

 [image: cover]

the RISING and the
HEREAFTER

Written
by Imâm Ghazâlî

Published by Hakîkat Kitâbevi at
Smashwords

 Copyright 2012 by Hakîkat
Kitâbevi

Smashwords Edition, License Notes

This free e-book may be copied, redistributed, reposted, reprinted,
and shared, provided it appears in its entirety without alteration,
and the reader is not charged to access it. The printing should be
of good quality and typesetting should be properly and neatly done
without any mistakes.

Hakîkat Kitâbevi

Darüşşefeka Cad. No:53 P.K.: 35 34083

Tel: +90
212 523
45 56 - 532 58 43

Fax: +90
212 523
36 93

Fatih-ISTANBUL

www.hakikatkitabevi.com

CONTENTS

1–
Allâhu ta’âlâ pledged His
slaves

2–
Man stays in the world as long as his
lifespan. Then he dies. Moments of death;
a Believer’s soul rises above heavens.
Souls of people with correct belief and proper performances of acts of worship such as namâz,
zakât, fasting in Ramadân, and hajj, and who
say istighfâr at times of Sahar, rise
high.

3–
How a disbeliever’s soul leaves his body.
Questioning in grave. Muslims answer the
questions with ease.

4–
The fâjir (disbeliever) fails to answer the
questions. [Scholarly reports on how the
parents of Rasûlullah became
Believers.]

5–
The dead in their graves are in one of the four
states.

6–
The Crack of Doomsday; Rising of the
dead.

7–
Interval between the two nefkhas (blasts of
trumpet).

8–
All people get on top of their graves. The
hashr (assemblage) starts. People go from
one Ulul’azm Prophet to another,
requesting each and every one of them to
intercede so that the judgment will be
carried out quickly.

9–
Shefâ’at (or shafâ’at, i.e. intercession) of our
Prophet, Muhammad ‘’alaihis-salâm’. The
judgment starts. Every Prophet is
questioned on his own teblîgh. And their
ummats are questioned on their treatment of their Prophet’s teblîgh.

10–
The hashr of those who were blind in the
world; of those who did not believe the
enemies of Islam and who held fast to the
Sunnî creed; of those who loved one
another for the sake of Allah; of those who avoided committing acts of harâm and wept for fear
of Allah; of those who endeavoured to earn their
living by ways that are halâl; of those
who were patient with disasters that
befell them; of those who spent their youth performing acts of worship; of those who misused
their property and position by tormenting
Muslims; of the ahl-i-belâ; of young
people; of slaves and jâriyas; and of lazy
and poor people.

11–
Final Word of the book ‘the Rising and the
Hereafter’.

12–
How to call one’s own nafs to
account.

13– Salutations and greetings among
Muslims

FOOTNOTES(1-15)

FOOTNOTES(16-30)

FOOTNOTES(31-45)

FOOTNOTES(46-60)

FOOTNOTES(61-66)

INTRODUCTION

Allâhu ta’âlâ pities all the
people on the earth, and sends them the useful things He creates.
He has taught the entire humanity how they should act and behave so
that they may lead a life of comfort and peace in the world and in
the Hereafter. Choosing some of the people whose deserved
destination in the Hereafter is Hell, He will magnanimously forgive
them and bless them with Paradise. He, alone, creates every living
being, makes every being maintain its existence every moment, and
protects all against fear and horror. Trusting ourselves to the
honourable Name of such a being, Allah, we embark on writing this
book.

May hamd (praise and gratitude) be
to Allâhu ta’âlâ! May infinite thanks be to Him for the blessings
and favours He has showered on us! If any person offers hamd to any
other person at any place, at any time, in any manner, for any
reason, all the hamd and gratitude will have been offered to Allâhu
ta’âlâ. For, He, alone, creates all, trains and disciplines all,
and makes all sorts of goodness done. He, alone, is the owner of
power and might. Unless He reminds, no one will be able to opt to
do or even desire to do anything, good and evil alike. After the
slave opts for something, nobody can do even a mote of good or
cause any harm to any other person, unless He, too, wills it and
gives the power and chance to do so.

May salutations and benedictions
be to all His Prophets ‘’alaihim-us-salawât-u-wa-t-teslîmât’,
primarily to Muhammad Mustafâ ‘’alaihi wa
’alaihim-us-salawât-u-wa-t-teslîmât’, the highest of them! May our
salutations and benedictions be to the Ahl-i-beyt of that noblest
Prophet ‘sall-Allâhu ta’âlâ ’alaihi wa sallam’ and to each and
every one of his Sahâba ‘radiy-Allâhu ta’âlâ ’anhum ajma’în’, who
have been honoured with the fortune of having seen his beautiful
face, a therapeutic treatment for souls, and of having heard his
useful words, and who therefore are the highest of all
people!

For becoming a Muslim, it is
necessary to utter the statement that reads, “Lâ ilâha il-l-Allah, Muhammadun rasûlullah,” and which is termed the Kalima-i-tawhîd, to briefly know its
meaning, and to believe it. To know its meaning means to know six
things. Those six things are called the essentials of îmân (tenets of
belief). The fifth of those six tenets is belief in life in the
Hereafter. The great Islamic scholar Imâm Muhammad Ghazâlî
‘rahmatullâhi ’alaih’, who was born in the hijrî year 450 and
passed away in 505 [1111 A.D.], wrote a book entitled
Durra-t-ul-Fâkhira
fî-kashf-i-’ulûm-il-âkhira and separately
assigned to giving information about the Hereafter. He mentions
that book in Kashf-uz zunûn
as well? Omer (’Umar) Begh, a teacher of the
Arabic language in the military junior high school (Rushdiyya) in
Kastamoni, (Turkey,) translated that valuable book from Arabic to
Turkish and entitled itKur’ân-ı kerîmde
kıyâmet ve âhıret halleri (Facts About the
Rising and the Hereafter in the Qur’ân al-kerîm); the Turkish
version was printed in Kastamoni on November 13, 1911, which
coincided with Dhu’l-qa’da 5, 1329 Hijrî. It has now fallen to the
lot of our bookstore, (i.e. Hakîkat Kitâbevi in Istanbul, Turkey,)
to have this valuable book printed once again. Explanations
provided later from other valuable books have been written within
brackets. Infinite thanks be to Allâhu ta’âlâ for blessing us with
this chance to serve our brothers in Islam! May Allâhu ta’âlâ bless
us all with the lot of learning the true teachings conveyed by the
scholars of Ahl as-sunnat and believing the facts taught, thereby
adapting ourselves to the commandments and prohibitions
communicated to us by our beloved Prophet Muhammad ‘’alaihis-salâm’
and thus becoming good people! A good person is good to everybody.
He does not assault anybody’s property, life, chastity, or honour.
He does not revolt against the State or violate the laws. Our
Prophet ‘sall-Allâhu ’alaihi wa sallam’ stated:
“Islam dwells in the shade provided by
swords.” Its meaning is: “It is under the
administration and and protection of the State and its laws that
people lead a life of comfort and perform their acts of worship
peacefully.” The more powerful the State the more throughgoing will
the comfort and peace it provides be. For that matter, Muslims
should always support the State, pay their taxes in time, and
counsel the same to others, doing so with a suave language and a
smiling face. May He protect us from believing the lies, tricks and
slanders of the enemies and thereby betraying our own Religion and
State! Âmîn.

