AGAINST EXCUSES

VI

MUHAMMAD SA'IDU JIMADA

COPYRIGHT © SAD-TAYY FOUNDATION 1996
Copyright is hereby granted to any interested body or person for study or non-profit circulation, provided it will be in this form and content of presentation.

First Published, 1996

Published by **SADAQATU TAYYIBATUN FOUNDATION**Post Office Box 2630,

Minna, Nigeria.

www.sadtayyfoundation.org

ACKNOWLEDGEMENTS

In the name of Allah, the First, the Responsive.

This is to confess that I have been encouraged to pursue the writing and production of this series by a number of positive factors which different people represent.

My very first sincere appreciation goes to Zulaihatu Lawal who personally reproduced the verses of the entire Qur'an, the foundation for the seven books writing.

Intellectually, Justice Muhammad Bashir Sambo suggested that the quotations should also appear in their original Arabic. Although he quickly appreciated not only the cost but also the risk of errors; given the wealth of the quotations involved – over half of the verses of the Qur'an.

Ambassador Nuhu Mohammed specifically indicated the need to work on the status of a woman like Rabi'at Adawiyya.

Ambassador Abdur-Rahman Mora drew attention to use of 'Messenger' to identify Muhammad (S.A.W) rather than 'Apostle'. He also advised on the preference of using 'Allah (S.W.T)' to 'God'.

Justice Na'ibi Sulayman Wali recommended that the very material he read be considered for parts or chapters to enable the reader take some breath before completing it.

Dr. Ibrahim Sulayman was the first to suggest that the materials be serialised to give them some order. He added that a work on the Hadith as a form of appreciating the Qur'an will be necessary. I indicated interest but did not promise anything.

Justice Abdul-Qadir Orire was warmly receptive of the sixth book.

Ustaz Abdul-Qadir Aliyu Ladan who was invited to dot the i's and cross the t's suggested an order for the materials as earlier adviced by Ibrahim. He specifically restrained me from giving a similar status to those in the first generation of Muhammad with those after Isa (A.S) but before him.

Muhammad Turi advised on considering a material addressing the Muslim community. I noted this but with no definite promise.

Technically, all these people noted typographical errors which necessitated a re-work. I commend the efforts of the secretaries and computer men who did the typesetting. Yusuf Gambo Ibrahim and Suleiman Sani were always ready to work on the project. Nuhu Musa Muhammad always handled it as his own. He did most of the entries. Muhammad Yunusa and Muhammad Imran finished putting the materials together after Dr. Usman Bokari had gone through them.

Personally, I remain grateful and accept full responsibility for the form in which the materials are now presented.

May His guidance always determine the path we follow. AMEN.

M. S. Jimada

FOREWORD

Qur'an: 55:13 "Which of Allah's favours would you deny?"

I am appreciative of being asked to write a foreword to volume 6 i.e. 'Against Excuses' by brother Muhammad Sa'idu Jimada under the auspices of SADAQATU TAYYIBATUN FOUNDATION.

In fact it is a favour from Almighty Allah to be chosen out of thousands of other more qualified people to do this assignment. Although I have not read the preceding five volumes, but I felt highly touched and stimulated by the copious quotations and analysis of Qur'anic verses in this volume. Starting from chapter one, it unveils the parts and gems of Qur'anic immutability as well as undeniable favours by the Cherisher and Nourisher of men. It proceeds to give vivid descriptions of the would-be events of the Day of Judgement to the final sojourn of the righteous in the Paradise and the dismal and humiliation of the unbelievers. The beautiful descriptions leave no doubt in one's mind that mankind would have no excuse against God for not worshipping Him during the short span of his life on this planet. The theme of this volume can be briefly summarised by the Qur'anic verses:

Qur'an 14:7 "If you are grateful, I will add more (favours) unto you, but if you show ingratitude, truly My punishment is terrible indeed."

Q. 4:147 "What can God gain by your punishment if you are grateful and ye believe?"

This book shows us vividly that the essence of Allah's uncountable favours upon us is to recognise Him and show our gratitude to Him by worshipping Him. However, if we fail or refuse to acknowledge and do that, He will visit us with His prepared punishment. I am more than convinced by going through this book and its quotations that Allah's punishments are visited upon the ingrate; otherwise He has nothing to gain by punishing any of His creatures.

I would certainly not hesitate to recommend this book to any serious minded Muslim who wants to have something to guide him in his daily spiritual elevation, for man is a forgetful creature that needs spiritual rejuvenation through a write-up of this kind. I congratulate the author for a job well done and pray that Allah may reward him for his commitment to the cause of Islam.

Justice Abdul-Qadir Orire Grand Khadi,

Sharia Court of Appeal, Ilorin.

Kwara State.

INTRODUCTION

This book is intended to serve as a cap for the preceding five materials, which together will hopefully provide the reader with a fair spectacle of beliefs and practices in Islam. They have been primarily made public and FREE, with the hope that parents will use them to introduce their children to the teachings of Islam. They can also serve as preliminary elements that define the framework for the analysis of an individual(s), groups, nations, generations and events, to arrive at an Islamic perspective. They are not intended to be used for the details of reference in practice. That has been sufficiently done by great jurists like Imam Malik and complemented by a lot of learned scholars.

The first chapter is devoted to the FAVOURS of Allah upon mankind and all creations, to give the reader the consciousness of his shortcomings, considering the power and mercy of Allah at the same time. What I have come to understand is the disclosure of a good number of Allah's attributes through these favours or benefits to mankind. My fear is that with these comprehensive though only highlights of Allah's benefits to mankind, BUT for His Mercy, we haven't and shall have no excuse whatsoever for not devoting all the seconds of our life time to His worship.

The second chapter attempts to give highlights of the DAY OF JUDGEMENT which leads to the third chapter that highlights the nature of the bliss promised by Allah to those who believe and comply by righteousness. For Muslims, this alone, in the light of, or when compared to the benefits provided us here on earth, is something worth striving for with one's utmost ability. In the same vein, the closing chapter draws attention to the characteristics of punishment to be experienced by those who disbelieve and transgress the bounds of Allah. It is more than sufficient to dissuade commissions or omissions that are in contradiction with the commandments of Allah and the example set by the recorded traditions of Muhammad (S.A.W). One can therefore reach Allah's graceful mercy motivated by fear or aspiration/hope. But the inevitable meeting point for both is effort by practice.

I pray that by this set of materials, parents, youths, adults who are Muslims will come to clearly appreciate and comply with joy, satisfaction, confidence and true - consciousness. For non-Muslims, I pray that it will at least enable them to see WHY Muslims are what they are; WHAT they can be, reflected in How they do their things, provided it is informed by the Qur'an and Sunnah.

M. S. Jimada

Nigerian Institute of Transport Technology, Private Mail Bag (P.M.B) 1148, Zaria, Nigeria.

WITHOUT WHICH MAN WILL NOT COME INTO EXISTENCE, LIVE OR SURVIVE

BASIC FAVOURS FOR THE ACCOMMODATION OF MAN

Allah in His mercy has structured the best accommodation for mankind and by extension, His creations. This reflects the all-comprehensive, all-expansive and Most Merciful attributes of Allah towards His creations. Take shelter for example, we only need to open our minds, our senses and observe that we are indeed, with or without our houses, already housed – giving us an inalienable dignity of status before Allah – free of charge. The entire earth and its landscape are the couch and the heavens, the canopy.

Who has made the earth your couch, And the heavens your canopy ...

Qur'an 2:22

The couch is also spread out and expansive but in a form that invites man to grapple with it. Also, man is able to identify where he is, where he is going to or where he is coming from at any particular point in time. Hence, the kind of temporary alienation that man may experience when he strangely finds himself lost in the middle of a desert or sea is eliminated.

He who has made for you The earth like a carpet Spread out; has enabled you To go about therein by roads (And channels)...

Qur'an 20:53

To suit the nature of man's state of existence and what he can control, Allah in addition has made this structural provision(s) stable.

He created the heavens Without any pillars that ye Can see; He set On the earth mountains Standing firm, lest it Should shake with you...

Qur'an 31:10

For the survival of mankind and all creations, Allah has provided their principal need in variety, of opposite quality and in His Greatness, without either affecting the other, even though they have a meeting point. This need is water.

