


Publisher: Zahra Publications

ISBN (Printed Version): 978-1-919826-70-7

ISBN (E-Book Version): 978-1-919826-71-4

http://www.zahrapublications.pub

First Published in March of 2013

© Haeri Trust and Shaykh Fadhlalla Haeri

All rights reserved. Except for brief quotations in critical articles or reviews, no part of this eBook may be reproduced in any manner without prior written permission from Zahra Publications.

Copying and redistribution of this eBook is strictly prohibited.

Table of Contents

Table of Contents	i
Book Description	ii
About Shaykh Fadhlalla Haeri	iii
Introduction	1
SECTION 1: SELF-EVOLVEMENT & CONDUCT	2
SECTION 2: CYCLES OF LIFE & DEATH	10
SECTION 3: DUALITIES, THE SEEN & THE UNSEEN	19
SECTION 4: RELATIONSHIPS & LOVE	28
SECTION 5: GOVERNANCE & LEADERSHIP	36
SECTION 6: KNOWLEDGE & SCIENCE	42
SECTION 7: RELIGION & SPIRITUALITY	51
SECTION 8: LIBERATION & ENLIGHTENMENT	57
eBooks By Zahra Publications	65

Book Description

Shaykh Fadhlalla Haeri emphasizes inner transformation and the refinement of conduct, as preludes to the realization of the prevalence of Divine Grace. He considers that the purpose of life is to know and resonate with the eternal essence of the one and only Life giver – Allah.

Pointers to Presence are for the heart. This collection of aphorisms provides insights into consciousness and is pointers to spiritual awakening.

About Shaykh Fadhlalla Haeri

Acknowledged as a master of self-knowledge and a spiritual philosopher, Shaykh Fadhlalla Haeri's role as a teacher grew naturally out of his own quest for self-fulfillment.

He travelled extensively on a spiritual quest which led to his eventual rediscovery of the pure and original Islamic heritage of his birth, and the discovery of the truth that reconciles the past with the present, the East with the West, the worldly with the spiritual – a link between the ancient wisdom teachings and our present time.

A descendant of five generations of well-known and revered spiritual leaders, Shaykh Fadhlalla Haeri has taught students throughout the world for over 30 years. A prolific author of more than thirty books relating to the universal principles of Islam, the Qur'an, and its core purpose of enlightenment, he is a gifted exponent of how the self relates to the soul, humankind's link with the Divine, and how consciousness can be groomed to reflect our higher nature.

The unifying scope of his perspective emphasizes practical, actionable knowledge that leads to self-transformation, and provides a natural bridge between seemingly different Eastern and Western approaches to spirituality, as well as offering a common ground of higher knowledge for various religions, sects and secular outlooks.

Introduction

Pointers to Presence is an elixir for hearts seeking truth. This collection of aphorisms by Shaykh Fadhlalla Haeri provides insights and openings into higher consciousness and spirituality.

This collection attempts to answer the questions posed by a curious person or serious seeker regarding the meaning of life. It addresses a wide range of issues including self-conduct, governance, leadership, religion and spirituality, i.e. a condensed 'map' for living lucidly in the present.

The author takes the liberty in the text to coin some terms that may help to convey subtle issues in life.

What is good for you? Sometimes you think you know but often are uncertain. This is because you don't know who you really are!


Most human struggles are about attaining the state of being in paradise – where no needs exist and where states are ever content and happy.


What does it mean to be you? The ego-self is so elusive and tricky that it can only be known by the light of your perfect soul.


When a traveler is lost, he is presented with an opportunity to discover where, why and who it is that is lost.


The illusion of the 'self' or the 'ego' is a necessary start to realizing its 'phantom' reality - a shadow, which hides the inner light.


The self is a reflection of the soul upon the developing person and contains aspects of the past and present, illumined by the soul.


The self always creates its own illusions of a separate existence, beyond which lies perfect transcendence.


The true self is the eternal soul, and not what we are deluded by.


When self-concern becomes extreme, it brings about its own self-destruction.


A crisis of identity could be the unlocking of destiny's door to Reality. Welcome the crisis as a new dawn, be patient, and witness all.


Rebellion	relates	to	the	self,	expressing	its	illusion	of	individuality	and	special	independent
identity.												


Guilt is the discrepancy between what had been done and what could have been done better.


The self always tries to assert its own authority in whatever way is possible, and that includes acting irrationally and confusedly.


