriving, 
he was handed the child whose breath was laboured and was 
making a gurgling sound similar to that of water being poured 
into an old water skin.  

Rasulullah (sallallahu ‘alaihi wasallam) was affected by the 
plight of this child and thus began to shed tears. Sayyiduna Sa’d 
bin ‘Ubaadah (radhiyallahu ‘anhu) enquired from Rasulullah 
(sallallahu ‘alaihi wasallam) regarding his crying, to which He 
(sallallahu ‘alaihi wasallam) replied: “This is due to mercy which 
Allah Ta‘ala places in the hearts of His servants, and He only 
showers His mercy on those servants of His who show mercy (to 
others).” 

Allah Ta‘ala then granted the child complete cure and she 
survived. Some commentators of hadeeth explain that it was on 
account of Rasulullah’s (sallallahu ‘alaihi wasallam) submission as 
well as the sabr of Sayyidah Zainab (radhiyallahu ‘anha) that the 
life of the child, Sayyidah Umaamah (radhiyallahu ‘anha) was 
spared. (Saheeh Bukhaari #1284 and Fat-hul Baari)  

 Towards the latter portion of his blessed life, Rasulullah 
(sallallahu ‘alaihi wasallam) was blessed with a son, Sayyiduna 


 
15 On the Loss of Your Loved One 

Ebrahim (radhiyallahu ‘anhu). However, very shortly after he was 
born, he left this world. When he was in the throes of death, 
Rasulullah (sallallahu ‘alaihi wasallam) went to visit him. He then 
asked for him, embraced him and began to tear.    

Sayyiduna ‘Abdur Rahmaan bin ‘Auf (radhiyallahu ‘anhu), who 
was also present, was astonished, as he felt that crying was not in 
keeping with sabr, and thus exclaimed, “And you (are) also 
(crying), O Rasul of Allah (sallallahu ‘alaihi wasallam)!” Rasulullah 
(sallallahu ‘alaihi wasallam) responded to him saying, “O Ibnu 
‘Auf, this is mercy (which Allah Ta‘ala has naturally placed in the 
heart of his servants).  

Thereafter, Rasulullah (sallallahu ‘alaihi wasallam) mentioned 
golden words that are a great source of direction for the Ummah, 
òIndeed the eye tears and the heart grieves, BUT we will not say anything 
except that which our Allah is pleased with. Verily we are grieved by your 
separation, O Ebrahim.ó (Saheeh Bukhaari #1303 and Saheeh Muslim 
#6025) 

It’s Normal to Cry 
Subhanallah! What a complete Deen we have and what a perfect Nabi 
(sallallahu ôalaihi wasallam)!  

Rasulullah (sallallahu ‘alaihi wasallam) practically 
demonstrated to us that crying and feeling grief or sorrow is 
totally natural and NOT against the dictates of patience. Hence, 
there is nothing abnormal or wrong if you are experiencing pain 


 
16 A Message of Hope for You to Cope 

and sadness or you are crying and emotional on the loss of your 
beloved. 

In fact, to a certain extent, it’s good for you to shed tears, as 
crying (within the limits1) is a natural, Divine mechanism and 
outlet to release the pressure that has built up in your heart and 
mind and will help you to recover from your grief quicker. 
Bottling your emotions and suppressing your feelings can have 
negative long-term implications on your health and mental well-
being. 

While Rasullulah (sallallahu ‘alaihi wasallam) taught us that 
there’s no problem in crying, he also taught us the perfect balance 
- our reaction, response and expression of pain must not be in a 
manner which is displeasing to our Allah Ta‘ala. This is the 
comprehensive nature of our Deen!  

Temporary Separation 
Remember, beloved brother /  respected sister, this separation, as 
difficult as it may be, is just a TEMPORARY SEPARATION.  

Your example is like that of a family that are in transit in Dubai 
airport, enroute to Madeenah Munawwarah. All of them could not 
get tickets on the same flight, so some took earlier flights and 

                                                        
1 This means that you should ONLY cry when you are overcome by the thoughts 
of your loved one and have a pressing urge to do so. Furthermore, you must 
NEVER deliberately bring the thoughts of grief and keep yourself gloomy and 
depressed all the time. Rather, you must keep your mind occupied as far as 
possible. 