It is He Who has Let free the two bodies Of flowing water: One palatable and sweet, And the other salty And bitter; yet has He Made a barrier between them, A partition that is forbidden To be passed.

Qur'an 25:53

And to be able to find ourselves, not to get lost to ourselves, to change our place of dwelling, to adventure – for leisure, for game/hunting, to find subsistence etc., Allah has provided us with guide posts for anytime of the day in a variety of forms so as to enable us distinguish between them. The secret of identity is difference, not similarity.

...and rivers
And roads; that ye
May guide yourselves;
And marks and sign-posts;
And by the stars
(Men) guide themselves.

Qur'an 16:15 - 16

It is He Who maketh
The stars (as beacons) for you,
That ye may guide yourselves,
With their help,
Through the dark spaces
Of land and sea;
We detail Our Signs
For people who know.

Our'an 6:97

And in the earth are tracts (Diverse though) neighbouring...

Qur'an 13:4

THE NATURE OF HEAVENLY BODIES CREATED IN FAVOUR OF MANKIND

By Allah's mercy, He has not only created the Night and the Day (by alternation), the sun, the moon, the stars etc, we take advantage of them by the service they render to us absolutely loyally. By them we also enjoy their beautiful reflection on us and our dwellings. You can imagine the thoughtless madness of unguided Bertrand Russell who said that, in the event a piece or part of the sun was to break and fall on the earth, the world, living, will come to an end. This is logical but outside the realm of Islamic belief.

He has made subject to you The Night and the Day;

The Sun and the Moon; And the Stars are in subjection By His Command: Verily In this are Signs For men who are wise.

Qur'an 16:12

It is We who have set out
The Zodiacal Signs in the heavens,
And made them fair-seeming
To (all) beholders:
And (moreover) We have guarded them
From every evil spirit accursed:

Qur'an 15:16 - 17

Furthermore, over and above this, Allah has created these in perfection to our advantage and they function in accordance with His command. No cracks, no need for any renovation or repairs, no room for failures, no need for servicing. And unlike man, they do not disobey the directives of Allah. It is only man that is by this means honoured yet he is ungrateful to his Lord.

And He hath made subject
To you the sun and the moon,
Both diligently pursuing
Their courses; and the Night
And the Day hath He (also)
Made subject to you.

Qur'an 14:33

And a Sign for them Is the Night: We withdraw Therefrom the Day, and behold They are plunged in darkness;

And the Sun Runs his course For a period determined For him: that is The decree of (Him), The Exalted in might, The All-knowing.

And the Moon, We have measured for her Mansions (to traverse) Till she returns Like the old (and withered) Lower part of a date-stalk.

It is not permitted
To the Sun to catch up
The Moon, nor can
The Night outstrip the Day:
Each (just) swims along
In (its own) orbit
(According to Law).

Qur'an 36:37 - 40

ALLAH'S FAVOURS ON MAN FOR HIS BEINGNESS

It is Allah who created Adam (A.S), then Hauwa'u the first ancestors of mankind. He had earlier created the heavens and the earth. He then placed them on earth (after spending some time in Paradise) to spend a transitory term. Thus, as they came and left after living or exhausting the time appointed for them, likewise the entirety of mankind, their descendents are to consciously live in this world and leave. That is the will of Allah whether we believe or not.

It is He who hath
Produced you
From a single person:
Here is a place of sojourn
And a place of departure:
We detail Our Signs
For people who understand.

Qur'an 6:98

Allah, the all-Able, created the first man from dust, even though we are sure, from our historical experience that there is no factory that moulds men like burnt bricks. There is none, no one we can point to, to have come into existence as Allah did.

Among His Signs is this, That He created you From dust; and then, Behold, ye are men Scattered (far and wide)!

Our'an 30:20

Also, man is favoured with shape, which relevantly reflects in the limbs that we have, part of our quality that enables us to exert efforts for activities. Consider for instance, the feet, the knees, the hands, the elbows and not the least, the waist. He honoured us by asking the angels to pay their respect to our foremost ancestor. Who says or will deny that a progeny does not share in the honour of its parent?

It is We Who created you And gave you shape;

Then We bade the angels Bow down to Adam, and they Bowed down...

Qur'an 7:11

Then by His favour, as His vicegerent and in His principled image, He wills that we have sensual attributes as powers for our beingness and identity, to be different, to be able to differentiate, to choose etc.

... And He
Gave you hearing and sight
And intelligence and affections:
That ye may give thanks
(To Allah).

Qur'an 16:78

It is He who has created For you (the faculties of) Hearing, sight, feeling And understanding: little thanks It is ye give!

Qur'an 23:78

In His infinite favour, He grants man the means of reproducing himself, through mere intimate relationship between two opposite sexes. And between this, He establishes a process, love and compassion.

It is He Who brought you Forth from the wombs Of your mothers when Ye knew nothing...

Our'an 16:78

It is He Who created You from a single person, And made his mate Of like nature, in order That he might dwell with her (In love). When they are United, she bears a light Burden and carries it about (Unnoticed)...

Qur'an 7:189

And among His Signs Is this, that He created For you mates from among Yourselves, that ye may Dwell in tranquility with them, And He has put love And mercy between your (hearts): Verily in that are Signs For those who reflect.

Qur'an 30:21

By His permission, through this simple means, He has enabled man to reproduce his kind in similar sexes of male or female and in numbers, with the implication of the evolvement of the family. A man and woman therefore dwell together and expand into dwelling in company of more and in generations.

And Allah has made for you
Mates (and companions) of your own nature,
And made for you, out of them
Sons and daughters and grandchildren...

Qur'an 16:72

Moreover, by His power, He has made this possible through the element of water, rather than dust. Thus, through marriage we reproduce our kind and regenerate in numbers and identity.

It is He Who has Created man from water: Then has He established Relationships of lineage And marriage: for thy Lord Has power (over all things).

Our'an 25:54

He has by the same means, made it easy for man to identify himself. One distinctive means is the growth, development and even possible death or modification of languages. This difference controls numbers by means of grouping. The same applies to race. It is only barbarians who consider or have the misfortune to grow to believe that this difference replaces the unity of mankind. It is brutes that negate this social reality.

And among His Sings
Is the creation of the heavens
And the earth, and the variations
In your languages
And your colours: verily
In that are Signs
For those who know.

Our'an 30:22

As we come from Him, in His favour, we are not created for fun or abandoned. We therefore multiply and will eventually all return to Him as we constantly experience through birth

and death.

And He has multiplied you Through the earth, and to Him Shall ye be gathered back.

Qur'an 23:79

THE FAVOURABLE ADVANTAGES OF THE NIGHT AND DAY FOR MANKIND.

Verily in the alternation
Of the night and the day,
And in all that Allah
Hath created, in the heavens
And the earth, are Signs
For those who fear Him.

Our'an 10:6

One fundamental favour is that the darkness of night is made as a robe for us to take rest in. Even in the day time, we close our eyes to light, to take rest. These experiences remind us of the reality of life in this world which graduates into another life through death.

And He it is Who makes
The Night as a Robe
For you, and Sleep as Repose,
And makes the Day
(As it were) a Resurrection.

Our'an 25:47

In contrast but still to our benefit, is that during the day, we are able to see our way through, we are awake, we are alert, we are full, complete etc.

He it is that hath Made you the Night That ye may rest therein, And the Day to make Things visible (to you). Verily in this are Signs For those who listen (To His message).

Qur'an 10:67

But, these are not the only advantages or favours. Indeed by the creation, existence and alternation of the Night and Day, we are able to irk out our living and also make sense of the phenomenon of Time. We can only imagine what life would be without the relevance or meaning the sense of time contributes to our livelihood.

We have made the Night
And the Day as two
(Of Our) Signs: the Sign
Of the Night have We obscured,
While the Sign of the Day
We have made to enlighten
You: that ye may seek
Bounty from your Lord,
And that ye may know
The number and count
Of the years: all things
Have We explained in detail.

Qur'an 17:12

It is He Who made the sun
To be a shining glory
And the moon to be a light
(Of beauty), and measured out
Stages for her; that ye might
Know the number of years
And the count (of time).
Nowise did Allah create this
But in truth and righteousness.
(Thus) doth He explain His Signs
In detail, for those who understand.

Qur'an 10:5

He it is that cleaveth
The day-break (from the dark):
He makes the night
For rest and tranquility,
And the sun and moon
For the reckoning (of time):
Such is the judgement
And ordering of (Him),
The Exalted in power,
The Omniscient.