The desire to be different and special is an expression of dissatisfaction with one's inner present state.


Desires and attachments increase limited, basic conditioned awareness and reduce higher consciousness.


Blame and denial are natural defenses of the ego in perpetuating its shadowy reality.


Desires are expressions of what is perceived as agreeable or required for contentment and a good life.


Attachment is a feeling that enhances the perception of well-beingness or happiness.


Personality and character relate to intentions and actions, as well as genetic origin and the environment.


'Good' character relates generally to what brings about goodness and harmony. The reverse is what causes disturbance and conflict.


Calling a person 'good' or 'bad' simply relates to the person's intentions and actions, which can change.


Aggression, fear and sorrow will continue as long as we remain concerned for survival and fear death.


Hatred, fear and animosity toward a perceived enemy mask any goodness that may emanate indirectly from them.


The soul's light is veiled behind layers of fear, anger, ambition, desires and other shadows of the ego.


Shyness is a result of uncertainty that faces one in a particular situation. Confidence is what removes it.


The self will be depressed when ignored, excluded or reprimanded. The self always fears the loss of its 'deluded' identity.


A sound mind is necessary for discernment, correct judgment and wisdom. It is the pure heart that allows the light of the soul to lead us to the inner gardens of joy.


Mind and intellect are great worldly assets but without the light of the soul they can only lead to misery and disappointment.


The mind's nature is not stillness as it continuously seeks to connect and relate the inner with the outer world.


The self fears and resists mindlessness; like every creation, it is programmed to assert its identity.


The lower self is naturally connected to earthly issues or subjects. The story is complete when the self and the soul are in unison.


The human mind needs training, discipline and focus to become an evolved mind. This leads to higher intellect, creativity and inspiration.


Every person has a mind and heart. The mind deals with rationality and reason, the heart with passion and spiritual awakening. One is for differentiation and the other is for unification.


Short term pleasures are enticements for real joy, which relates to higher consciousness.


There is constancy in our care for our personal condition, as well as to the group to which we belong. The outer objective may change in form and appearance but the ultimate destination is ever constant and is towards truth and the Supreme Consciousness or God.


What we understand of consciousness is what is limited or conditioned, such as pain or pleasure. Pure consciousness can only be felt in deep meditation, where no mental activity or self-awareness exists.

The entire universe ebbs and flows according to rhythms and frequencies, which appear as cycles and follow special patterns. As human beings we are always challenged by the meaning of life and nature of death. We always look for new stimulation and get bored with whatever is familiar. In truth we are looking for an ever present mystery, our soul, or spirit or God!

The following section includes aphorisms covering these various states and transitions of life.

Your mood may change any moment! Yet your soul is ever constant and reliable, if only you were to lose yourself in it!


Disappointments and mistakes will teach us to be more focused towards appropriate and feasible appointments.


Earthly life is like a net we weave around ourselves. Whatever more we do entraps us further.


Depression occurs when you are not being joyful or content. It means you need to re-calibrate your attitude, emotions and inner presence.


Nostalgia and melancholy are the mists and smoke that veil us from witnessing a joyful state. This is wrongfully perceived as being lost.


Despair	arises	when	depression	is	accompanied	by	loss	of	hope	for a	better	outcome.	The	ego
fears its	death!													


The self struggles for recognition, status and honor, all of which it can never fully attain. The ego is in constant turmoil, until it loses its identity completely.


Pride is an expression of the desire to be given special status or position.


It is the ego that is the cause of most suffering, whereas the soul or spirit exudes wondrous spiritual offerings.


To exaggerate is an attempt to highlight the importance of an issue.


No one wants to miss out on goodness and everyone tries to avoid misery.


Whatever is new appears special until familiarity makes it ordinary.


The desire for death indicates the darkness of the self and deprivation of the light of the soul.


The flow of time creates the idea of achievement, attainment, a sense of purpose and direction in life.


The flow of life enables us to understand, change and evolve in consciousness.


Pure Consciousness is utterly free from all limitations, whereas its off spring – limited or conditioned consciousness – is defined by birth and death.


The real nature of the moment is timelessness and pure consciousness.


Life and death represent a temporary connection between what has its origin before time – the soul – and what belongs to time – the self.


A personal life presents us with a sample of eternal and infinite life – the soul within the heart.


The desire to prolong life is due to the need to experience the eternal presence of life itself.


Life is a love affair; and death, therefore, appears as a tragedy, until one realizes how eternal this affair really is!