Today’s Muslims the
worldover have been torn apart into three (major) groups: In the
first group are the true Muslims, the followers of the
Ashâb-i-kirâm, (i.e. the Sahâba.) They are called the
Ahl as-sunnat, or
the Sunnî Muslims, or the Firqa-i-nâjiyya, the group who have
been saved from Hell. The second group are the enemies of the
Ashâb-i-kirâm. They are called the Shi’îs (Shiites), or the
Firqa-i-dhâlla. The
third group are inimical both to the Sunnî Muslims and to the
Shi’îs. They are called Wahhâbîs
or Najdîs
(or Nejdîs), the latter cognomen coming from the
Arabian city Nejd, birthplace of the so-called heresy. This group
are also called the Firqa-i-mel’ûna
(the accursed group). For, the adherents of this
group call Muslims ‘polytheists’, as is written in our books
entitled the Rising and the
Hereafter, (i.e. the current book,)
and Se’âdet-i-ebediyye, (i.e. the Turkish version of the six fascicles of
Endless Bliss.) Any
person who calls a Muslim ‘disbeliever’ was in advance anathemized
by our Prophet, who said that that was an accursed deed. This
tragic tripartite state of Muslims is a product of Jewish and
English conspiracies.

People who follow their nafs
and harbour evils in their hearts, regardless of the group they
belong to, shall go to Hell. For the tezkiya of the nafs, i.e. for
cleansing the nafs from the evils inherent in it, such as kufr
(unbelief) and fondness of sinning, every Believer should always
and all the time say, “Lâ ilâha
il-l-Allah,” and for the tasfiya of the
heart, i.e. to protect the heart against the dirts of kufr and
sinfulness coming from the nafs, from the devil, from evil company,
and from harmful and subversive books, they should continuously
say, “Estaghfirullah.” If a person obeys the Ahkâm-i-islâmiyya, (i.e. comandments
and prohibitions of Allâhu ta’âlâ, i.e. the rules and essentials of
Islam,) he can be sure that his invocations shall be accepted. Not
performing the five daily prayers called namâz, looking at women
going about without properly covering themselves, and eating and
drinking things that are harâm, are symptoms of not obeying the
Ahkâm-i-islâmiyya. Invocations of such people shall be
rejected.

Mîlâdî - Hijrî Shamsî - Hijrî
Qamarî

2001 - 1380 - 1422

(The English version:

A.D. - Hijrî Solar - Hijrî Lunar)

2010 - 1387 - 1431

AN IMPORTANT
NOTE: Christian missionaries are trying to
propagate Christianity, Jews are trying to spread the Talmûd, and
the Hakîkat Kitâbevi (Bookstore) in Istanbul, Turkey, is trying to
publicize Islam, while freemasons are trying to annihilate
religions. A person with reason, knowledge, and a pure conscience
will see and realize which one of these four choices will be the
wisest to make as a true way of life. He will support its
propagation and contribute to all people’s attaining happiness both
in the world and in the Hereafter. No other service to be done to
humanity could be more valuable or more useful than doing so. That
the so-called heavenly books called the Taurah and the Bible
possessed by today’s Christians and Jews were written by human
beings, is a fact acknowledged by their own men of religion. As for
the Qur’ân al-kerîm; it is as pristine and intact as it was when it
was revealed by Allâhu ta’âlâ. All Christian priests and Jewish
rabbis ought to read, carefully and without prejudice, the books
published by the Hakîkat Kitâbevi, and try as best they can to
understand what they say.

The RISING and the
HEREAFTER

May hamd (praise and gratitude) be
to Allâhu ta’âlâ, who declares that His Dhât (Person) is eternal.
He willed that all beings other than Him be non-existent. He will
punish disbelievers and sinners with torment in grave. He declared
His commandments and prohibitions through His Prophets so that His
slaves should attain happiness in the world and in the Hereafter.
He rendered His slaves’ being subjected to torment or blessed with
rewards in the Hereafter dependent on a few days of behaviour they
would spend conducting themselves with during their sojourn in the
world. He made it easy for those slaves of His whom He had chosen
and loved to commit themselves to the path leading to the Hereafter
and thereby become blessed with His Grace.

May Allâhu ta’âlâ lavish our
benedictions and salutations to His Most Beloved Prophet, Muhammad
‘’alaihis-salâm’, and to his Âl (Family, Progeny) and Ashâb
(Companions), whose names He blessed with highest honours among
Muslims.

You should know that Allâhu
ta’âlâ, the sole power who gives life to all and who takes life out
from all, declares, as is purported in the hundred and eighty-fifth
âyat-i-kerîma of the Âl-’Imrân Sûra and in the thirty-fifth
âyat-i-kerîma of the al-Enbiya Sûra and fifty-seventh âyat-i-kerîma
of the al-’Ankebût Sûra, which read: “Every soul shall have a taste of death:
...” Thereby He pointed to three deaths on
the part of the ’âlams (all beings). Anyone brought into the ’âlam
of world shall definitely die. Those brought into the ’âlam of
jeberût and to that of angels shall definitely die, too. Of them,
those who were brought to the ’âlam of world are the sons of Âdam
(human beings) and animals living on land, in water, and in the
air.

The second ’âlam, i.e. the ’âlam
[that is invisible (to the human sight) and] which is called
‘Melekûtî’, is the ’âlam containing the kingdoms of angels and
genies.

The third ’âlam, i.e. the
one that is called ‘jeberût’, consists of the elite of angels. As a
matter of fact, the seventy-fifth âyat-i-kerîma of the Hajj Sûra of
the Qur’ân al-kerîm purports: “Allâhu
ta’âlâ chooses Messengers from angels and from men.
...”

The highest ones of these
(elite of angels called jeberût are (the angels) called
‘Kerûbiyân’; ‘Rûhâniyân’; ‘Hamala-i-’Arsh’; and ‘Surâdiqât-i-jelâl.
The nineteenth and the twentieth âyat-i-kerîmas of the al-Enbiyâ
Sûra purport: “... Even those (angels) who
are in His (very) Presence are not too proud to serve Him, nor are
they (ever) weary (of His service):”
“They celebrate His praises night and day,
nor do they ever flag or intermit.” Those
highest angels are meant in the âyat-i-kerîmas quoted above.
Through these âyat-i-kerîmas Allâhu ta’âlâ praises them. So highly
honoured are those angels that their abode is Gardens of Paradise.
They are mentioned in the Qur’ân al-kerîm and their attributes are
described. So close are they to Jenâb-i-Haqq (Allâhu ta’âlâ), and
Paradise is their abode; yet they shall die all the same. Their
being close to Allâhu ta’âlâ shall not prevent their
death.

I shall tell you about
worldly death first. Harken well to what I am going to inform you
with: if you believe Allâhu ta’âlâ and His Messenger, the Rising
Day, and the Hereafter, I shall describe for you how human beings
are transmuted from one state into another, and inform you about
the states and modes they undergo during the process. For, this
information requires evidence and witnesses, and Allâhu ta’âlâ and
the Qur’ân al-kerîm bear witness to what I am going tell you. The
Qur’ân al-kerîm and the sahîh hadîth-i-sherîfs testify to truth of
my statements. [When man dies, his worldly
life ends. His life in the Hereafter begins. Life
in the Hereafter consists of three stages. Life in grave continues until
Rising. Next comes (that which is called) life of Qiyâmat (Rising and
Judgment). Thereafter comes life in
Paradise and/or Hell. This third life is
everlasting.]

In the world, good and
useful things are mixed with evil and harmful things. Always good
and useful things should be done to attain happiness, comfort and
peace. Because Allâhu ta’âlâ is very profoundly compassionate, He
created a power to distinguish good things from evil ones. This
power is termed ’aql(wisdom, mind, reason). This ’aql, when it is pure and
healthy, performs its duty quite well and never goes wrong. Sinning
and following the nafs will ail the ’aql and the qalb (heart), so
that they will no longer see between good and evil. Allâhu ta’âlâ,
with His Mercy, does this job Himself, teaches good things through
His Prophets and commands (His slaves) to do them. Teaching the
hamful ones, too, He prohibits to do them. These commandments and
prohibitions, in the aggregate, are called Din (religion). The religion taught
through Muhammad ‘’alaihis-salâm’ is called Islam. Today there is only one
unchanged and undefiled religion on the earth. It is Islam. To
attain comfort it is necessary to adapt oneself to Islam, i.e. to
become a Muslim. Becoming a Muslim does not require any formalities
such as going to an imâm or to a muftî. What there is to do is
simply to first have îmân (belief) with one’s heart and then learn
the commandments and the prohibitions and practise the former and
avoid the latter.