Qur'an 6:96

OF FAVOURS FOR THE NOURISHMENT OF MANKIND

Out of His mercy, Allah has provided for mankind a lot of things upon which he depends for his survival. Some of these are products of vegetation, and by His will, logic is established between their process of provision and water.

It is He who sendeth down Rain from the skies With it We produce Vegetation of all kinds: From some We produce Green (crops), out of which We produce grain. Heaped up (at harvest): Out of the date-palm And its sheaths (or spathes) (Come) clusters of dates Hanging low and near: And (then there are) gardens Of grapes, and olives, And pomegranates. Each similar (in kind) Yet different (in variety)...

Qur'an 6:99

Also a tree springing Out of Mount Sinai, Which produces oil And relish for those Who use it for food.

Qur'an 23:20

And from the fruit
Of the date-palm and the vine,
Ye get out wholesome drink
And food: behold, in this
Also is a Sign
For those who are wise.

Qur'an 16:67

Aside from vegetation, Allah has generously favoured mankind with similarly numerous and variety of means for our nourishment and survival in the animal world. Like vegetation, the origin of these is not tied to our efforts or knowledge. These favours are beautifully spread across land and sea.

And cattle He has created For you (men) ...
And of their (meat) ye eat.

Qur'an 16:5

And verily in cattle (too)
Will ye find an instructive Sign.
From what is within their bodies,

Between excretions and blood, We produce, for your drink, Milk, pure and agreeable To those who drink it.

Qur'an 16:66

And thy Lord taught the Bee
To build its cells in hills,
On trees, and in (men's) habitations;
Then to eat all
The produce (of the earth),
And to find with skill the spacious
Paths of its Lord: there issues
From within their bodies
A drink of varying colours,
Wherein is healing for men:
Verily in this is a Sign
For those who give thought.

Qur'an 16:68 - 69

It is He Who has made
The sea subject, that ye
May eat there of flesh
That is fresh and tender,
And that ye may extract
Therefrom ornaments to wear ...

Qur'an 16:14

OF FAVOURS FOR THE SHELTER OF MANKIND

In His mercy, Allah has provided mankind with means and sources for his shelter. By shelter, he is covered, protected and beautified, for convenience. The levels of this also include, for his resting time and place; and while in activity like travel or war. By His will, these have been provided as consistent by-products from the sources for nourishment – meeting several ends through the same sources. In addition, mankind uses other earthly creations like animal products, iron, mountains or rocks to derive or enhance his shelter.

It is Allah who made your habitation Homes of rest and quiet For you; and made for you, Out of the skins of animals, (Tents for) dwellings, which Ye find so light (and handy) When ye travel and when Ye stop (in your travels); And out of their wool, And their soft fibres (Between wool and hair), And their hair, rich stuff And articles of convenience (To serve you) for a time.

It is Allah Who made
Out of the things He created,
Some things to give you shade;
Of the hills He made some
For your shelter: He made you
Garments to protect you
From heat, and coats of nail
To protect you from
Your (mutual) violence.
Thus, does He complete
His favours on you, that
Ye may bow to His will
(In Islam).

Qur'an 16:80 - 81

And cattle He has created For you (men): from them Ye derive warmth...

Our'an 16:5

OF SHELTER FOR THE HONOUR OF MANKIND

Beyond food, drink and shelter, mankind is provided with and enjoys honour that arises out of or an off shoot of the surplus possession and control of these favours for his survival. This is the reflective effect of ownership expressed in the form of satisfaction. Yet, the sources are rooted in vegetation and animals.

...When they begin to bear fruit, Feast your eyes with the fruit And the ripeness thereof. Behold! In these things There are Signs for people Who believe.

Qur'an 6:99

And cattle He has created For you (men)...

And ye have a sense Of pride and beauty in them As ye drive them home In the evening, and as ye Lead them forth to pasture In the morning.

Qur'an 16:5 – 6

But the honour is not limited to their provision in the form of possession alone. It includes the use to which these are put other than for food, drinks and shelter. This is critically defined by the means of transport which Allah has consequently made a logical derivative of His favours upon mankind. In this respect, it is sourced from plants, animals and flowing water.

We have honoured the sons
Of Adam; provided them
With transport on land and sea;
Given them for sustenance things
Good and pure; and conferred
On them special favours,
Above a great part
Of Our creation.

Qur'an 17:70

And cattle He has created For you (men)...

And they carry your heavy loads
To lands that ye could not
(Otherwise) reach except with
Souls distressed: for your Lord
Is indeed Most kind, Most Merciful.

And (He has created) horses, Mules and donkey for you To ride and use for show; And He has created (other) things Of which ye have no knowledge.

Qur'an 16:5, 7-8

Your Lord is He
That maketh the ship
Go smoothly for you
Through the sea, in order that
Ye may seek of His Bounty.
For He is unto you
Most Merciful.

Qur'an 17:66

In order that ye may Sit firm and square. On their backs, and when So seated, ye may Celebrate the (kind) favour Of your Lord...

Qur'an 43:13

These favours culminating in honour, with the implication of safety is manifested in Prophet Noah (A.S)'s Ark.

And a Sign for them
Is that We bore
Their race (through the Flood)
In the loaded Ark.

Qur'an 36:41

In consequence, our generation is a witness to the seeming wonderful derivations in the forms of all modes of transport today -the cycle, automobile, train, ships, aeroplane etc.

And We have created For them similar (vessels) On which they ride.

Qur'an 36:42

ELEMENTS OF DYNAMISM IN FAVOUR OF MANKIND'S SURVIVAL

With the nature of man in enjoying all the variant favours provided by Allah, such as loss and gain; success and failure; rising and falling, Allah in His mercy has provided the necessary interventions for needy phenomenon of dynamism which cuts across the entire livelihood of mankind and all creations. By these elements, factors, activities, processes or experiences, man is able to derive the maximum good of rising whenever he happens to fall, at the risk of falling or in fear of not rising.

And among His Signs,
He shows you the lightning,
By way both of fear
And of hope, and He sends
Down rain from the sky
And with it gives life to
The earth after it is dead
Verily in that are Signs
For those who are wise.

Qur'an 30:24

He is the One that sends down Rain (even) after (men) have Given up all hope, And scatters His Mercy (Far and wide). And He Is the protector, Worthy Of all praise.

Qur'an 42:28

It is Allah Who sends
Forth the Winds, so that
They raise up the Clouds,
And We drive them
To a land that is dead,
And revive the earth therewith
After its death: even so
(Will be) the Resurrection!

Qur'an 35:9

Among His Signs is this, That He sends the Winds, As heralds of Glad Tidings, Giving you a taste Of His (Grace and) Mercy...

Our'an 30:46

ALLAH'S FAVOUR ON MANKIND BY MEANS OF A RE-GENERATIONAL BASE FOR ALL HIS FAVOURS

It is certainly not enough to simply have favours at one's disposal regardless of their quantities, qualities and varieties. For the purpose of continuity, it is more important to be able to expand this by reproduction. By Allah's Mercy, that is All-encompassing, both men and the means or sources of favours are made reproduce-able.

Glory to Allah, Who created In pairs all things that The earth produces, as well as Their own (human) kind And (other) things of which They have no knowledge.

Qur'an 36:36

With Allah, owner and controller of inexhaustible resources, mankind is comfortably provided with even more than what he is at any time aware or familiar with. As a result, he is not responsible for their reproduction.

How many are the creatures That carry not their own Sustenance? It is Allah Who feeds (both) them and you: For He hears and knows (All things).

Qur'an 29:60

Thus, there is no denial or lacking that man can justifiably claim or make against his creator. Moreover, the favours of Allah cover everybody, irrespective of whether one believes or not.

O ye children of Adam!
We have bestowed raiment
Upon you to cover
Your shame, as well as
To be an adornment to you.
But the raiment of righteousness,
That is the best.
Such are among the Signs
Of Allah, that they
May receive admonition!

Qur'an 7:26

THE FAVOUR OF THE RIGHT TO PARTICIPATE IN EXPANDING THE FAVOURS

Living the life of this world given the nature of man's blessed creation would have been unappreciative if the fun and role of participating, of acting, of working, of reproducing were absent. Hence, we are by Allah's mercy not only created and provided with more than what is sufficient for us; we are also given the right to TRY their employment in our favour. To this end, there is no limit to the types or scope of resources we may employ.