Death is nature's loyalty to the original Unity. The material body returns to its mother earth and the soul returns to the infinite ocean of spiritual lights.


Whilst alive our behavior evolves from a most basic animal level towards higher consciousness. After death our soul carries traces of the lower self, in its ongoing journey.


Death lifts the veil upon eternity.


When personal life has led to the realization of the eternal and perfect nature of the soul, then no fear or sorrow can tarnish life's joys.


At the beginning and at the end of an event time seems to move faster. At the beginning of creation events moved at great speed. The same is expected at the end.


The hereafter is already here and now, for eternity is not subject to place and time.


The universe and all of creation occurs within the framework of space and time. It is the scales of quantity and quality that change.


The mystery of life is neither solvable nor teachable. It is only livable after giving into it -a move from 'becoming' to 'being'.


Whatever is created is rushing towards its destiny, where it emerged from in the first place.


The idea that life is worth living will help in creating the belief that it is worth living. Life itself does not need any affirmation.


Existence is a spiritual trap. The only way out of it is by progressing in awareness from form to meaning, then to essence and Oneness.


Lasting happiness is a natural outcome of being with the constant bliss of Supreme Consciousness.


Higher consciousness is behind every level of conditioned consciousness; all of which aspire towards higher consciousness.


Once the seeker is established in higher consciousness, there is no going back. He then needs to let go of all personal choices or possibilities.


The sun that appears to set on one horizon is rising upon another. Such is the cycle of birth and death.


When you are consumed by your principle duty in life, your rewards are given to you unconditionally.


Fear of death is due to attachments to earthly desires or ignorance of the immortal soul.


Reason, skepticism and rationality are all myths, when seen through the lens of Reality.


For many people the past is a burden that causes the future to become confused and unwelcome.


Life may be considered short, yet it starts from 'no time' and returns to infinity again.


It is a great fortune to be joyful in the twilight years without fear of death. This happens as a result of living a life of good intentions, actions and being blessed by grace.


Life's journey begins in wonder and surprise. It ends with witnessing realities and Truth. In between, we are relentlessly challenged and oscillate between fear and hope.

eBooks By Zahra Publications

General eBooks on Islam

Living Islam - East and West

Shaykh Fadhlalla Haeri

Ageless and universal wisdom set against the backdrop of a changing world: application of this knowledge to one's own life is most appropriate.

The Elements of Islam

Shaykh Fadhlalla Haeri

An introduction to Islam through an overview of the universality and light of the prophetic message.

The Qur'an & Its Teachings

Living Islam - East and West

Shaykh Fadhlalla Haeri

Ageless and universal wisdom set against the backdrop of a changing world: application of this knowledge to one's own life is most appropriate.

The Elements of Islam

Shaykh Fadhlalla Haeri

An introduction to Islam through an overview of the universality and light of the prophetic message.

The Qur'an & Its Teachings

Journey of the Universe as Expounded in the Qur'an

Shaykh Fadhlalla Haeri

The Qur'an traces the journey of all creation, seeing the physical, biological and geological voyage of life as paralleled by the inner spiritual evolution of woman/man.

Keys to the Qur'an: Volume 1: Commentary on Surah Al-Fatiha and Surah Al-Baqarah

Shaykh Fadhlalla Haeri

The first two chapters of the Qur'an give guidance regarding inner and outer struggle. Emphasis is on understanding key Qur'anic terms.

Keys to the Qur'an: Volume 2: Commentary on Surah Ale-`Imran

Shaykh Fadhlalla Haeri

A commentary on the third chapter of the Qur'an, the family of `Imran which includes the story of Mary, mother of `Isa (Jesus).

Keys to the Qur'an: Volume 3: Commentary on Surah Yasin

Shaykh Fadhlalla Haeri

Commentary on chapter *Yasin*. This is traditionally read over the dead person: if we want to know the meaning of life, we have to learn about death.

Keys to the Qur'an: Volume 4: Commentary on Surahs Al-`Ankabut, Al-Rahman, Al-Waqi`ah and Al-Mulk

Shaykh Fadhlalla Haeri

The Shaykh uncovers inner meanings, roots and subtleties of the Qur'anic Arabic terminology in these four selected Surahs.

Keys to the Qur'an: Volume 5: Commentary on Juz' `Amma

Shaykh Fadhlalla Haeri

Insight into the last Juz' of Qur'an, with the objective of exploring the deeper meanings of Qur'anic Revelations.