Questioning angels will come to your grave;

“Did you perform your namâz properly,” they will say.

“So you think there’s no problem once you’re dead?

There is bitter torment awaiting you,” they will
say.

FIRST CHAPTER

When Allâhu ta’âlâ created Âdam
‘alaihis-salâm’, and when He made masah on his waist with His
infinite Might, He took two handfuls from him, one from his right
hand side and one from his left hand side. He separated the motes
of all people from one another. Âdam ‘’alaihis-salâm’ looked at
them, and saw that they were like motes. An âyat-i-kerîma in the
al-Wâqi’a Sûra purports: “These, the ones
on the right hand side, will be practising the deeds for the people
of Paradise, so they are people of Paradise. Their practices are
neither useful nor harmful to Me. And those, the ones on the left
hand side, are people of Hell since they will be practising the
deeds for the people of Hell. Nor are their practices useful or
harmful to Me.”

Âdam ‘’alaihis-salâm’ asked
Allâhu ta’âlâ: “Yâ Rabbî
(O my Rabb, Allah)! What
are the deeds to be practised by the people of
Hell?” Allâhu ta’âlâ declared:
“To attribute a partner
(or partners) to Me and
to deny the Prophets I have sent and to revolt against Me by
disobeying My commandments and commandments in My Books
(that I have revealed to My
Prophets).”

Thereupon Âdam
‘’alaihis-salâm’ prayed and implored to Allâhu ta’âlâ: “Yâ Rabbî!
Render these people witnesses for themselves. It is hoped that they
will not commit the deeds for the people of Hell.” And Allâhu
ta’âlâ made their own nafses witnesses for themselves and declared:
“Am I not your Rabb (Allah)?” “(Yes). You are our Rabb. We testify (to it).”
Allâhu ta’âlâ made the angels and Âdam ‘’alaihis-salâm’ witnesses,
too, and they avowed His being the Rabb. After this solemn
agreement He sent them back to their former places. For, it was
only a spiritual life that they had been leading. It was not a
physical life. Allâhu ta’âlâ placed them in Âdam’s ‘’alaihis-salâm’
loins. Taking away their souls, He kept them in one of the
treasuries of the ’Arsh.

When a father’s semen
fertilizes the mother’s ovum and produces the child in its physical
shape, the child is lifeless yet. Putrifaction of the dead body has
been prevented by an angelic essence which was placed into it. When
Allâhu ta’âlâ decrees to give a soul to the dead child in the womb,
He replaces to the corpse the soul He has been keeping for some
time in the treasuries of the ’Arsh. Thereafter the child begins to
move. There is many a child that moves in its mother’s womb.
Sometimes its mother hears it. Sometimes she does not. The death
that takes place after the mîsâk (agreement) wherewith Allâhu
ta’âlâ asked the souls: “Am I not your
Rabb,” i.e. His sending the souls to the
treasuries of the ’Arsh, is the first death, and the present life
in the mother’s womb is the second life.

SECOND CHAPTER

Thereafter Allâhu ta’âlâ makes
man stay in the world as long as his lifespan. He stays in the
world till his determined time of death comes and his rizq has been
exhausted and his deeds predetermined in the eternal past have come
to an end. When his worldly death draws near, four angels come to
him. They extract his soul out of his body, one pulling it from his
right foot, another from his left foot, the third one from his
right hand, and the fourth one from his left hand. In most cases,
he begins to see the ’âlam of
melekût (the second ’âlam) before his soul
turns into a state of gargling. He sees angels and the inner
essence of their deeds exactly in the states wherein they exist in
their ’âlam. If his tongue is capable of speech, he informs about
their existence. In many other cases, however, he thinks that the
events he is watching are tricks being played by the devil; he
remains motionless until he becomes quite speechless. As he is in
that state, the angels tug at his soul again, by grabbing the ends
of his fingers and toes. At this stage his breath gargles as if
water were being poured out from a water carrier’s demijohn. The
fâjir’s soul is extracted as harshly as if thorns stuck on damp
felt were being forced apart, which is a fact stated by our Prophet
‘sall-Allâhu ’alaihi wa sallam’, the highest of mankind. At this
state the dying man feels as if his stomach were filled with torns.
He feels as if his soul were being drawn through a needle-hole and
as if heaven and earth were being pressed against each other, with
himself left between them.

Hadrat Kâ’b ‘radiy-Allâhu ’anh’
was asked how death felt. He said: “I felt it like this: A branch
of thorns placed into you. Someone strong is forcing it out. It
tears away what it can, leaving the rest there to rue
it.”

The Master of all Prophets
‘sall-Allâhu ta’âlâ ’alaihi wa sallam’ stated: “Vehemence of a single one of the pangs of death is definitely
worse than the pain to be felt under three hundred
sword-strokes.”

At that time man’s body pours with
sweat. His eyes swiftly move from one side to the other. His nose
recedes from both sides. His ribs rise, his breath swells, and he
turns pale. As our blessed mother ’Âisha-i-siddîqa ‘radiy-Allâhu
’anhâ’ held the Messenger of Allah in her lap, she saw these
symptoms (of death) and, in tears, she uttered a poem, which meant,
in English:

“Let me sacrifice my nafs for you,
oh, you, the Messenger of Allah; no ill-treatment has ever made you
sad or hurt you. Nor have any genies ever struck you until now. Nor
have you ever feared anything. What is happening now, that I see
your most beautiful face covered with pearls of sweat. Whereas any
other dying person turns pale, the nûrs of your blessed face
illuminate everywhere.”

When his soul reaches his heart,
he becomes dumb. No one can talk once their soul has come to their
chest. There are two reasons for it. One of them is this: Something
tremendous is happening, and the chest is narrow under the pressure
of the breaths.

Don’t you see that a blow dealt on
a person’s chest will make him faint. He will be able to speak only
some time later. In many cases he will not be able to speak. When
you hit a person on any part of his body he will cry. If you hit
him on the chest, however, he will immediately fall down as if he
were dead.

The second reason is this: Sound
is a phenomenon which is produced by air going out of lungs. This
air is gone now. Unable to inhale and exhale, the body loses its
warmth and becomes cold. At this stage treatments that the dying
people are subjected to vary.

With some people, the angel hits
with hot steel tempered with poisoned water. Presently the soul
runs away and exits (the body). The angel picks it and holds it in
his hand, it trembling like quicksilver. It is a human figure as
big as a locust. Thereafter the angel delivers it to the zebânî
(angel of torment).

With some dying people the soul is
pulled out slowly, until it reaches the throat, where it is
stopped. Even after leaving the throat it still retains its
attachment to the heart. Then the angel hits it with poisoned hot
iron. For, the soul will not leave the heart unless it is hit with
that iron. The reason for hitting it with that iron is that the
iron has been dipped into the sea of death. When it is placed on
the heart it turns into poison that spreads over the other limbs as
well. For, the secret of life lies in the heart only. Its secret is
effective only in worldly life. For that matter, some scholars of
(the Islamic science termed) Kalâm (or Kelâm) have said that “life
is different from soul” and that “the meaning of life is a mixture
of soul and body.”