 
17 On the Loss of Your Loved One 

others will be taking flights later on. Although they may suffer 
some inconvenience from the brief, temporary separation, they 
take solace and comfort from the fact that they will meet very 
soon in the blessed city of Rasulullah (sallallahu ‘alaihi wasallam) 
– Madeenah Munawwarah. In the exactly same way, some of your 
loved ones have taken an earlier flight to Jannah and you will be 
joined with them eternally in the gardens of Jannah, insha-Allah.  

In essence, you have NOT LOST your loved one. He /  she has 
gone ahead of you and reached the destination, the ultimate 
abode and the real home, Aakhirah, before you.  

Rasulullah (sallallahu ‘alaihi wasallam) would mention these 
words when entering the graveyard,  

 ĊþĈâ ŉ˫ĈâĆĀ ćʤ ĆÞǠĆȉ ĆþĊɀćȪĈǵĆɍ ĊȴćȮĈǣ  
òAnd indeed, we will join you.ó (Saheeh Muslim #585) 

This temporary separation of yours from your spouse, parent, 
child or sibling, might be painful and traumatic, but will 
culminate into the glorious reunion of eternal love in 
the everlasting gardens of Jannah, insha-Allah.  

Allah Ta‘ala will unite you with your loved one under the shade 
of His throne, just as He united Rasulullah (sallallahu ‘alaihi 
wasallam) with the Ka’bah after a temporary separation that was 
extremely painful. Allah Ta‘ala will unite you with your beloved 
in the gardens and palaces of Jannatul Firdous, just as He united 
Sayyiduna Ya’qoob (‘alaihis salaam) with Sayyiduna Yusuf 
(‘alaihis salaam) in the palace of Egypt, and Sayyiduna Moosa 


 
18 A Message of Hope for You to Cope 

(‘alaihis salaam) with his mother in the palace of Fir‘oun, after 
their temporary separation that was very challenging.   

In Better ‘Hands’ 
Inspite of this separation being difficult and challenging, you 
should take comfort knowing that you have handed your loved 
one over to a Being Who is more loving and caring than anyone 
else.  

Your beloved is in better ‘hands’ – in the care of òArhamur 
Raahimeenó (The Most Merciful of those who show mercy). Your 
loved one has moved to a better place – the Aakhirah, to better 
company – the company of the angels, and to meet his or her true 
beloved – Allah Taôala.   

ǢɆǤƩä ƃâ ǢɆǤƩä ȰȍɀɅ ȀȆǱ çɀƫä 
òDeath is a bridge that joins the lover to the beloved.ó (At Tazkirah ð 

Qurtubi pg. 6) 

Sayyiduna ‘Amr bin ‘Aas (radhiyallahu ‘anhu) reports that 
Rasulullah (sallallahu ‘alaihi wasallam) said, “Death is the gift of a 
believer.” (Tabraani - Majmaôuz Zawaaid #3940) 

Remember! Death is NOT the end of joy; itõs the beginning of the 
everlasting enjoyment of Jannah. 

The illustrious Sahaabi, Sayyiduna Abud Dardaa (radhiyallahu 
‘anhu), said, “Death is better for every believer. If one does not 
believe me (i.e. he finds it difficult to accept and understand this), 


 
19 On the Loss of Your Loved One 

then (he should ponder over the words of Allah Ta‘ala, for) indeed 
Allah Ta‘ala says,  

¤ N4*
L
Ô
P
·L
s
ĢNOą 
JsĩLÍ N¥* LÐ

s
ĎNñ ́
L
ĉ
L
F[cb£ 

òWhat is with Allah is best for the righteous.ó (Surah Aal ôImraan v198) 

(Tafseer Ibni Katheer vol. 2, pg. 495) 

Now, let me explain to you how Allah Ta‘ala must have welcomed 
your loved one and received him or her, in light of the details that 
appear in the Quraan Majeed and hadeeth.   

 LOġL*  MºLĂNş
ưĆ
L
Ċ
P
ą* 
M
NĮ
sĚLĆL
ñ MBLO
Ö
L
Ď
L
¾L½ *
sĔ
M
ĉ́LþL
¾PÙ* 
LO
ĈMÁ  M
¥* ́
L
ĎMO·L
4 *sĔMą́Lý L