It is We Who have
Placed you with authority
On earth, and provided
You therein with means
For the fulfillment of your life;
Small are thanks
That ye give!

Our'an 7:10

Do ye not see
That Allah has subjected
To your (use) all things
In the heavens and on earth,
And has made His bounties
Flow to you in exceeding
Measure, (both) seen and unseen? ...

Our'an 31:20

Of the bounties of thy Lord
We bestow freely on all These (believers) as well as
Those (unbelievers):
The bounties of thy Lord
Are not closed (to anyone).

Qur'an 17:20

THE ULTIMATE FAVOUR FOR ALL CREATIONS

But for man's ingratitude to his Lord, over and above all of the favours, the content, the scope, the nature and order of these, this life is freed from dullness. Allah, the All-Beneficent, the All-Merciful has provided for us to transit from this life, to meet Him in the life after through death. This covers all creations.

And among His Signs
Is the creation of
The heavens and the earth,
And the living creatures
That He has scattered
Through them: and He
Has power to gather them
Together when He wills.

Qur'an 42:29

And among His Signs is this, That heaven and earth Stand by His Command: Then when He calls you, By a single call, from the earth, Behold, ye (straightaway) come forth.

Our'an 30:25

To meet Him in peace and to attain the bliss that He has promised the righteous, the fundamental means of judgement will be the witness of His Apostle(s) for or against each generation of mankind (depending on whether they believe or not). How can you claim that His Message has not reached you?

To every people (was sent)
An Apostle: When their Apostle
Comes (before them), the matter
Will be judged between them
With justice, and they
Will not be wronged.

Qur'an 10:47

My dear brothers and sisters;

Then which of the favours Of your Lord will ye deny?

Our'an 55:13.

FOR OUR GENERATION

Man is definitely blind and ignorant but Allah sees and knows. When we consider that man could be made to see and to know, the difference is that Allah is All-Seeing and All-Knowing. If Allah had not shown us and taught us, we wouldn't have been able to. It is the difference between reality and observation. In ordinary day to day living, it makes the difference between a lay man and a scientist or a client and a consultant or a physically blind person against a seeing man. Allah therefore favours mankind with knowledge and evidence of His Reality.

O mankind! Verily
There hath come to you
A convincing proof
From your Lord:
For We have sent unto you
A light (that is) manifest.

Our'an 4:174

For our generation, He has specifically made it easy for us by favouring us in a homely manner. It is one of our kinds, a human being that He has sent to us, made instrumental for our knowledge and for His evidence. He revealed to him the Qur'an which was conveyed to us and he was guided to live as an example for us to model after.

Allah did confer
A great favour
On the Believers
When He sent among them
An Apostle from among
Themselves, rehearsing
Unto them the Signs
Of Allah, sanctifying them,
And instructing them
In scripture and Wisdom,
While before that
They had been
In manifest error.

Qur'an 3:164

The consequence of this is that it has made us in principle and from the record of practical experience, the best of all peoples, enjoining good and increasing goodness, amongst ourselves and in our relationship with those who remain or decide to be blind and ignorant.

Ye are the best Of peoples, evolved For mankind, Enjoining what is right, Forbidding what is wrong, And believing in Allah...

Qur'an 3:110

This favour by Allah's Mercy is not peculiar to our generation and is not denied us against what He did for the generations before us.

A similar (favour
Have ye already received)
In that We have sent
Among you an Apostle
Of your own, rehearsing to you
Our Signs, and sanctifying
You, and instructing you
In Scripture and Wisdom,
And in new knowledge.

Our'an 2:151

Indeed, beyond what previous generations had from His mercy, He has favoured us with the completion and perfection of His light, His guidance.

...This day have I Perfected your religion For you, completed My favour upon you, And have chosen for you Islam as your religion...

Qur'an 5:3

THE AID AND TERMS OF ALLAH'S FAVOURS TO ENABLE MANKIND GET THE COVER OF HIS MERCY

Over and above the provisions Allah has made for mankind that are undoubtedly more than sufficient as resources to effectively enable them submit totally to Him, we are aided only in needed terms. Thus, His favours or provisions for individuals, groups, communities, nations and indeed entire mankind and especially those who believe, are in measures that will not spoil them. Even amongst men it is evident that those who face the greatest risk of misperception, wrong understanding, and improper actions informed by truncated presumptions are those who come from a family background blessed with excess power, wealth, knowledge or number. Such men may have the misfortune of mistaking or ignoring the true nature of reality. They are in a worse stance, compared with those who extremely lack these. The latter only need to act out while the former are already in actions that men can commit themselves, to irk out living. It is therefore a favour to

mankind and to believers to experience the restriction or measure of our blessings in the benefits we get from Allah's bounties.

If Allah were to enlarge
The provisions for His Servants,
They would indeed transgress
Beyond all bounds
Through the earth;
But He sends (it) down
In due measure
As He pleases.
For He is with His servants
Well-acquainted, Watchful.

Qur'an 42:27

And were it not that
(All) men might become
Of one (evil) way of life,
We would provide
For everyone that blasphemes
Against (Allah) Most Gracious,
Silver roofs for their houses,
And (silver) stair-ways
On which to go up.

And (silver) doors To their houses, and thrones (Of silver) on which They could recline,

And also adornments
Of gold. But all this
Were nothing but conveniences
Of the present life:
The Hereafter, in the sight
Of thy Lord, is
For the Righteous.

Qur'an 43:33 - 35

In addition, as a way of encouraging mankind to strive and attain His Mercy, He rewards believers who perform good deeds with more than what they have sown; and for those who disbelieve, He promises not more than the evil they have committed.

If any does good, the reward To him is better than His deed: but if any Does evil, the doers of evil Are only punished (to the extent) Of their deeds.

Qur'an 28:84

THE FAVOURABLE TERMS OF SUBMITTING

Allah in His mercy has provided mankind with most considerate and favourable terms of submitting to Him. For the framework, the first element is by not burdening man, or a believer with what is beyond him. The evidence is that, in all actions, Allah gives room for exceptional circumstances. These allow or serve as conveniences that could have ordinarily amounted to spoiling the absolute logic of consistent submission. Thus, He provides for exceptions for the sick, the old, children, the insane, the unclean, the poor and one in the state of risking his life. These cut across period of war or unrest, in fasting, the menstruating woman, paying the Zakkat, giving of charity or when one is not immediately accessible to permissible food.

On no soul do We
Place a burden greater
Than it can bear:
Before Us is a record
Which clearly shows the truth:
They will never be wronged.

Our'an 23:62

In the process of complying with Allah's commandments, non-deliberate wrong commissions or omissions that are realised and corrected are ignored, as additional favour for believers.

If any one does evil
Or wrongs his own soul
But afterwards seeks
Allah's forgiveness, he will find
Allah Oft-Forgiving,
Most Merciful.

Qur'an 4:110

Allah accepts the repentance Of those who do evil In ignorance and repent Soon afterwards; to them Will Allah turn in mercy For Allah is full of knowledge And wisdom.

Our'an 4:17

The scope of this favourable framework covers an entire community not just an individual. This serves as an opening for a people that are given to practices or tradition or culture or elements

of this that are contrary to what is permissible. Under this phase of His favourable framework, those who mix up the permissible and the impermissible have an opportunity to correct things provided they are not deliberately, insistently closed to correction. Those who therefore do not hold anything unknown to them as sacred against the guidance of Allah, have the hope of His mercy.

Nor would thy Lord be The One to destroy Communities for a single wrong-doing, If its members were likely To mend.

Qur'an 11:117

Because Allah will never change
The Grace which He hath bestowed
On a people until they change
What is in their (own) souls:
And verily Allah is He
Who heareth and knoweth (all things).

Qur'an 8:53

And the latitude of His favour extends through all of one's life time until he is due to meet Him. The security here is that Islam does not permit maximisation of evil doing before recanting or repenting. This is because, all sensible men know that we don't know when we shall die. In addition, deliberate arrangement is not permissible. Allah's Mercy is for the innocent, those who are not lucky or opportuned to know or get reached early in life.

Say to the Unbelievers, If (now) they desist (from unbelief), Their past would be forgiven them; But if they persist, the punishment Of those before them is already (A matter of warning for them).