As the soul is being drawn out and
the last piece of tie attaching it to the body is about to break,
the dying person becomes inundated with quite a number of fitnas.
They are the fitnas caused by the devil, who mobilizes all its
armies specially against that (dying) person. Disguised in his
parents and siblings and other dead people beloved to him, they
show themselves to him at that critical moment, and say to
him:

“O, you, so and so! You are
dying. We have beaten you at that. You(’d better) die in the Jewish
religion. That religion is the accepted one in the view of Allah.”
If he refuses to believe them and does not listen to them, they
leave him. Others come onto him, saying: You die as a Christian!
For, it is the religion of the Messiah, i.e. Îsâ (Jesus)
‘’alaihis-salâm’, who abrogated the religion of Mûsâ (Moses)
‘’alaihis-salâm’.” They will carry on like this, taking turns to
suggest to him all the religions held by various people. That is
the time when anyone destined by the Jenâb-i-Haqq to go wrong shall
go wrong. And that is the state pointed out in the eighth
âyat-i-kerîma of Âl-i-’Imrân Sûra, which purports:
“O our Rabb! Let not our hearts deviate as
we die after Thou hast granted us îmân in the world.
...”

If Jenâb-i-Haqq grants guidance to
a slave of His and blesses him with steadiness in îmân, the
rahmat-i-ilâhiyya (divine compassion) shall come to his rescue.
According to some (Islamic scholars) Jebrâîl (Archangel Gabriel)
‘’alaihis-salâm’ is meant by the word ‘rahmat’ (used in the
âyat-i-kerîma).

The rahmat-i-ilâhiyya expels
the devil and removes the fatigue from the invalid’s face.
Thereupon that person feels soothed and smiles. Many a dying person
is seen to smile at that stage, when the rahmat, (i.e. Hadrat
Jebrâîl,) is sent by Allâhu ta’âlâ and gives him the glad tidings,
saying, “Do you know me? I am Jebrâîl. And these (disguised people)
are the demons, your enemies. You die as (a member of) the
Millat-i-hanîfiyya and the dîn-i-Muhammadiyya, (i.e. the religion,
Islam, declared through Hadrat Muhammad.) Nothing could be more
beloved and more soothing than this angel for a person. The (latter
part of the) eighth âyat-i-kerîma of Âl-i-’Imrân Sûra, which
purports: “... Yâ Rabbî! Grant us mercy
from Thine own Presence; for Thou, alone, are the Grantor of
bounties without measure,” points out this
fact.

Some people die standing during
namâz. Some people die as they are asleep, some die as they are
busy with something, some die all of a sudden, deeply absorbed as
they are in playing or listening to musical instruments or other
frivolous occupations, and others die as they are on the booze.
Some dying people are shown their passed acquaintances. It is for
that matter that in some cases the dying person looks at the people
around him. At that moment he grumbles, yet in such frequency as to
be heard by all but the human ear. Were man to hear it, he would
certainly perish, being horrified to death.

The sense that the dying
person will lose last is hearing. For, only his sight is gone when
his soul leaves his heart. His hearing, however, stays with him
until his soul is grabbed and taken away from him. It is for this
reason that our Master the Fakhr-i-’âlam ‘sall-Allâhu ta’âlâ
’alaihi wa sallam’ stated: “Coach the
people in their death-bed to pronounce the two statements called
the shehadateyn-i-kalimateyn. That is, get them to say, ‘Lâ ilâha
il-l-Allah, Muhammadun Rasûlullah’!” On
the other hand, he, (i.e. the Most Blessed Prophet,) dissuaded from
talking too much in the presence of a dying person. For, a person
undergoing those moments is in most vehement
trouble.

If you see a corpse with its
saliva pouring out, its lip hanging down, its face blackened, and
its eye-balls turned back, you should know that it belongs to a
shaqî (sinner, evil-doer), who saw his sheqâwat (wretchedness) in
the Hereafter.

If you see a corpse with its mouth
almost open as if it were rejoicing, its face smiling, and its eyes
looking as if it were winking, you should know that its owner was
blessed with the glad tidings that he had been destined to attain
happiness in the Hereafter.

Angels wrap that soul in silk
cloth from Paradise. That sa’îd (good) person’s soul is in human
figure as big as a honey-bee. He has lost nothing of his mind and
knowledge. He knows all his doings in the world. The angels fly up
with the soul, rising to heavens. Some dead people know that they
are rising, while some of them do not know what is happening. Thus,
watching the ummats of past Prophets ‘’alaihim-us-salâm’ and the
newly dead people like watching swarms of locusts around them as
they fly by, they arrive in the worldly heaven, the first (and the
lowest) layer of heavens.

Jebrâîl ‘’alaihis-salâm’, leader
of these angels, goes up to the worldly heaven. “Who are you,” he
is asked. When he says that he is Jebrâîl and the person with him
is so and so and praises that person, calling him beautiful names
and names that that person used to rejoice in having, angels in
charge as guards of the worldly heaven say, “He is such a good
person, for the belief, the creed he held was beautiful. And he had
no doubts as to that correct belief.”

Then they rise to the second layer
of heavens. “Who are you,” comes the question. Jebrâîl
‘’alaihis-salâm’ repeats the answer he gave to the angels in the
first heaven. The angels in the second layer of heavens say onto
that soul, “Welcome here, that (good) person. As he was in the
world he performed his prayers of namâz in a manner in full
observance of all acts of farz in it.”

Passing it, they rise up to
the third layer. “Who are you,” is the question again, whereupon
Jebrâîl ‘’alaihis-salâm’ repeats what he said before. “Welcome,
that (good) person,” says a voice, “who safeguarded the rights of
his property by paying zakât for it and also the
’ushr[1] for
the crop that he reaped from the field, by giving it to the people
prescribed (by Islam), which he did willingly and lavishly.” So
they go on, still upwards.

They arrive in the fourth
layer, where a voice asks, “Who are you?” The Archangel answers as
before. Thereupon the voice says, “Welcome, that person, who, as he
was in the world, fasted in (the blessed month of) Ramadân,
abstained from acts that would break a fast[2], and
avoided seeing and talking with (nâ-mahram)
women[3], and
(earning in a way that is harâm and) eating food that is
harâm.”[4]

They rise on until they
reach the fifth layer of heavens, where they are asked, “Who are
you?” When the Archangel answers as before, the voice says,
“Welcome, that (good) person, who performed his duty of
hajj[5] without any riyâ (ostentation, show) and only for the grace
of Allâhu ta’âlâ when it became farz for him.”

They pass it. They rise on and
reach the sixth heaven. “Who are you,” comes the question, to be
answered as before. “Welcome, that (good) person, who made plenty
of istighfâr at times of sahar (or seher, which means ‘early
morning’,) and who performed plenty of secret almsgiving, and who
supported orphans,” replies the voice.

They pass beyond there, too,
and rise on, until they come to a rank that is called
Surâdiqât-i-jalâl and
which contains the curtains of jalâl (or jelâl). The same answer is
given to the question, “Who are you?” Thereupon the voice says,
“Welcome, that pious born slave and beautiful soul, who made
plentiful of istighfâr, who performed amr-i-ma’rûf, (i.e. taught
the commandments of Allâhu ta’âlâ,) [to his family and to people
who obey him,] who taught the religion of Allâhu ta’âlâ to His
slaves, and who helped miskîns, (i.e. poor Muslims who have no more
property than their daily sustenance,) [and other people in
straits.]” Then they call on an assembly of angels. They all give
him the good news of Paradise and shake hands with him (in a manner
as Muslims shake hands with one another and which is called
‘musâfaha’).

Then they go on (upwards)
until they reach the Sidrat-ul-muntahâ[6],
where the same question and answer takes place, and the voice says,
“Welcome, welcome and marhabâ (salutations, greetings) to that
(good) person who did all his pious and good acts (only) for the
grace of Allâhu ta’âlâ.”