Č
s
ęNLOǭ*  LODN* 

L
F *sĔMčL
Ö
P
ÊL½ Lġ L
F *sĔMù́LÎL½ 

¤ 
L
D
s
FMÐL
ñsĔM½ 
PĈ
M
¾
s
ĎMā 
s
NȠLOą*  NºLOĎL

Æ
P
ą́N· *
s
F
M
ÔNÞ
P
ȔL*]Z£   

L
F Ǎ N,
L
ÔNÍ
fP
ġ* NĬ 

L
F ́
L
Ě
P
čMOǐ*  N,Ĕ

fĚ
L
Ê
P
ą* NĬ 
PĈMāM
¬ưĚNą
PFL* M
Č
P
ÊLč

 ƫ¤ 
L
DsĔ
M
ñLOÐL½ ́L

ĉ ́
L
ĒsĚNù 
PĈMĂLą L
F PĈMĂ

M
ÚMú
s
čL* 
vsĘNĒL
¾
P
ÞLȗ ́L
ĉ ́
L
ĒsĚNù 
PĈMĂLą][£  ¤ KĈ

sĚNÉLO
4 K4
sĔMúLõ 
PČNOĉ 
I
ġ
M
ÖMčd]\£    

Surely, those who have declared, òOur Rabb is Allahó, then remained 
steadfast, the angels will descend on them, saying, òDo not fear (the 

future), and do not grieve (the past); and be happy with the good news 
of the Jannah that you had been promised. We have been your friends 
in the worldly life, and (will remain your friends) in the Hereafter. And 
for you in it is whatever your souls desire, and for you in it is whatever 
you call for. Hospitality from the Most-forgiving, the Very-Merciful.ó 

(Surah Haa Meem Sajdah v30 - 32) 

  
s
ęNLOǭ* 

f
Où
L
Ĕ
L
¾L½ L
Č 

MM
ĮŜ ưĆ

L
Ċ
P
ą*  MºLĂNş   NO

ĚLé L

s
ĦŅȒ  L
ę  sĔMþ 

sĔMą fĆ
L
Ù 
L
D sĚLĆL

ñ JĈ 
M
ĈMĂȒ  LºLOĎL

Æ
P
ą* *ĔMĆMÍ

P
2*   

s
ĎMā ́L
ĊN· sĔMĆL

Ċ
P
òL½ 
PĈ
M
¾ 

L
D ¤]\£   

The ones to whom angels bring death while they are pure (in beliefs and 
deeds). They (angels) say, òPeace on you! Enter Jannah for the deeds you 

have been doing.ó (Surah Nahl v32) 


 
20 A Message of Hope for You to Cope 

 œę Ĺ LO
ę 
L
Ē
M
¾ MºLOĎNşL

Ċ
P
êMĊ
P
ą* 
M
Ø
P
úLOĎą* ́  ǧ ¤\a£   

vsĘNòNÅ
P4*   N* fǮ   

L
ĚNå*
L
4 NĀNO·L
4 

I
º   

LO
ĚNåPÔLOĉ 
I
º  l ¤\b£   sNǿMÍ

P
2́Lù   sNĬ  f̧Nñ 

s
HNÐ  k ¤\c£ 

 sNǿMÍ
P
2*
L
F  sNȠLOĎL

Å ¤d]Z£   

(As for an obedient man, it will be said to him,) òO content soul, come 
back to your Rabb, while you are pleased (with Him) and He is pleased 

with you. So, enter among My (special) servants, and enter My Paradise. 
(Surah Fajr v27 - 30) 

Sayyiduna Baraa bin ‘Aazib (radhiyallahu ‘anhu) narrates that 
Rasulullah (sallallahu ‘alaihi wasallam) said,  

“When a Mu-min is about to leave this world and approach the 
Hereafter, angels come to him from the sky, whose faces are white 
and (shining) like the sun. They have with them a kafan (shroud) 
of Jannah and fragrance of Jannah. They seat themselves around 
him, as far as the eye can see. Then, the Angel of Death comes and 
sits at his head side and says, ôO pure soul, emerge to the forgiveness 
and pleasure of Allah Taôala.õ 

It (the soul) then comes out like water drops flow out of the 
mouth of a water bag (i.e. with extreme ease). He (the Angel of 
Death) takes it, but the other angels do not leave it in his hand for 
an instant. They take it (quickly) and place it in the shroud and 
perfume. A fragrance similar to the sweetest musk found on the 
surface of the earth emerges from it (the soul). 

They then ascend with it.  Whichever group of angels they pass 
by, they (those angels) enquire, ‘Who is this pleasant soul?’ They 
reply, ‘So-and-so, son of so-and-so’, mentioning him with the best 
names which the people referred to him with in the world. (With 
such honour,) they take him to the lowest heaven and request for 


 
21 On the Loss of Your Loved One 

its door to be opened. The door is opened for them and (from then 
on,) at every heaven, its high-ranking angels accompany it to the 
next heaven (and so on) until the seventh heaven.  

