

The 2nd Principle

Ma'rifah of the Deen of Islaam With Its Evidences

Islaam consists of three elements:

1. Istislaam
Upon Tawheed

2. Inqiyaad With
Obedience

3. Baraa'ah from Shirk
and its People

Islaam has three ranks:

Ihsaan

This rank has one pillar

**Worship Allaah as
if you see Him**

16:128
26:217-220
10:61

To worship Allaah as if you see Him
and even though you do not see
Him, He certainly sees you.

Imaan

This rank has six pillars

Allaah

2:177

Angels

2:177

Books

2:177

Messengers

2:177

The Last Day

2:177

**Al-Qadr
Good & Evil**

54:49

Islaam

This rank has five pillars

Shahaadah

3:18
43:26-28
3:26
9:128

Salaah

98:5

Zakaah

98:5

Siyaam

2:183

Haj

3:97

THE HADEETH OF JIBREEL