Thereafter they go through the
layer of fire, and then through layers of nûr, zulmat, water, and
snow. Then they go to the sea of coldness and pass it. Between
every two of these layers is a way of a thousand years.

Thereafter the curtains covering
the Arsh-ur-Rahmân are opened. There are eighty thousand of them.
Each curtain contains eighty thousand sharafas (galleries), each of
which contains a thousand moons, each making tehlîl and tasbîh (or
tesbîh) of Allâhu ta’âlâ. If one of those moons appeared to the
earth, its nûr (radiance, light, brightness) would burn the entire
’âlam, and people would start worshipping it, apart from (their
worshipping) Allâhu ta’âlâ. At that time a voice is heard from
behind a curtain. It says, “Who is that soul that you have brought
here?” “He is so and so, son of so and so,” replies Jebrâ’îl
‘’alaihis-salâm’.

Allâhu ta’âlâ declares: “Bring him
closer. How beautiful a slave of Mine you are.” As he waits in the
huzûr-i-ma’nawiyya-i-ilâhiyya (divine immaterial presence) of
Allâhu ta’âlâ, Haqq ta’âlâ embarrasses him by way of some
lawm-i-itâb (reproaching), so that he feels as if he has perished.
Then Jenâb-i-Haqq forgives him.

As a matter of fact, the
following event is related about Hadrat Qâdî Yahyâ bin Eksem: After
his death he was seen in a dream and was asked how Haqq ta’âlâ had
treated him. Yahyâ bin Eksem said, “Allahü ta’âlâ made me stand in
His immaterial presence and said: ‘Ey shaikh-i-sû’, [which means:
O, you bad old man,]! Didn’t you commit that and that?’ When I saw
that Allâhu ta’âlâ knew all the things that I had done, I felt
terrified all over, so I said: ‘Yâ Rabbî (O my Rabb, Allah)! I was
not informed in the world that You would interrogate me in that
manner.’ ‘What did they tell you,’ He asked. I said, ‘Mu’ammer told
me on the authority of Imâm Zuhrî, who had told him on the
authority of ’Urwa, who had told him on the authority of
’Âisha-i-Siddîqa ‘radiy-Allâhu ’anhâ’, who had told him on the
authority of Hadrat Prophet ‘sall-Allâhu ta’âlâ ’alaihi wa sallam’,
who had told her on the authority of Hadrat Jibrîl (the Archangel
Gabriel), who had informed him on the authority of Dhât-i-ta’âlâ
(Allahü teâlâ), that Allâhu ta’âlâ, Who is Raûf and Rahîm, had
promised: I, the ’Adhîm-ush-shân, feel
shame at tormenting hair and beard that have become bleached in
Islam.’ Thereupon Allâhu ta’âlâ declares:
‘You and Mu’ammer and Imâm Zuhrî and ’Urwa and ’Âisha and Muhammad
‘’alaihis-salâm’ and Jibrîl are sâdiq (faithful). So I have
forgiven you.’ ”

[Qâdî bin Yahyâ Eksem
‘rahmatullâhi ’alaih’ was the Qâdî of Baghdâd, when he passed away
in Medina in 242 [856 A.D.]. He was a scholar of Fiqh in the
Shâfi’î Madhhab. His book entitled Tenbîh is of great
renown.

Mu’ammer bin Musannâ is better
known with the name Abû ’Ubayd Nahwî. He was a man of letters. He
was born in Basra in 110, and passed away in 210 [825 A.D.]. He was
a Khwârijî. He wrote quite a number of books. He was a scholar in
the Islamic science called Hadîth and a learned historian as
well.

Muhammad bin Muslim Zuhrî is one
of the Tâbi’în. He spent his time reading books, shutting himself
up within a frame of his own books which he had arranged like
layers of bricks of a wall. One day his wife said to him, “These
books are more vehement than three fellow-wives to me.” He passed
away in 124 [741 A.D.] ‘rahimahullâhu ta’âlâ’.

’Urwa bin Zubeyr is the
second son of Zubeyr bin Awwâm. His mother is Esmâ bint-i-Abû Bakr.
He is one of the (seven scholars known as) the
Fuqahâ-i-sab’a[7]. He
quoted many hadîth-i-sherîfs on the authority of ’Âisha
‘radiy-Allâhu ’anhâ’. He was born in (hijrî) 22, and passed away in
Medîna in 93 ‘rahimahullâhu ta’âlâ’.]

Again, ’Abd-ul-’Azîz ibni Nubâta
was seen in a dream and was asked how Hadrat Allâhu ta’âlâ had
treated him. He replied: Allâhu ta’âlâ said to me, “Aren’t you that
person who talked briefly so that others would admire you for your
eloquence?” I invoked, “Yâ Rabbî! I hold and pronounce Your High
Person far and free from imperfect attributes, and in the world I
used to mention Your Dhât-i-rubûbiyyat with Attributes of
perfection, with adoration, devotion, and praise.” He ordered,
“Then, mention Me as you did in the world.” So I glorified Him,
“He, who creates beings from nothing, kills them again by taking
their souls away from them. He, who gives the speech (ability to
talk), annihilates their speech again. As He annihilates them He
creates them again. As He separates man’s limbs from one another
after man’s death, likewise He brings them together again on the
Rising day.” Thereupon Allâhu ta’âlâ declared, “You tell the truth!
You can go now, for I have forgiven you.” [Ibni Nubâta was a poet
with a divân (a collection of poems written by a poet). He passed
away in Baghdâd in 405 [1014 A.D.].]

Mansûr bin Ammâr
‘rahmatullâhi ’alaih’ was another blessed person who was seen in a
dream (after his death) and was asked how Allâhu ta’âlâ had treated
him. His account was as follows: Jenâb-i-Haqq made me stand in His
immaterial Presence and questioned me, “What have you come to me
with, o Mansûr?” “Yâ Rabbî! I have come with hajj that I performed
thirty-six times,” I said. “I do not accept any one of them. What
are you here with,” He asked. I said, “Yâ Rabbî! I am here with the
khatm-i-sherîf[8] that I
performed three hundred and sixty times.” “I do not accept any of
them. What have you come here with, o Mansûr,” He asked again. I
said, “Yâ Rabbî! I am here with Your Rahmat.” Upon this, Allâhu
ta’âlâ declared, “Now you are here for Me. You can go, for I have
forgiven you.”

Most of these anecdotes inform
about the fearful facts about death. With the help of Allâhu
ta’âlâ, I have informed you about things to be followed by people
open to advice. Some people hear a voice when they reach the Kursî.
They are turned back at that stage. Some are turned back from the
curtains. It is the ’Ârif-i-billâh, i.e. the Awliyâ-i-kirâm, who
attain the Presence of Allâhu ta’âlâ. Those who are not among the
people who are in the fourth or higher grade of Wilâyat cannot
attain the Presence of Allâhu ta’âlâ.

Oh, I change for the worse day in,
day out, yâ Rasûlallah!

Let my conduct be righted, do help me, yâ Rasûlallah!

This base nafs of mine rampart,
has made me follow the devil.

How could refuge be likely with these sins, yâ
Rasûlallah!

Could safety despite the nafs and
the devil be possible,

Unless your guidance came to our rescue, yâ Rasûlallah!

Once fayz and ihsân from you come
to the heart of a person,

His way in both worlds will be salvation, yâ Rasûlallah!

I have obeyed (do)s and (don’t)s,
and have not called harâms ‘halâl’.

Contrition’s followed each sin committed, yâ Rasûlallah!

O, you, Messenger for humans and
genies, Best of mankind;

For my ikhlâs’ sake, intercede for me, yâ Rasûlallah!