The Essential Message of the Qur'an

Shaykh Fadhlalla Haeri

Teachings from the Qur'an such as purpose of creation, Attributes of the Creator, nature of human beings, decrees governing the laws of the universe, life and death.

The Qur'an in Islam: Its Impact & Influence on the Life of Muslims

`Allamah Sayyid M. H. Tabataba`i

`Allamah Sayyid M. H. Tabataba`i shows in this gem how the Qur'an contains the fundamental roots of Islam and the proof of prophethood as the Word of God.

The Qur'anic Prescription for Life

Shaykh Fadhlalla Haeri

Understanding the Qur'an is made accessible with easy reference to key issues concerning life and the path of Islam.

The Story of Creation in the Qur'an

Shaykh Fadhlalla Haeri

An exposition of the Qur'anic verses relating to the nature of physical phenomena, including the origins of the universe, the nature of light, matter, space and time, and the evolution of biological and sentient beings.

Sufism & Islamic Psychology and Philosophy

Beginning's End

Shaykh Fadhlalla Haeri

This is a contemporary outlook on Sufi sciences of self knowledge, exposing the challenge of our modern lifestyle that is out of balance.

Cosmology of the Self

Shaykh Fadhlalla Haeri

Islamic teachings of *Tawhīd* (Unity) with insights into the human self: understanding the inner landscape is essential foundation for progress on the path of knowledge.

Decree and Destiny (Original and a Revised Version)

Shaykh Fadhlalla Haeri

A lucid exposition of the extensive body of Islamic thought on the issue of free will and determinism.

Happiness in Life and After Death - An Islamic Sufi View

Shaykh Fadhlalla Haeri

This book offers revelations and spiritual teachings that map a basic path towards wholesome living without forgetting death: cultivating a constant awareness of one's dual nature.

Leaves from a Sufi Journal

Shaykh Fadhlalla Haeri

A unique collection of articles presenting an outstanding introduction to the areas of Sufism and original Islamic teachings.

The Elements of Sufism

Shaykh Fadhlalla Haeri

Sufism is the heart of Islam. This introduction describes its origins, practices, historical background and its spread throughout the world.

The Garden of Meaning

Shaykh Fadhlalla Haeri

This book is about two gardens, one visible and fragrant, the other less visible but eternal. The beauty and harmony of both gardens are exposited in this magisterial volume, linking outer to inner, physics to metaphysics, self to cosmos.

The Journey of the Self

Shaykh Fadhlalla Haeri

After introducing the basic model of the self, there follows a simple yet complete outline of the self's emergence, development, sustenance, and growth toward its highest potential.

The Sufi Way to Self-Unfoldment

Shaykh Fadhlalla Haeri

Unfolding inner meanings of the Islamic ritual practices towards the intended ultimate purpose to live a fearless and honorable life, with no darkness, ignorance or abuse.

Witnessing Perfection

Shaykh Fadhlalla Haeri

Delves into the universal question of Deity and the purpose of life. Durable contentment is a result of 'perfected vision'.

Practices & Teachings of Islam

Calling Allah by His Most Beautiful Names

Shaykh Fadhlalla Haeri

Attributes or Qualities resonate from their Majestic and Beautiful Higher Realm into the heart of the active seeker, and through it back into the world.

Fasting in Islam

Shaykh Fadhlalla Haeri

This is a comprehensive guide to fasting in all its aspects, with a description of fasting in

different faith traditions, its spiritual benefits, rules and regulations.

Prophetic Traditions in Islam: On the Authority of the Family of the Prophet

Shaykh Fadhlalla Haeri

Offers a comprehensive selection of Islamic teachings arranged according to topics dealing with

belief and worship, moral, social and spiritual values.

The Wisdom (Hikam) of Ibn 'Ata'allah: Translation and Commentary

Translation & Commentary by Shaykh Fadhlalla Haeri

These aphorisms of Ibn `Ata' Allah, a Shadhili Shaykh, reveal the breadth and depth of an

enlightened being who reflects divine unity and inner transformation through worship.

The Inner Meanings of Worship in Islam: A Personal Selection of Guidance for the

Wayfarer

Shaykh Fadhlalla Haeri

Guidance for those who journey along this path, from the Qur'an, the Prophet's traditions,

narrations from the Ahl al-Bayt, and seminal works from among the Ahl al-Tasawwuf of all

schools of thought.