Our'an 8:38

IN THE HOME FRONT

It was our brothers who disagreed and the result was the loss of one, to the shock, embarrassment and hopelessness of the other. He did not even know and therefore could not hide the corpse of his brother, without the sympathetic guide of Allah. These were the children of Adam (A.S), our ancestor.

Then Allah sent a raven, Who scratched the ground, To show him how to hide The shame of his brother...

Our'an 5:31

Take the case of our leader in the generation that has past. Yusuf (A.S) was faced with the tempting evil of his Master's wife. The critical nature and state was her desiring him. As a servant in the house, the way was open to him to respond and satisfy her with the dubious distinction of satisfying and also protecting himself against the possible wrath of his Master if he refused; and he was sure to be reported wrongly. But, Allah came to his aid, because he did not abandon his faith. He feared Allah more. Allah saw them and made it part of a design that was to uplift him to His nearness and entrusting him with the welfare and security of his nation.

And (with passion) did she
Desire him, and he would
Have desired her, but that
He saw the evidence
Of his Lord: thus
(Did We order) that We
Might turn away from him
(All) evil and shameful deeds:
For he was one of Our servants,
Sincere and purified.

Qur'an 12:24

But no less did Allah favour our arrogant brother. We pray that He does not associate us with him. This is because the company of Allah excludes the unrighteous. Other prominent examples are the son of Noah (A.S), the wife of Lut (A.S) and the uncle of Muhammad (S.A.W) who are not one of us.

The arrogant brother in reference is *Qarun*.

Qarun was doubtless,
Of the people of Moses; but
He acted insolently towards them:
Such were the treasures We
Had bestowed on him, that
Their very keys would
Have been a burden to
A body of strong men...

Qur'an 28:76

In our lineage, the mother of our leader in the generation that has past is another example. When by Allah's will Maryam bore Isa (A.S) the pangs of labour caught her and she declared preparedness to give up.

But (a voice) cried to her From beneath the (palm-tree): Grieve not! For thy Lord Hath provided a rivulet Beneath thee: And shake towards thyself The trunk of the palm-tree: It will let fall Fresh ripe dates upon thee.

So eat and drink And cool (thine) eye...

Qur'an 19:24 – 26

There were also the initial elders of our community, our generation, under the leadership of the final and perfect leader, Muhammad (S.A.W). For the spread of Allah's message, they were despised and were to be dealt with. But Allah, the owner and controller of inexhaustible openings favoured them with an outlet, a guide, support, that culminated in strength. Allah is the Truth!

Call to mind when ye
Were a small (band),
Despised through the land,
And afraid that men might
Despoil and kidnap you;
But He provided a safe asylum
For you, strengthened you
With His aid, and gave you
Good things for sustenance:
That ye might be grateful.

Qur'an 8:26

Finally, for our generation, for me and you, with righteousness as the ultimate standard of securing Allah's Mercy by submitting totally to Him for guidance supported by compliance, what else do we want more and better than the OPENING of the QUR'AN?

And We have bestowed Upon thee the Seven Oft-repeated (verses) And the Grand Qur'an.

Our'an 15:87

THE REMINDER AGAINST INDECISION AND NEGLECT TO SUBMIT

ON THE TIME

Lest we forget that indulging in the affairs of this world is only temporary as a matter of determination by the Creator of the Worlds, we have the benefit of being reminded that when it becomes due, it will be as if we have been taken unawares. Our sense of measuring the time we have spent in this world will be lost because of the suddenness with which we will experience it. Then it will be a great loss, for those who spend their life in this world and die in the rejection of Allah and refuse or fail to comply with His Commandments by way of total submission.

The Day they see it, (It will be) as if they Had tarried but a single Evening, or (at most till) The following morn!

Qur'an 79:46

The suddenness with which the Day will come will be like a flash. This reminds us of the unity of Allah in the power and control of all things, because when He wills a thing, he only commands: "BE" and it becomes. For us therefore, it will be any time, at any place, anyhow – while we are actively or meekly in the process of this life.

To Allah belongeth the Mystery Of the heavens and the earth. And the Decision of the Hour (Of Judgement) is as The twinkling of an eye, Or even quicker: For Allah hath power Over all things.

Qur'an 16:77

It may be that Some of the events which Ye wish to hasten on May be (close) in your pursuit!

Qur'an 27:72

Then the experience will come to pass. We have no control of it. We have no knowledge of its time. We cannot avoid it. It will not be an accident. The affair is absolutely and entirely of Allah alone.

...The appointment to you Is for a Day, which ye Cannot put back for an hour Nor put forward.

Qur'an 34:30

Nay, it may come to them All of a sudden and confound Them: no power will they Have then to avert it, Nor will they (then) Get respite.

Qur'an 21:40

With thy Lord is The Limit fixed therefor.

Qur'an 79:44

IN RESPECT OF THE HEAVENS AND THE EARTH

Even the accommodation that we now live in and enjoy the implication of the decision of the Day is that when it becomes due there will be some tremendous effects on the entire structure and setting. In other words, when Allah commands nothing stands on its way or on its own – all submit willingly or unwillingly and immediately too. The knowledge of the highlights of the consequence of this coming experience further reveals the Greatness of Allah and for all creations to note, if only they will be wise and heed the guidance towards Him. It will be a gross underestimation to say that it will be a crises or collapse of what we now experience, understand and enjoy as a perfect system.

The (Day) of Noise and Clamour.

Our'an 101:1

The Day the heaven shall be Rent asunder with clouds, And angels shall be sent down, Descending (in ranks).

Qur'an 25:25

When the Stars Are scattered.

Qur'an 82:2

When the stars Fall, losing their lustre.

Qur'an 81:2

Then when the stars Become dim.

Qur'an 77:8

When the Sun (With its spacious light) Is folded up.

Qur'an 81:1

And the moon is Buried in darkness.

And the sun and moon Are joined together.

Qur'an 75:8-9

At length, when The sight is dazed.

Qur'an 75:7

In this descriptive circumstance, not even imagination will be able to grasp the noise, the clamour and the prospect of life on earth. And this is without discrimination between those that live in space, on the surface of the earth, inside water or inside the earth. Allah has reminded us that His command extends and cuts across all of these.

When the Oceans Are suffered to burst forth.

Our'an 82:3

When the earth shall be Shaken to its depths.

And the mountains shall Be crumbled to atoms,

Becoming dust scattered abroad.

Qur'an 56:4 - 6

Verily what is on earth We shall make but as Dust and dry soil (Without growth or herbage).

Our'an 18:8

He will leave them as plains Smooth and level;

Nothing crooked or curved Wilt thou see in their place.

Qur'an 20:106 – 107

Then Allah, the All-Powerful, will revive all that He wills and desires. The experience of death is therefore not the FINALITY of MAN.

...And We shall gather them, All together, nor shall We Leave out any one of them.

Our'an 18:47

And when the Graves Are turned upside down

Qur'an 82:4

On that Day will she Declare her tidings

For that thy Lord will Have given her inspiration.

Qur'an 99:4-5

AWAKENING IN RESPONSE TO THE CALL OF ALLAH

For the understanding of men, since we are endowed to grasp things only in stages, Allah benefits us with the reminder that following the crushing of all things and all beings, He will revive all. No man shall be exempted, whether we die in sleep, inside water, mud, fire, in the air or wherever.

The trumpet shall be Sounded, when behold! From the sepulchres (men) Will rush forth To their Lord!

They will say: "Ah!
Woe unto us! Who
Hath raised us up
From our beds of repose?"
(A voice will say:)
"This is what (Allah)
Most Gracious had promised.
And true was the word
Of the Apostles!"

Qur'an 36:51 - 52

On that Day will they follow
The Caller (straight): no crookedness
(Can they show) him: all sounds
Shall humble themselves in
The presence of (Allah) Most Gracious:
Nothing shalt thou hear
But the tramp of their feet
(As they march).

Qur'an 20:108

And there will come forth Every soul: with each Will be an (angel) to drive, And an (angel) to Bear witness.

Qur'an 50:21

And his companion will say: "Here is (his Record) ready With me!"

Qur'an 50:23

A Day when (all) mankind Will stand before The Lord of the Worlds.