THIRD CHAPTER

The soul of a fâjir, i.e.
disbeliever is extracted with vehemence, and his face becomes like
a colocynth. Angels say onto him, “O, you, khabîth (foul, dirty)
soul! Get out of your khabîth body!” And it brays like an ass. When
the soul gets out, Azrâîl ‘’alaihis-salâm’ hands it over to
zebânîs, (i.e. angels whose duty is to torment people of Hell,)
whose faces are extremely ugly, who are clad in black garments, who
give off a foul smell, and who hold a matting-like piece of cloth.
They wrap it around the soul. At that moment it is turned into a
human figure as big as a locust. It is because a disbeliever’s body
will be bigger than that of a Believer in the Hereafter. It is
stated in a hadîth-i-sherîf: “In Hell a
disbeliever will have teeth as big as mount Uhud
each.”

Jebrâ’îl ‘’alaihis-salâm’ takes
this khabîth soul up and together they rise until they reach the
worldly heaven. “Who are you,” asks a voice, to be replied, “I am
Jebrâ’îl.” “Who is that person with you?” Jebrâ’îl ‘’alaihis-salâm’
says that he is so and so, son of so and so, calling him bad and
ugly names and his vicious names that he disliked when he was in
the world. The gate of sky and heaven is not opened for him, and a
voice says that such people will not enter Paradise unless a camel
goes through a needle-hole.

No sooner does Jebrâ’îl
‘’alaihis-salâm’ hear this than he lets go of the wicked soul. The
wind takes it away to distant places. This state is described in
the thirty-first âyat-i-kerîma of Sûra Hajj, which purports:
“... If anyone assigns partners to Allâhu
ta’âlâ, he is as if he had fallen from heaven and been snatched up
by birds, or the wind had swooped (like a
bird on its prey) and thrown him into a
distant place, where he perishes.” When
that person falls onto the ground, a zebânî picks him up and takes
him to the sijjîn. The sijjîn is a big rock under the ground or at
the bottom of Hell. Souls of disbelievers and those of fâsiq people
are taken to the sijjîn.

Souls of Jews and
Christians, (after they are rejected from the
Kursî,)[9] are
sent back to their graves. If they are people who were in their
original religions, (i.e. uninterpolated forms of Judaism and
Îsawîism,) they watch their corpses being washed and
intered.

Mushriks (polytheists), i.e.
people who did not believe in heavenly religions, cannot watch any
of such events. For, they have been dropped in a despicable manner
down from the worldly heaven.

A munâfiq, like those in the
second group, i.e. mushriks, has incurred the Wrath of Allâhu
ta’âlâ, condemned and rejected; so he, too, is sent back to his
grave.

Believers who fail to properly
perform their duties as slaves (of Allâhu ta’âlâ) vary
considerably. Some of them are turned back by the namâz they
performed. For instance, if a person performs namâz quickly like a
rooster pecking at grains of wheat, he will have stolen from his
own namâz. His namâz will be gathered up like an old piece of cloth
and cast in his teeth. Then his namâz will rise and say, “May
Allâhu ta’âlâ waste you as you wasted me.”

Some of them are turned back by
their zakât. For example, some people pay zakât so that others may
see him and talk about his generosity in almsgiving, and others pay
their zakât mostly to women in order to win their love. We have
seen and observed such examples. May Allâhu ta’âlâ bless all people
with health that is obtained through things that are
halâl.

Some people are turned back by
their fasting. For, they fasted only by not eating, without ceasing
from sinning such as talking mâlâ-ya’nî, (i.e. uselessly,) and
backbiting, and others. This kind of fasting is fuhsh (immorality)
and husrân (frustration). As a person fasts in this manner, the
blessed month of Ramadân will come to an end. He has fasted
apparently but not in actual fact.

Some people are turned back by the
hajj they performed. For, they performed only so that people should
say, “So and so is performing hajj,” or they performed hajj by
spending property that was harâm.

Some people are turned back by a
sin that they committed, such as disobeying their parents. These
states of theirs are known only by people who are informed about
the world of secrets and by scholars who acquire knowledge only for
the grace of Allâhu ta’âlâ.

Concerning the facts that we have
been dealing with so far, there are also hadîth-i-sherîfs of our
Prophet ‘sall-Allâhu ta’âlâ ’alaihi wa sallam’ and statements of
the Sahâba and the Tâbi’în, which have been conveyed to us. As is
related in the narration on the authority of Mu’âz bin Jebel
‘radiy-Allâhu ’anh’, many another narration has been conveyed about
the rejection of acts of worship performed and about other matters.
I have tried to present a brief sampler of events concerning the
matter. If I had not summarized the facts, I would have filled a
number of books. People who hold the belief of Ahl as-sunnat, i.e.
who hold a correct i’tiqâd (creed), will know, as well as they do
their own children, that what we have been doing is simply a
statement of true facts.

When the soul is made to return to
its corpse, it finds the corpse being washed, and waits at the
head-side of the corpse until the washing is finished. If Allâhu
ta’âlâ has willed goodness for a person, that person will see the
dead person’s soul in its own human figure in the world. One day,
as a good person was washing the body of his (dead) son he saw his
son waiting at the head-side of the corpse. Awe-stricken, he moved
from one side of the corpse to the other. His seeing his son
continued until the corpse was shrouded. When the corpse was
wrapped in the shroud, the soul in the son’s guise went back,
disappearing into the shroud. There were other events wherein the
soul was seen after the corpse had been placed in the coffin. As a
matter of fact, according to narrations coming through sâlih
(pious, true) Muslims, as the corpse was in its coffin, a voice was
heard to say, “Where is so and so? Where is the soul?” The chest
side of the shroud moved twice or three times.

According to a narration conveyed
from Rebî’ bin Heythem ‘rahimahullah’, a blessed person, (after his
death,) moved in the hands of the person washing him. In the time
of Abû Bakr as-Siddîq ‘radiy-Allâhu ’anh’, a corpse was seen to
talk on the coffin; he was stating the virtues of Abû Bakr and
’Umar ‘radiy-Allâhu ’anhumâ’.

People who see these states of
dead people are Walîs who watch the world of angels. Allâhu ta’âlâ
chooses certain people at will and removes the curtains on their
eyes and ears, so that those people see and know such (secret)
states.

When the corpse is shouded, the
soul comes and waits near the corpse, closer to the chest and yet
outside of the corpse. In the meantime the soul wails and moans.
“Take me quickly to the rahmat (compassion) of my Rabb (Allâhu
ta’âlâ),” it says. “If you knew the blessings that have been
preapared for me, you would make haste and take me to my
place.”

If the soul belongs to someone
informed about his sheqâwat, (that is, the bad news that he is a
wicked person and will therefore go to Hell,) it will beg to be
taken as late as possible to the place of divine torment, saying,
“Please, do allow me respite and carry my corpse slowly. If you
knew, you would certainly not carry my corpse on your shoulders.”
For that matter, when Rasûlullah ‘sall-Allâhu ta’âlâ ’alaihi wa
sallam’ saw a janâza, he would stand up and follow behind for about
forty steps.

It is related in a
hadîth-i-sherîf: One day, a janâza (or jenâza)[10] was
carried past before our blessed Prophet ‘sall-Allâhu ta’âlâ ’alaihi
wa sallam’. He stood up respectfully. The Ashâb-i-kirâm
‘’alaihim-ur-ridwân’ said, “Yâ Rasûlallah (O, you, the Messenger of
Allah); the janâza belongs to a Jew.” Thereupon our blessed Prophet
‘sall-Allâhu ta’âlâ ’alaihi wa sallam’ stated: “Isn’t he a nafs, (i.e. a human
being)?” The reason why our master the Messenger of Allah did so
was because the world of angels was shown, in (a manner called)
kashf, to his blessed and exalted person. For the same matter, his
highness would become cheerful whenever he saw a
janâza.