The Lantern of The Path

Imam Ja`far Al-Sadiq

Each one of the ninety-nine chapter of this book is a threshold to the next, guiding the reader

through the broad spectrum of ageless wisdom, like a lantern along the path of reality.

The Pilgrimage of Islam

Shaykh Fadhlalla Haeri

This is a specialized book on spiritual journeying, offering the sincere seeker keys to inner

transformation.

The Sayings & Wisdom of Imam `Ali

Compiled By: Shaykh Fadhlalla Haeri

Translated By: Asadullah ad-Dhaakir Yate

69

Carefully translated into modern English, a selection of this great man's sayings gathered

together from authentic and reliable sources.

Transformative Worship in Islam: Experiencing Perfection

Shaykh Fadhlalla Haeri with Muna H. Bilgrami

This book uniquely bridges the traditional practices and beliefs, culture and language of Islam

with the transformative spiritual states described by the Sufis and Gnostics.

Talks, Interviews & Courses

Ask Course ONE: The Sufi Map of the Self

Shaykh Fadhlalla Haeri

This workbook explores the entire cosmology of the self through time, and maps the evolution of

the self from before birth through life, death and beyond.

Ask Course TWO: The Prophetic Way of Life

Shaykh Fadhlalla Haeri

This workbook explores how the code of ethics that govern religious practice and the Prophetic

ways are in fact transformational tools to enlightened awakening.

Friday Discourses: Volume 1

Shaykh Fadhlalla Haeri

The Shaykh addresses many topics that influence Muslims at the core of what it means to be a

Muslim in today's global village.

Songs of Iman on the Roads of Pakistan

Shaykh Fadhlalla Haeri

A series of talks given on the divergence between 'faith' and 'unbelief ' during a tour of the

country in 1982 which becomes a reflection of the condition occurring in the rest of the world

today.

The Connection Between the Absolute and the Relative

Shaykh Fadhlalla Haeri

This is a 1990 conversation with Shaykh Fadhlalla Haeri, in which he talks about wide-ranging

topics on Islam and presents it as the archetypal, universal, Adamic path that began when

70

humanity rose in consciousness to recognize duality and began its journey from the relative back to Absolute Unity.

The Spiritual Path: A Conversation with Shaykh Fadhlalla Haeri On His Life, Thought and Work

Professor Ali A. Allawi

In this wide-ranging conversation with Professor Ali Allawi, Shaykh Fadhlalla Haeri talks about his life story and the spiritual journey that he embarked on and the path he has been on ever since.

Poetry, Aphorisms & Inspirational

101 Helpful Illusions

Shaykh Fadhlalla Haeri

Everything in creation has a purpose relevant to ultimate spiritual Truth. This book highlights natural veils to be transcended by disciplined courage, wisdom and insight.

Beyond Windows

Shaykh Fadhlalla Haeri

Offering moving and profound insights of compassion and spirituality through these anthologies of connections between slave self and Eternal Lord.

Bursts of Silence

Shaykh Fadhlalla Haeri

Inspired aphorisms provide keys to doors of inner knowledge, as well as antidotes to distraction and confusion.

Pointers to Presence

Shaykh Fadhlalla Haeri

A collection of aphorisms providing insights into consciousness and are pointers to spiritual awakening.

Ripples of Light

Shaykh Fadhlalla Haeri

Inspired aphorisms which become remedies for hearts that seek the truth.

Sound Waves

Shaykh Fadhlalla Haeri

A collection of aphorisms that help us reflect and discover the intricate connection between self and soul.

Sublime Gems: Selected Teachings of Shaykh Abd al-Qadir al-Jilani

Shaykh Abd al-Qadir al-Jilani

Spiritual nourishment extracted from Shaykh Abd al-Qadir al-Jilani's existing works.

Autobiography

Son of Karbala

Shaykh Fadhlalla Haeri

The atmosphere of an Iraq in transition is brought to life and used as a backdrop for the Shaykh's own personal quest for self-discovery and spiritual truth.

Health Sciences and Islamic History

Health Sciences in Early Islam - Volumes 1 & 2

Collected Papers By: Sami K. Hamarneh

Edited By: Munawar A. Anees

Foreword By: Shaykh Fadhlalla Haeri

Health Sciences in Early Islam is a pioneering study of Islamic medicine that opens up new chapters of knowledge in the history of the healing sciences. This two volume work covers the development of Islamic medicine between the 6th and 12th centuries A.D.