Then, Allah Ta‘ala commands, ‘Record the book of deeds of my 
servant in the ‘illiy yeen2, and return him to the earth, since I have 
created mankind from it and I shall return them to it and I shall 
raise them again from it.’  

His soul is then restored to his body. Two angels come to him, 
make him sit up and ask him, ‘Who is your Rabb?’ He answers, ‘My 
Rabb is Allah.’ They ask, ‘What is your Deen (religion)?’ He 
answers, ‘My religion is Islam.’ They ask, ‘Who is this man who 
was been sent to you?’ He answers, ‘He is the messenger of Allah 
(Muhammad [sallallahu ‘alaihi wasallam]).’ They ask him, ‘How 
did you know?’ He replies, ‘I read the Book of Allah, believed in it 
and accepted it as the truth.’ A caller then calls out from the 
heavens, ‘My slave has spoken the truth. Spread out for him bedding 
from Jannah, clothe him with the clothing of Jannah and open a door for 
him to Jannah.õ  

Its breeze and sweet fragrance blows towards him. His grave is 
widened for him as far as his eye can see. A well-dressed person 
with a beautiful face and a sweet-smelling fragrance then comes 
and says to him, ‘Accept glad tidings of that which will please you. 
This is the day that you had been promised.’ He asks, ‘Who are 

                                                        
2 A place of bliss in the upper realm where the records of deeds of the sincere 
believers are stored.  


 
22 A Message of Hope for You to Cope 

you? Your face seems to be a face which conveys goodness.’ The 
person says to him, ôI am your good deeds.õ  

He (the deceased person) then says, ‘O Rabb, let Qiyaamah 
come (quickly), so that I may return to my family and 
possessions.’” (Musnad Ahmad #18534) 

Beloved Brother / Respected Sister 

Now tell me, if your beloved was given a choice between 
remaining in this world, with all its difficulties and toils, and 
heartache and worries, and between going to the Aakhirah and 
enjoying such a reception from Allah Ta‘ala and even much more 
than this, and never having any worries again, what choice would 
he/she have made?  

Even Better 
Furthermore, if your loved one achieved the rank of shahaadat 
(martyrdom) in any of its different forms3, you need to be 
extremely grateful to Allah Ta‘ala, for a shaheed’s position is 

                                                        
3 Rasulullah (sallallahu ‘alaihi wasallam) explained in various ahaadeeth that 
shahaadat (martyrdom) is not confined to a person who is killed whilst fighting 
in the path of Allah Ta‘ala. Rather, there are many other causes of death which 
earn a person the reward of a shaheed (martyr) in the Hereafter, such as a 
plague, stomach ailment, pleurisy (lung inflammation), drowning, burning, 
labour/child birth , building collapsing (accident), etc.  

Therefore, the ‘Ulama are of the opinion that a person who passes away due 
to Covid-19 will also be regarded as a shaheed in the Hereafter insha-Allah.  


 
23 On the Loss of Your Loved One 

extremely high and the favours that a shaheed enjoys are VERY 
special.  

The soul of a shaheed is placed in the stomach of a green bird 
and it roams freely in Jannah (Saheeh Muslim #4885). He is forgiven 
immediately, shown his abode in Jannah, saved from the 
punishment of the grave, and from the greatest terror (on the Day 
of Qiyaamah). He will be made to wear such a crown of honour, 
that one emerald of this crown is worth more than the entire 
world and its contents, and he will be allowed to intercede on 
behalf of seventy people from his household. (Sunan Tirmizi #1663)    

Allahu Akbar! What honour and favour and what bounties from Allah 
Taôala! 

Keeping Contact 
Our Deen is so beautiful that even after you have been temporarily 
separated from your loved one, you can still ‘keep contact’ with 
him/her and send ‘gifts’ to him/her (i.e. benefit him/her ) in 
various ways.  

