Loving the Neighbour: A Muslim Perspective

His Eminence Dr Ali Gomaa

The Grand Mufti of Egypt
All Saints’ Cathedral Cairo January 2010

To begin I would like to express my heartfelt thanks to the Most Rev. Dr. and dear friend Mouneer Hanna for his kind invitation . I also welcome the Rt. Rev. and Rt. Hon. Dr Richard Charters, the Bishop of London, here in Egypt and I pray that God the Almighty bless the efforts of the participants and organizers of this evening, and that it be a positive step towards promoting the culture of tolerance and establishing the values of goodness and peace.
A Common Word between You and Us is the title of the most prominent initiative that, I think, has helped rediscover the common grounds in Muslim-Christian relations. This initiative was released on October 13th 2007 as an open letter signed by 138 Muslim scholars and intellectuals, and addressed to Christian leaders and groups throughout the world, most prominently Pope Benedict XVI. The essence of this letter, as is affirmed in verses from the Quran and the Bible, was that Islam and Christianity share these values that are of the utmost importance, which are love of God and love of neighbor. Building on this common ground, the letter called for peace and love between Christians and Muslims throughout the world.
According to the letter, rediscovering and reasserting the fundamental agreement between these two monotheistic "ways" is something important and urgent because "without peace and justice between these two religious communities, there can be no meaningful peace in the world."

The basis for this peace and understanding already exists. It is part of the very foundational principles of both faiths: love of the One God, and love of the neighbour.
On this blessed evening, I would like to focus on the latter commandment to love one's neighbour in Islam.
There are numerous injunctions in Islam about the necessity and paramount importance of love for—and mercy towards—the neighbour. Love of the neighbour is an essential and integral part of faith in God and love of God because in Islam without love of the neighbour there is no true faith in God and no righteousness. The Prophet Muhammad said: “None of you has faith until you love for your brother what you love for yourself.” And: “None of you has faith until you love for your neighbour what you love for yourself.”

However, showing empathy and sympathy in words for the neighbour is not enough. True love consists of right action towards one's neighbor, of taking care of others, of helping those in need. In verse after verse, the Qur'an enjoins believers to be charitable to orphans, widows, travelers, and the poor. God says in the Holy Qur’an:
It is not righteousness that ye turn your faces to the East and the West; but righteous is he who believeth in God and the Last Day and the angels and the Scripture and the prophets; and giveth wealth, for love of Him, to kinsfolk and to orphans and the needy and the wayfarer and to those who ask, and to set slaves free; and observeth proper worship and payeth the poor-due. And those who keep their treaty when they make one, and the patient in tribulation and adversity and time of stress. Such are they who are sincere. Such are the pious. (Al-Baqarah 2:177)

 And also:
Ye will not attain unto righteousness until ye expend of that which ye love. And whatsoever ye expend, God is Aware thereof. (Aal ‘Imran, 3:92)

 Without giving the neighbour what we ourselves love, we do not truly love God or the neighbour. According to one hadith: "The best Islam is that you feed the hungry and spread peace among people you know and those you do not know."

Prophet Muhammad (peace be upon him) urged his companions and all Muslims in all generations to look after their neighbors and be ready with help whenever help is needed, even by a neighbor whose behavior is far from neighborly.

After he became God's final Messenger, he lived in Makkah for 13 years in very hostile surroundings. Some of his neighbors were bent on giving him a hard time, resorting to all sorts of tactics that were bound to offend and harass even the most patient of people. Yet Prophet Muhammad never replied with anything other than a good turn. When Prophet Muhammad immigrated to Madinah, he sought to strengthen ties between his followers. His community was steadily growing in power and numbers. He urged his followers to maintain the best of neighborly relations. He considered kindness to neighbors as a sign of strong faith.

Hence, if a person is aware of his neighbor's poverty and does not give a helping hand, he is not a true believer. Prophet Muhammad said:

"Archangel Gabriel continued to urge me to be kind to neighbors until I started to think that he would tell me that they have a share of my inheritance." (Muslim).

He also said: "Whoever believes in God and in the Day of Judgment must not offend his neighbor." (Al-Bukhari)

"A man came to the Prophet (sas) and complained about his neighbor. The Prophet (sas) said: "Go back and be patient." He came a second and a third time and got the same reply. After that, the Prophet (sas) said to him: "Put your things in the street." The man did so and the people began passing by and asking him what was going on. When he informed them of his difficulties with his neighbor, they said: May Allah do with him whatever He will and they made du'a against him. Then his neighbor came out and said to him: My brother, return to your home and you will never ever see from me that which you dislike again."

Needless to say, the closer a neighbor is the higher is his claim to our kindness. Lady Aishah asked Prophet Muhammad, "Messenger of God! I have two neighbors; whom should I favor with my gifts?" He replied: "To the one next door to you." (Al-Bukahri). It is clear from the above Prophetic Hadith that Muslims are encouraged to not only treat our neighbors kindly, but also to exchange gifts with them. The wording of the Hadith does not indicate whether the one with whom we exchange gifts is a Muslim or not.

Indeed, when next door neighbors are in dire need, they may be given precedence over close relatives. Prophet Muhammad's darling daughter, Fatimah, and her husband, Ali, his own cousin, asked him to give them a servant when some servants were brought to him.

He refused their request because people staying next to the mosque were suffering from hunger. Those poor people were immigrants in Madinah who arrived with nothing and could not easily find work. They stayed close to the mosque, and Prophet Muhammad looked after them.

They were known as the people of Al-Suffah. Their numbers varied as some of them found work and moved into a home in Madinah, but newcomers joined them as they arrived to join the Muslim community. When Prophet Muhammad received any gift of food, he would eat some of it and send the rest to them. If such a gift was a charity, he would send it all to them because, as a prophet, charity was not lawful for him or his household to take.
Ladies and gentlemen

In this blessed gathering I call for an opening of new horizons that add to this joint intellectual, faith based factor of neighbor’s rights new applicable paths that bring individuals and institutions together at once for the betterment of humanity given that we live constantly as neighbors in a world in which barriers have been lifted by means of communication, transportation, and new technologies. Everyone has become a part of everyone else and ideas are taken from everywhere. We live in a world that is referred to as a small village, or as a global village in which something that occurs in any one place affects others either positively or negatively. For this reason, there remains no place or possibility for isolation. There is no choice but to live together in the world and engage in dialogue. We must establish principles of dialogue, as God Most High intended.

In this blessed gathering I call for cooperation in the field of human development, and raising the level of human life in different fields foremost among which is: health, education, breaking the cycle of poverty, training people concerning the new situation in which we are all living as neighbors and that we must get to know one another, that we must all search for that which is commonly held between us. We must come up with plans for cooperation, then we must work continuously to achieve peace and lasting justice.
There is a long road ahead of us, and the space for practical cooperation between the two parties is immense.

We ask God to bless our efforts and to grant us the strength and courage to enjoy the peace for which we all strive.
Thank you very much