[As is written in
Halabî, a person who
sees a janâza being carried past him should not only rise to his
feet and wait, standing. He should stand up to join the people
carrying the corpse and walk behind the janâza. Although it has
been reported that Rasûlullah ‘sall-Allâhu ta’âlâ ’alaihi wa
sallam’ stood up when he saw a janâza being carried and then sat
down again when the (group of people carrying the) janâza passed by
and commanded his blessed Companiens to do likewise, that
commandment was (one of those commandments that were) subjected to
naskh. In other words, some time later he changed that command of
his. It is written in books entitled Marâq-il-falâh and
Durr-ul-mukhtâr that it
is not permissible for a person who sees a janâza (being carried)
to stand up to show reverence.]

When the corpse is intered and
covered with earth. The grave says as follows to its dead occupant:
You were happy when you were on me. Now you are under me and
unhppy. You used to eat (delicious) food on top of me. Now worms
eat you under me. The grave continues with this bitter talk of its
until it is filled up with earth and the corpse is completely
covered with earth.

According to a narration
related on the authority of Ibni Mes’ûd ‘radiy-Allâhu ’anh’, he
asked (the Messenger of Allah): “Yâ Rasûlallah ‘sall-Allâhu ta’âlâ
’alaihi wa sallam’! What is the first thing a dead person meets
with after he is placed into his grave?” Our blessed Prophet
‘sall-Allâhu ta’âlâ ’alaihi wa sallam’ stated: “Yâ Ibni Mes’ûd! No one asked me this question before you. You
are the only one to ask it. When a dead person in intered, an angel
calls out to him. The name of that angel is ‘Rûmân’. He gets among
graves. He says: ‘Yâ ’Abd-Allah (O, you,
born slave of Allah)! Write your
’amel, (i.e. all the things you did in the
world!)’ That person says: ‘I have neither
paper nor a pencil here. What shall I write?’ The angel says: This
answer of yours is not acceptable. Your shroud is your paper. You
spittle is your ink. Your fingers are your pens.’ The angel tears a
piece off the dead person’s shroud and gives it to him. That slave
of Allâhu ta’âlâ, illiterate as he might have been in the world,
writes there (all) his (deeds that brought
him) thawâb and also (all) his sins, as if
he had performed (all his good acts) and committed (all his sins)
in one day. Thereafter the angel rolls up the piece of
shroud (containing the written
account) and hangs it on the dead person’s
neck.” Thereafter our master the Messenger
of Allah ‘sall-Allâhu ta’âlâ ’alaihi wa sallam’ quoted the
thirteenth âyat-i-kerîma of Isrâ Sûra, which purports:
“Pages showing every man’s acts We have
fastened on his own neck. ...”

Thereafter, two extremely dreadful
angels appear. They are in human figures. Their faces are pitch
black, and they cut through the earth with their teeth. It looks as
if the hairs on their heads were hanging over the earth. Their
speech is like thunder and their eyes are like lightning. Their
breath is like a wind blowing vehemently. Each of them wields an
iron whip that the entire mankind and all genies would fail to lift
up if they tried en masse. It is bigger and heavier than a
mountain. One stripe with it would, mâzallah, pulverize a person.
The soul runs away as soon as it sees them. They enter the corpse’s
chest through its nostrils. Its part above the chest becomes alive,
just as it was at the time of death. The dead person is unable to
move. Yet he hears whatever he is told and sees what is happening.
They question him vehemently. They torment and molest him. The
earth has become like water for him. Whenever he moves, the ground
cleaves and opens into a gap.

The two angels ask such questions
as. “Who is your Rabb?” “What is your religion?” “Who is your
Prophet?” “What direction is your Qibla?” If Allâhu ta’âlâ makes a
person successful and places the right word in his heart, that
person says, “My Rabb is He who sent you to me as His deputies. My
Rabb is Allah, my Prophet is Muhammad ‘’alaihis-salâm’, and my
religion is Islam.” This answer can be given only by auspicious
scholars who practised their knowledge (when they were in the
world).

Then the two angels say, “He has
told the truth. He has proved himself. He has saved himself from
our hands.” Thereafter they turn his grave into a tomb with a large
dome over it. They open two doors on his left hand side. Then they
cover all the inner walls of his grave with odorous sweet basils.
Smells from Paradise reach the dead person. The beautiful acts he
performed in the world visit him in the guise of his most beloved
friend, entertain him, and give him good news. Nûrs fill his grave.
Merry and happy all the time, he awaits doomsday in his grave.
Nothing feels more beloved than doomsday to that person.

Believers with less knowledge and
fewer good deeds and who are unaware of the secrets of the world of
angels occupy lower grades than the aforesaid person’s. A Believer
in this category, after (that formidable examination he undergoes
in the presence of) Nûmân, is visited by his good deeds, in the
guise of a beautiful faced and nice smelling person clad in a
lovely attire. “Don’t you know me,” asks the visitor. The dead
person says, “Who are you that Allâhu ta’âlâ has bestowed on me at
such a time as this, when I am so lonely and helpless?” The amiable
visitor replies, “I am your pious deeds (in human figure). Don’t be
afraid, and don’t feel sad! Some time later the angels named Munkar
and Nakîr (or Nekîr) will be here to question you. Don’t be afraid
of them.”

Thereafter, as the visitor teaches
the dead person what he should say to the questioning angels, the
angels named Munkar and Nekîr arrive. They cross-question him, in a
manner as we are to describe. First they make him sit. They ask
him, “Men Rabbuka,” which means, “Who is your Rabb?” He answers
them as we described in the previous case: “My Rabb is Allah. My
Prophet is Muhammad ‘’alaihis-salâm’. My imâm is the Qur’ân
al-kerîm. My Qibla is (the direction of) Ka’ba-i-sherîf. My father
is Ibrâhîm ‘’alaihis-salâm’, that is, his nationality is the same
as mine.” He is never tongue-tied. So the angels say onto him, “You
have told the truth.” They treat him as did the previous angels.
Yet they open a door from Hell on his left hand side. He sees
Hell’s snakes, scorpions, chains, steaming water, zaqqûm, (food for
the damned people of Hell), and, in short, whatsoever is in Hell.
Thereupon that person wails and moans very bitterly.

“Don’t you be afraid,” they calm
him. “The dreadfulness of that place will not harm you. It is your
place in Hell. Allâhu ta’âlâ has replaced it with your place in
Paradise. Go to sleep. You are sa’îd, (that is, one of the people
of Paradise).” Thereafter the door from Hell is closed onto him. He
stays in that state for evermore, quite oblivious to months and
years passing by.

Many a person becomes tongue-tied
while dying. If his i’tiqâd (creed, belief) was in error (as he
lived in the world), [if, for instance, he did not have a belief
agreeable with the teachings of the scholars of Ahl as-Sunnat, and
if he followed (heretics called) people of bid’at (or holders of
bid’at),] he fails to say, “My Rabb is Allah.” Instead, he starts
saying other things. The angels beat him with one stripe, and fire
fills his grave. Then the fire goes out, retaining its extinguished
state for a few days. Thereafter, fire appears again in his grave
and attacks him. That alternate process continues until
doomsday.

Many another person cannot say,
“My religion is Islam.” Either he died in a doubtful state, or a
fitna intruded his heart as he was dying. [Or he fell victim to one
of the verbal or written traps set by non-sunnî people for the
purpose of misguiding Muslims.] They deal him one stripe. His grave
becomes full with fire, like in the previous case.

Some people fail to say,
“Al-Qur’âni imâmî,” which means, “The Qur’ân al-kerîm is my imâm,”
For, they read the Qur’ân al-kerîm but did not take counsel from
it, did not practise the commandments in the Qur’ân al-kerîm, and
did not avoid its interdictions. They are subjected to the same
treatment as were the former ones.