Rasulullah (sallallahu ‘alaihi wasallam) said, “When a person 
passes away, all his actions cease except for three; Sadaqah 
jaariyah (continuous sadaqah), knowledge from which benefit is 
derived or a pious child who makes du‘aa for him.” (Saheeh Muslim 
#4223) 

Once, a person said to Rasulullah (sallallahu ‘alaihi wasallam), 
“My mother passed away suddenly and I think that if she had the 
opportunity to speak, she would have given sadaqah. So, will she 


 
24 A Message of Hope for You to Cope 

receive reward if I give sadaqah on her behalf?” Rasulullah 
(sallallahu ‘alaihi wasallam) replied, “Yes.” (Saheeh Bukhaari #1388)  

Sayyiduna Maalik bin Rabee‘ah (radhiyallahu ‘anhu) reports 
that once, while the Sahaabah (radhiyallahu ‘anhum) were seated 
by Rasulullah (sallallahu ‘alaihi wasallam), a man from the Banu 
Salimah tribe came and asked, “O Rasulullah (sallallahu ‘alaihi 
wasallam)! Is there any form of obedience to my parents that 
remains for me to fulfil after their demise?” Rasulullah (sallallahu 
‘alaihi wasallam) replied, “Yes. Making du‘aa for them, seeking 
forgiveness on their behalf, fulfilling their bequests after their 
demise, joining those ties that are only joined through them (i.e. 
their relatives) and honouring their friends.” (Sunan Abi Dawood 
#5142) 

Therefore, some of the simple ways in which you may benefit 
your loved one and ‘keep contact’ with him/her are:  

1. Making regular du‘aa for your loved one. This is something 
which is EXTREMELY simple and can be done anywhere, at any 
time. All it will take is a few minutes of your time. Whenever you are 
reminded of your beloved, immediately make du‘aa for him/her – 
“O my Allah! Forgive my loved one. Enlighten the qabr for 
him/her. Shower Your mercy on him/her . O my Allah! Be pleased 
with him/her ...”  

2. Carrying out some good deed on behalf of your beloved. 
Reciting Surah Yaaseen DAILY or some other portion of the 
Quraan Majeed, giving some sadaqah, sponsoring a student of 
Deen, contributing towards a Masjid or borehole, etc. and sending 
the reward to the the deceased.  


 
25 On the Loss of Your Loved One 

3. Practising on Deen and being obedient to Allah Ta‘ala. If you 
live your life according to the sharee‘ah and practicing the 
sunnah, your day and night becomes a means of continuous reward for 
your deceased parents. Furthermore, continue the good legacy of 
your parents, such as kindness to the poor, generosity, 
hospitality, punctuality on salaah and ‘ibaadat, etc.   

4. Maintaining relations and showing respect and kindness to the 
relatives and friends of your parents.  

Seek Advice 
Beloved Brother / Respected Sister 

I am quite hopeful that this message of mine has lightened your 
burden and brought you some relief. May Allah Taôala grant you 
permanent relief!  

However, it is natural and expected that you will most 
probably have your low moments and bad days in future as well. 
Sometimes, you will feel down and may require someone to lift 
your spirits. Also, certain situations may arise where you will need 
to make important and difficult decisions, but will feel 
overwhelmed and overcome. Therefore, it is EXTREMELY 
important for you to consult and seek advice from a senior, 
experienced and learned person, who will advise you in 
accordance to Deen and the sunnah. This will greatly assist you and 
save you from many problems, insha-Allah.           


 
26 A Message of Hope for You to Cope 

Comprehensive Words 
I will leave you with the following amazing and comprehensive 
words of Mufti Muhammad Taqi Usmani (hafizahullah), which he 
mentioned to a man who lost his son:  

“I remind people who have lost their dear ones to imagine how 
you manage when you have a child living abroad. You don’t meet 
him for years. But you are content that he is living happily. You 
don’t see him all the time or talk to him often, but you are satisfied 
about his wellbeing. Similarly, a believer (mu-min) feels the same 
about his departed loved ones. Moreover, this separation is 
temporary. It is NOT permanent. One day you are going to meet 
him. This is the meaning of:  

 
L
DsĔ
M
òNÅf4 NĐ

sĚLąN* 
v
ĹOčN* L
F NN¥ ́LOčN* 

òWe certainly belong to Allah, and to Him we are bound to return.ó  

When this meeting will happen – no one knows. But it will, for 
sure, occur. Till that time, you can send him gifts in the form of 
forwarding the reward of good deeds (esaal-e-thawaab) as much 
as you wish. This will certainly benefit him as has been reported 
in authentic sayings of Rasulullah (sallallahu ‘alaihi wasallam). 
This thinking gives much consolation to the bereaved family 
members.” (www.ashrafiya.com) 

May Allah Taôala forgive your loved one, grant him/her the highest 
stages of Jannah, make it easy for you and your family to manage this 

great loss and join you one day with your beloved in the eternal gardens 
of Jannah, aameen.   


 
27 On the Loss of Your Loved One 

 