Qur'an 83:6

There is not an animal (That lives) on the earth, Nor a being that flies On its wings, but (forms Part of) communities like you. Nothing have We omitted From the Book, and they (all) Shall be gathered to their Lord In the end.

Qur'an 6:38

ON THE STATE OF MAN ON THE DAY

What Allah has promised, which will come to pass is that the identity of men shall become levelled. The exception will be their deeds in this world in the light of guidance and submission to the unity of Allah.

(It is) a Day whereon Men will be like moths Scattered about.

Qur'an 101:4

The Day ye shall see it,
Every mother giving suck
Shall forget her suckling babe,
And every pregnant female
Shall drop her load (unformed):
Thou shall see mankind
As in a drunken riot
Yet not drunk: but dreadful
Will be the Wrath of Allah.

Our'an 22:2

And no friend will ask After a friend,

Though they will be put In sight of each other...

Qur'an 70:10 - 11

That Day shall a man
Flee from his own brother,
And from his mother
And his father,
And from his wife
And his children.
Each one of them
That Day, will have
Enough concern (of his own)
To make him indifferent
To the others.

Qur'an 80:34 - 37

The following intervening event will be REALITY. The scrolls of men's deeds will be unrolled, the hidden, the unseen will become revealed, the Fire will no more be news and the Garden will be within reach.

When the Scrolls Are laid open.

When the World on High Is unveiled.

When the Blazing Fire Is kindled to fierce heat

And when the Garden Is brought near.

Qur'an 81:10 - 13

Then will men inevitably respond to the TRUTH and REALITY before them. The question of doubt will be no more. The question of opportunity will be no more. Men will simply know and be sure and therefore respond.

Some Faces that Day
Will be beaming,
Laughing, and rejoicing.
And other faces that Day
Will be dust-stained;
Blackness will cover them.

Qur'an 80:38 - 41

Some faces, that Day, Will be humiliated, Labouring (hard), weary.

Qur'an 88:2 - 3

That day, mankind shall be made to belong according to their record of deeds, in the light of obedience or rejection of Allah's unity in the life of this world.

When the souls
Are sorted out,
(Being joined, like with like)

Qur'an 81:7

On that Day will men Proceed in companies sorted out, To be shown the Deeds That they (had done).

Then shall anyone who Has done an atom's weight Of good, see it!

And anyone who Has done an atom's weight Of evil, shall see it.

Qur'an 99:6 - 8

And ye shall be sorted out Into three classes.

Then (there will be)
The companions of

The Right Hand...

And the companions of The Left Hand...

And those Foremost (In Faith)...

Qur'an 56:7 - 10

ON QUESTIONING

In His fairness, Allah reminds us that He will question both His Apostles in respect of their duty of conveying His Message on one side and our receiving the same on the other. By implication, it means, especially for our generation, the Qur'an, the example of Muhammad (S.A.W), the advice of scholars or leaders of devotion, those who call to prayer and success. It also includes the advice of brothers, sisters, parents, teachers and friends - in the course of Allah.

Then shall We question Those to whom Our Message Was sent and those by whom We sent it.

Qur'an 7:6

One day We shall call Together all human beings With their (respective) *Imams*...

Qur'an 17:71.

One day We shall raise From all peoples a Witness: Then will no excuse be accepted From Unbelievers, nor will they Receive any favours.

Qur'an 16:84

The Qur'an specifically promises those of us belonging to the generation of Muhammad (S.A.W) that he will be a witness against us. It also relates what will happen to the people of Isa (A.S) – those who have chosen to distort the Message Allah sent him to convey in respect of His unity.

One day We shall raise
From all peoples a witness
Against them, from amongst themselves:
And We shall bring thee (O Muhammad)
As a witness against these
(Thy people)...

Qur'an 16:89

And behold! Allah will say:
"O Jesus the son of Mary!
Didst thou say unto men,
Worship me and my mother
As gods in derogation of Allah?"
He will say: "Glory to Thee!
Never could I say
What I had no right
(To say). Had I said
Such a thing, Thou wouldst
Indeed have known it..."

Qur'an 5:116

"Never said I to them
Aught except what Thou
Didst command me
To say, to wit. 'Worship
Allah, my Lord and your Lord'..."

Qur'an 5:117

Consequently, men shall follow up with confirmation of their deeds according to the records kept on them while in this world to be supported by the witnessing or confirmation of by their limbs.

Every man's fate
We have fastened
On his own neck:
On the Day of Judgement
We shall bring out
For him a scroll,
Which he will see
Spread open.

(It will be said to him:)
"Read thine (own) record:
Sufficient is thy soul
This day to make out
An account against thee."

Our'an 17:13 - 14

And the Book of (Deeds) Will be placed (before you)...

Qur'an 18:49

On the Day when their tongues, Their hands, and their feet Will bear witness against them As to their actions.

Qur'an 24:24

The Day shall We set A seal on their mouths. But their hands will speak To Us, and their feet Bear witness, to all That they did.

Qur'an 36:65

The rejecters of the unity of Allah, who refuse or fail to comply with His commandments or are found wanting in submitting to Him, will discover to their greatest embarrassment that they are bearing witness against themselves. This is because Allah is All-Able.

At length, when they reach The (fire), their hearing, Their sight and their skins Will bear witness against them, As to (all) their deeds.

They will say to their skins:
"Why bear ye witness
Against us?" They will say:
"Allah hath given us speech...
Ye did not seek
To hide yourselves, lest
Your hearing, your sight,
And your skins should bear
Witness against you! But
Ye did think that Allah
Knew not many of the things
That ye used to do!"

Qur'an 41:20 - 22

THE PROMISE OF ALLAH FOR THOSE WHO MEET HIS MERCY

For those who believe in the unity of Allah and sufficiently invest in patience and perseverance to overcome the sorrows and strains of this life in the course of complying with the commandments of Allah will be recompensed with permanent relief and happiness. The joy of being a bride or bridegroom for the whole of one's life in this world or getting one's helpful contributions to enlighten the *Ummah* published every second is nothing compared to the promised happiness.

...Shall be made happy In the Mead of Delight.

Our'an 30:15

...Reward them with a Garden
And (garments of) silk.
Reclining in the (Garden)
On raised thrones,
They will see there neither
The sun's (excessive heat)
Nor (the moon's) excessive cold.

Qur'an 76:12 - 13

(They will be) among Lote-trees without thorns, Among Talh trees With flowers (or fruits) Piled one above another.

Qur'an 56:28 - 29

And the shades of the (Garden) Will come low over them, And the bunches (of fruit), There, will hang low In humility.

And amongst them will be Passed round vessels of silver And goblets of crystal,

They will determine The measure thereof (According to their wishes).

To drink thereof a Cup (Of wine) mixed With *Zanjabil*,

A fountain there, Called *Salsabil*.

And round about them Will (serve) youths Of perpetual (freshness): If thou seest them, Thou wouldst think them Scattered pearls.

...A Bliss and A Realm Magnificent

...And heavy brocade, And they will be adorned With Bracelets of silver...

Qur'an 76:14 - 21

Their thirst will be slaked With pure Wine sealed:

Qur'an 83:25

...Mixed with Kafur.

Qur'an 76:5

Free from headiness; Nor will they suffer Intoxication therefrom.

Qur'an 37:47

The seal thereof will be Musk...

With it will be (given) A mixture of *Tasnim*:

A spring, from (the waters) Whereof drink Those nearest to Allah.

Our'an 83:26 - 28

And We shall bestow On them, of fruit and meat, Anything they shall desire.

Qur'an 52:22

Where they shall hear No (word) of vanity.

Qur'an 88:11

And the flesh of fowls...

Qur'an 56:21

And Cushions set in rows, And rich carpets (All) spread out.

Our'an 88:15 – 16

And beside them will be Chaste women restraining Their glances, (companions) Of equal age.

Qur'an 38:52

...With big eyes
(Of wonder and beauty).
As if they were
(Delicate) eggs closely guarded.

Our'an 37:48 – 49

The companions of the Garden Will be well, that Day, In their abode, and have The fairest of places for repose.

Qur'an 25:24

In His Mercy, Allah has promised that devotees will not experience loneliness. This is because family members that believe and comply with Allah's commandments will be joined together in this bliss.

And those who believe And whose families follow Them in faith, to them Shall We join their families...

Qur'an 52:21

OF THE VACANCIES

By Allah's bountiful provisions, He has not limited the vacancies in terms of spaces, rather by classes or groups according to one's degree of devotion. Thus, there will those who will belong to class 'A', 'B', and so on. By the Power of Allah who is the Creator of all and to whom we shall all return, each and every generation will meet Him and be judged accordingly. Thus, it includes the entire generations passed and this last one of Muhammad (S.A.W) to which we belong.

And those foremost (In faith) will be Foremost (in the Hereafter).

These will be Those Nearest to Allah:

In Garden of Bliss:

A number of people From those of old,

And a few from those Of later times.

Qur'an 56:10 - 14

For the Companions Of the Right Hand.

A (goodly) number From those of old, And a (goodly) number From those of later times.

Qur'an 56:38 – 40

THE DURATION OF BLISS

By His Graceful Mercy, Allah has promised devotees unlimited happiness – forever.

...Their eternal home...

Qur'an 4:57

...to dwell
Therein forever...

Qur'an 4:122

...They will dwell therein
For all the time that
The heavens and the earth
Endure, except as thy Lord
Willeth: a gift without break.

Qur'an 11:108

...Perpetual is the enjoyment thereof...

Qur'an 13:35

...They will dwell (there) for aye: A promise to be prayed for From thy Lord.

Qur'an 25:16

...(They will be) in A position of security.

Qur'an 44:51

...In peace and security

Qur'an 44:55

Nor will they there Taste Death, except the first Death; and He will preserve Them from the Penalty Of the Blazing Fire.

As a Bounty from thy Lord! That will be The supreme achievement!

Qur'an 44:55 – 57

WARNING, FOR THE BENEFIT OF UNBELIEVERS

NOTATIONS FOR THE DAY AFTER

Believers and especially unbelievers must note that after death, when men are revived to life – as promised and will surely be – by Allah, the control of all affairs will not be shared by anyone. In other words, there will no more be any form of veil over the reality of Islam. No intervening, obstructing or helpful factors will be required by mankind to realise the truism of the unity of Allah. Therefore, the consequence of regret unbelievers will experience due to their disbelief in this life cannot be helped. It will be too late.

That Day, the dominion As of right and truth, Shall be (wholly) for (Allah) Most Merciful: it will be A Day of dire difficulty For the Misbelievers.

Qur'an 25:26

For the benefit of doubt, the destination and resting place for those who reject Allah or mix up the unity of Allah with other things will be the Fire. That is where they will find reception, where they will belong.

Verily ye, (Unbelievers), And the (false) gods that Ye worship besides Allah, Are (but) fuel for Hell! To it will ye (surely) come!

Qur'an 21:98

It will be a matter of greatest regret as such when mankind will realise how ungrateful they were to Allah and against their own interest. This is in consideration of the numerous and variety of benefits we have been endowed with. In addition, Allah has made it possible for some of us to enjoy these benefits in degrees far beyond the ordinary.

Until, when We seize
In punishment those of them
Who received the good things
Of this world, behold,
They will groan in supplication!

Our'an 23:64

One of the sources of this regret is the denial of life after death.

Nay, they deny the Hour (Of the Judgement to come):

But We have prepared A Blazing Fire for such As deny the Hour.

Qur'an 25:11

Thereafter, submission to the unity of Allah is the responsibility or choice of oneself. Those who call others to the way of Allah will have nothing to lose. Each man or woman shall be for oneself.

These two antagonists dispute
With each other about their Lord:
But those who deny (their Lord),
From them will be cut out
A garment of Fire:
Over their heads will be
Poured out boiling water.

Qur'an 22:19

Indeed, Allah will remind them:

My Signs used to be Rehearsed to you, but ye Used to turn back On your heels In arrogance: talking nonsense About the (Qur'an), like one Telling fables by night.

Qur'an 23:66 - 67

THE HELL FIRE

For the unbelievers, Allah has prepared the Hell Fire. And as Allah is Most Beneficent, Most Merciful, He is strict and stern in punishment. The Fire is accordingly not only generous in terms of the scope of what it can and will accommodate, its quality is expectedly high.

When the Blazing fire Is kindled to fierce heat:

Our'an 81:12

When it sees them From a place far off, They will hear its fury And its raging sigh.

Our'an 25:12

Allah, the All-Able, has promised this residence that descriptively does not rest on a ground as we experience of things in this life. The home of the unbelievers can be literally grasped as resting in or through a through-fare made of fire.

Will have his home In a (bottomless) pit.

And what will explain To thee what this is?

(It is) a Fire Blazing fiercely!

Qur'an 101:9 - 11

It is a home which takes in whoever is admitted into it. Allah has placed absolutely some obedient guards over it. The resident is neither guaranteed life nor death. He or she is only assured of constant transformation due to the burning process. The experience will be all-reaching.

And what will explain To thee what Hell-Fire is?

Naught doth it permit To endure, and naught Doth it leave alone!

Darkening and changing The colour of man!

Over it are Nineteen.

Our'an 74:27 - 30

By no means! For it would be The Fire of Hell!

Plucking out (his being) Right to the skull!

Qur'an 70:15 - 16

It is this Fire, this abode, this home that unbelievers will be presented with for their rejection of the unity of Allah. It is going to be a presentation they will witness, not be able to reject or escape from. And just as they ignored the acceptance and submission to the unity of Allah, they will be alienated in Hell Fire with no idea, no opportunity, no break, no chance for other than the Fire.

And We shall present Hell that day for Unbelievers To see, all spread out.

Qur'an 18:100

And they will not be Able to keep away therefrom.

Qur'an 82:16

To those who reject
Our Signs and treat them
With arrogance, no opening
Will there be of the gates
Of heaven, nor will they
Enter the Garden, until
The camel can pass
Through the eye of the needle:
Such is Our reward
For those in sin.

Qur'an 7:40

For an idea of what to expect in the life through Fire, unbelievers can be sure that not only the special nature of the Fire being a through-fare that defines the home is total. Indeed, even the facilities can only be captured in a similar special context. Unlike in this life where liquid could quench thirst, in addition to the boiling provision that contrasts with what is cool, the drink(s) will enhance extreme thirst comparable only with the absolute absence of water in a desert. The occupants will not be running around, they will be tied up. They shall experience more and worse.

...But those who reject Him Will have draughts Of boiling fluids, And a penalty grievous, Because they did reject Him.

Our'an 10:4

For the Rejecters We have prepared Chains, Yokes and A Blazing Fire.

Qur'an 76:4

And other penalties Of a similar kind, To match them!

Qur'an 38:58

IN THE BEGINNING INSIDE THE FIRE

Allah in His Mercy forewarns unbelievers so that they may guard against their admission into Hell Fire. The result of which will be followed by their regrets and consequent confession that will be too late and unacceptable. In other words, inside the Fire is not the right place or time to realise the need to submit to Allah.

They will then confess Their sins: but far Will be (forgiveness) From the companions Of the Blazing Fire!

Qur'an 67:11

They will further say:
"Had we but listened
Or used our intelligence,
We should not (now)
Be among the Companions
Of the Blazing Fire!"

Qur'an 67:10

They will say: "Our Lord!
Our misfortune overwhelmed us,
And we became a people
Astray!
Our Lord! Bring us out
Of this: if ever we return
(To evil), then shall we be
Wrong-doers indeed!

Our'an 23:106 - 107

But the unbelievers will have no excuse whatsoever, to be provided with other than the prepared Fire. Their plea for respite will not be accepted because they will not be able to deny their evil deeds when reminded of the ample opportunities they had in this life to be righteous. Moreover, they will be admitted into the Fire based on their rejection of Allah's message supported by witnesses and records.

Therein will they cry
Aloud (for assistance):
"Our Lord! Bring us out:
We shall work righteousness,
Not the (deeds) we used
To do!" "Did We not
Give you long enough life
So that he that would

Should receive admonition? And (moreover) the Warner Came to you? So taste ye (The fruits of your deeds): For the wrong-doers There is no helper".

Qur'an 35:37

He will say: What number Of years did ye stay On earth? They will say: "We stayed A day or part of a day: But ask those who Keep account." He will say: "Ye stayed Not but a little If ye had only known!" Did ye then think That We had created you In jest, and that ye Would not be brought back To us (for account)?

Qur'an 23:112 – 115

Inside the Fire, the rejecters of Faith will submit disgracefully against their arrogance in this life. Their heads, their faces, their lips used for the display of audacity will be humbled in terrible punishment. Their appeal will not count and they will have no excuse to give so as to avoid or escape from the offer and experience, since it will be informed and justified by their life and livelihood in this transient world.

The Day that their faces
Will be turned upside down
In the Fire, they will say:
"Woe to us! Would that
We had obeyed Allah
And obeyed the Apostle!

Qur'an 33:66

And they will say,
"We do believe (now)
In the (Truth)," but how
Could they receive (Faith)
From a position (so) far off.

Qur'an 34:52

The Fire will burn their faces, And they will therein Grin, with their lips displaced.

Were not My Signs rehearsed To you, and ye did but Treat them as falsehoods?

Qur'an 23:104 – 105

With ignominy Allah will dismiss their baseless pleas and leave them in Hell-Fire – the encompassing, all-surrounding, the terrible, the horrible, the unpleasant, etc.

... "Depart ye to that
Which ye used to reject
As false!
Depart ye to a Shadow
(Of smoke ascending)
In three columns.
(Which yields) no shade
Of coolness, and is
Of no use against
The fierce Blaze.
Indeed it throws about
Sparks (huge) as Forts,
As if there were
(A string of) yellow camels
(Marching swiftly)."

Qur'an 77:29 – 33

THE PROMISE OF ALLAH TO UNBELIEVERS FOR LIVELIHOOD IN HELL-FIRE

The most dreadful essence of going into Hell Fire is unlike falling from a fifty storey building or being thrown into a furnace in this world. For this world, the ultimate, eventual or immediate consequence is death; which ends the torment or experience. But the promise of Allah is that there will be livelihood in Hell-Fire, meaning that death is out of question; and living is next to nothing. Before this, unbelievers shall be bundled into it, in disregard and handicapped with even the most valuable senses.

...On the Day of Judgement
We shall gather them together,
Prone on their faces,
Blind, dumb, and deaf;
Their abode will be Hell.
Every time it shows abatement,
We shall increase for them
The fierceness of the Fire.

Qur'an 17:97

For nourishment, which logically appears to be the need for the sustenance of man in this world, Allah – the All-Able will offer them with provisions that will neither nourish nor satisfy and they will still not die. The implication is that they cannot be said to be normally alive.

The while they enter
The Blazing Fire,
The while they are given,
To drink, of a boiling hot spring,
No food will there be
For them but a bitter *Dhari*Which will neither nourish
Nor satisfy hunger.

Qur'an 88:4 - 7

Hell! They will burn Therein, - an evil bed (Indeed, to lie on)!

Yea, such! - Then Shall they taste it, A boiling fluid, and a fluid Dark, murky, intensely cold!

Qur'an 38:56 - 57

Verily the tree Of Zaqqum Will be the food Of the sinful, Like molten brass; It will boil In their insides, Like the boiling Of scalding water.

Our'an 44:43 - 46

With it will be scalded What is within their bodies, As well as (their) skins. In addition there will be Maces of iron (to punish) them.

Qur'an 22:20 - 21

Indeed ye shall drink Like diseased camels Raging with thirst! Such will be their entertainment On the Day of Requital!

Qur'an 56:55 – 56

Furthermore, the torment will not be interrupted by any form of relief or rest. It will not only be continuous, terrible, and horrible, it will be all-surrounding, all-over, all-covering.

Truly Hell is
As a place of ambush,
For the transgressors
A place of destination:
They will dwell therein
For ages.
Nothing cool shall they taste
Therein, nor any drink.

Qur'an 78:21 - 24

Nothing (will there be) To refresh, nor to please:

Qur'an 56:44

And thou wilt see
The sinners that day
Bound together in fetters;
Their garments of liquid pitch
And their faces covered with Fire.

Our'an 14:49 - 50

And in the shades Of Black Smoke.

Qur'an 56:43

For them there is Hell, as a couch (Below) and folds Of covering above: such Is Our requital of those Who do wrong.

Qur'an 7:41

Every time they wish To get away therefrom, From anguish, they will be Forced back therein...

Qur'an 22:22

There, sobbing will be Their lot, nor will they There hear (aught else).

Qur'an 21:100

ALL UNBELIEVERS MEETING IN HELL-FIRE

For the fact that Allah did not create mankind and Jinns but to SERVE HIM, those who refuse shall irrespective of the generation they belong to, meet in Hell-Fire.

When they are cast therein, They will hear The (terrible) drawing in Of its breath Even as it blazes forth.

Almost bursting with fury:
Every time a Group
Is cast therein, its Keepers
Will ask, "Did no Warner
Come to you?"
They will say: "Yes indeed,
A Warner did come to us,
But we rejected him
And said, "Allah never
Sent down any (Message):
Ye are in nothing but
An egregious delusion!"

Qur'an 67:7 - 9

Submission to the unity of Allah requires that all creations serve Him alone. In this respect, there is no difference, between kinds and generations. Thus, those who refuse to do so or reject all together will belong to the same company.

And We have destined
For them intimate companions
(Of like nature), who made
Alluring to them what was
Before them and behind them;
And the sentence among
The previous generations of Jinns
And men, who have passed away,
Is proved against them:
For they are utterly lost.

Qur'an 41:25

In the Fire, there will be complete dissociation of people belonging to different generations.

He will say: "Enter ye In the company of The peoples who passed away Before you - men and Jinns, Into the Fire. Every time A new people enters, It curses its sister - people (That went before), until They follow each other, all Into the Fire. Saith the last About the first: "Our Lord! It is these that misled us: So give them a double Penalty in the Fire: He will say: "Doubled For all"... Then the first will say To the last: "See then, No advantage have ye Over us: So taste ye Of the penalty for all That ye did."

Qur'an 7:38 - 39

Allah has provided for the final return of unbelievers a Fire that will be all-ready, all-accommodating, all-desirous and more. A situation whereby there will be no space to contain more entrants shall not arise.

One Day We will Ask Hell, "Art thou Filled to the full?" It will say, "Are there Any more (to come)?"

Qur'an 50:30

FOR THE BENEFIT OF OUR IMAGINATION

Allah, in His Mercy provides us with limits that will enable us imagine the summary state, orientation and ultimate status of anyone who chooses to disbelieve, to ignore or to reject His guidance. Occupants will witness the truth of insecurity apart from what Allah provides. They will wish to submit but it is too late.

...They will quake With terror: but then There will be no escape (For them), and they will be Seized from a position (Quite) near.

Qur'an 34:51

And when they are cast, Bound together, into a Constricted place therein, they Will plead for destruction There and then!

"This day plead not For a single destruction Plead for destruction oft-repeated!"

Qur'an 25:13 – 14

Those in the Fire will say To the Keepers of Hell: "Pray to your Lord To lighten us the penalty For a Day (at least)!"

Our'an 40:49

They will cry: "O *Malik*! Would that thy Lord Put an end to us!" He will say, "Nay, but Ye shall abide!"

Qur'an 43:77

Inside the Hell-Fire, Allah will dismiss unbelievers with ignominy. This will confirm their eternal hopelessness.

He will say: "Be ye Driven into it (with ignominy)! And speak ye not to Me!

Qur'an 23:108

(It will be said):
"Groan not in supplication
This day: for ye shall
Certainly not be helped by Us.

Qur'an 23:65

"Burn ye therein: The same is it to you Whether ye bear it With patience, or not: Ye but receive the recompense Of your (own) deeds."

Qur'an 52:16

Also, the duration will in consequence be established as permanent.

...No term shall be determined For them, so they should die, Nor shall its penalty Be lightened for them...

Qur'an 35:36

They will dwell therein
For all the time that
The heavens and the earth
Endure, except as thy Lord
Willeth: for thy Lord
Is the (sure) Accomplisher
Of what He Planneth.

Qur'an 11:107

The Sinners will be In the punishment of Hell, To dwell therein (for aye):

Qur'an 43:74

To dwell therein forever: No protector will they find, Nor helper.

Qur'an 33:65

Those who reject
Our Signs, We shall soon
Cast into the Fire:
As often as their skins
Are roasted through,
We shall change them
For fresh skins,
That they may taste
The penalty: for Allah
Is Exalted in Power, Wise.

Qur'an 4:56

O Allah! Grant us your mercy and protect us from Hell-Fire. Amen.