Some people’s deeds assume
dreadful appearances, and pull at them. They are subjected to as
much torment as their sinfulness. According to a narration,
“Some people’s deeds are changed into
hunûts.” Young of a swine is called
‘hunût’.

Some people cannot say, “My
Prophet is Muhammad ‘’alaihis-salâm’.” For, those people had
forgotten about the Sunnat-i-nabawiyya, (i.e. the commandments and
prohibitions of Islam,) when they were in the world. They had been
carried away by the modes of life in their time. They did not teach
their children how to read the Qur’ân al-kerîm or anything about
the commandments and prohibitions of Allâhu ta’âlâ.

Some people cannot say, “My
Qibla is (the direction of) Kâ’ba-i-sherîf.” Such people are those
who were careless about standing in the direction of Qibla when
they performed namâz, or who mixed fesâd (or fasâd) into their
ablution, or whose hearts were inclined towards other things or
whose minds were occupied with worldly interests as they performed
namâz, or who did not properly made the rukû’s and the sajdas of
namâz or did not observe the ta’dîl-i-arkân as they performed
namâz[11].

Suffice it to read the
following hadîth-i-sherîf quoted from our Prophet ‘sall-Allâhu
’alaihi wa sallam’: “Allâhu ta’âlâ will
not accept the namâz performed by a person who has omitted a single
prayer of namâz and therefore has a debt of namâz, or who wears
clothes [jilbâb] that are harâm.” [Hence, sunnat or
nâfila prayers (of namâz) performed by a person who has left (only
one of) his farz prayers of namâz to qadhâ (or qadâ) will not be
accepted.][12] Some
people cannot say, “Wa Ibrâhîmu ebî,” which means, “Ibrâhîm
‘’alaihis-salâm’ is my father.” A person in this group may, one
day, for instance, have heard someone say, “Ibrâhîm
‘’alaihis-salâm’ is a Jew (or Christian),” which may have raised
doubts in his mind, [Or he may have said that the disbeliever named
Âzer is the father of Ibrâhîm ‘’alaihis-salâm.’] He is subjected to
the same treatment as the aforesaid people. We have dealt with all
these facts in detail in our book entitled Ihyâ-ul-’ulûm.

[The hadîth-i-sherîf quoted
above states the fact that if a person has omitted one of his
(obligatory) prayers of namâz (called farz) without any ’udhr,
(i.e. a good reason justified by Islam,) unless he immediately
makes qadâ of it, (which means to perform a certain Islamic
commandment which one has omitted or failed to perform within its
dictated time,) none of the prayers of namâz that he performs
thereafter will be accepted. If the prayers of namâz that he
performs thereafter are performed properly and with ikhlâs and in
keeping with its rules, they will be sahîh; that is, he will have
carried out his duty of performing namâz and will have absolved
himself from the sinfulness (of not performing them at all). To say
that none of those prayers of namâz will be accepted means to say
that he will not attain the thawâb (rewards and blessings) that
Allâhu ta’âlâ has promised, and that he will obtain no benefit from
them. The sunnat prayers of namâz that are performed in addition to
the daily five farz prayers of namâz are performed for the purpose
of attaining the thawâb (that Allâhu ta’âlâ has promised). Since
the sunnat prayers of namâz performed by that person will not be
accepted, he will have performed them in vain. Those sunnat prayers
of namâz will be of no benefit to him. Therefore, a person who has
omitted a certain farz prayer of namâz has to make qadhâ of that
prayer immediately. If there is a number of prayers that he did not
perform, as he performs the sunnat of each of the daily five
prayers of namâz, he should make his niyyat (intention) to perform
the farz of that prayer of namâz that he did not perform (within
its proper time), thus saving himself from the great torment that
he has incurred by not performing it, since he will have made qadâ
now. To the bargain, his debts of namâz will be paid off in the
shortest time possible and he will begin to attain the thawâb for
performing the sunnats as well. This is not the case when it comes
to the farz prayers of namâz that have been missed on account of
(good reasons termed) ’udhr. The hadîth-i-sherîf (quoted above) is
intended for prayers of namâz that have been omitted not on account
of ’udhr, but out of laziness. There is detailed information on
this subject in the twenty-third chapter of the fourth fascicle
of Endless Bliss.]

FOURTH CHAPTER

When the angels named Munkar and Nekîr ask the
fâjir, i.e. the disbeliever, “Man Rabbuka (Who is your Rabb),” he
says, “I don’t know.” “You don’t know, you don’t remember,” they
answer.

Then they beat him with iron
whips, so that he sinks to the bottom of the seventh layer of earth
(in downward order). Then the earth shakes, and he rises back to
his grave. The beating is repeated seven times. The events that
such people undergo vary. The deeds of one of them, for instance,
(i.e. the wicked acts that he committed in the world,) is fashioned
into a dog, which bites him incessantly until doomsday. Such people
are those who harboured doubts about rising after death and about
facts taught by Islam. There is a variety of situations that people
in graves will undergo. However, we have given only a very brief
account of them here. The torment is of such a nature as each
individual will be tormented with whatsoever he dreaded most in the
world.

For instance, some people are very
much afraid of youngs of fierce animals. Different people have
different natures. We beg Allâhu ta’âlâ for salvation and for
forgiveness before it is too late.

Many events pertaining to the dead
have been related; they have been seen in dreams, asked how they
have been, and they have answered. One of them, for instance, told
the following event when he was asked how he had been: “One day I
had performed namâz without an ablution. Allâhu ta’âlâ set a young
wolf to worry me. I am having a lot of trouble with that beast.”
[This narration would help to imagine what is awaiting people who
do not perform namâz and who do not make qadhâ of namâz that they
have ommitted and missed.]

Another person was seen in a
dream and was asked how Allâhu ta’âlâ had treated him. He said,
“One day I had not made a ghusl to purify myself from the state of
janâbat (or jenâbat)[13].
Allâhu ta’âlâ made me wear a shirt of fire. They have been
tormenting me by turning me this way and that in it, and it will
continue till doomsday.” Each pair of Muslim parents should teach
their children how to make a ghusl.]

Another person was seen in a dream
and was asked, “How did Allâhu ta’âlâ behave towards you?” The dead
person said, “As the person who was washing me turned me harshly
from one side to the other, an iron nail on the bench scratched my
body. That hurt me very badly.” When the person who had washed the
corpse was asked about it the following morning, he said that it
was true. “It did happen, although inadvertently,” he
added.

Another one was seen in a dream
and was asked, “How have you been? Didn’t you die the other day?”
“Yes, I did,” he replied. “I am in a state of khayr, (i.e. I am
well off here.’ However, as they were shovelling earth into my
grave, a piece of stone fell on my body and broke two of my bones.
That gave me a lot of pain.” Thereupon they opened his grave and
saw that it was as he had said.

A person was dreamed of by his son
and said to his son, “O, you, bad son! Put things right in daddy’s
grave! For the rain has caused a lot of trouble.” Thereupon they
opened his grave. Indeed, it was like an irrigation trench. Flood
had filled it up.

An A’rabî (nomad Arab)
relates: When I asked my (dead) son how Allâhu ta’âlâ had treated
him, he said, “I am all right. Yet, because I was buried in a grave
near that of a fâsiq person, my heart feels fear because of the
torment being inflicted on him.” As is clearly understood from
these stories and many another analogous story being related, dead
people suffer torment in their graves. For that matter, our blessed
Prophet ‘sall-Allâhu ta’âlâ ’alaihi wa sallam’ prohibited to break
the bones of a corpse and, when one day he saw someone sitting on
one side of a grave, he said, “Don’t
torment the dead in their graves” and
“Just as the living people sense and feel
sorrows and pains in their homes, likewise the dead people sense
and feel sorrows and pains in their graves.”

When our blessed Prophet
‘sall-Allâhu ’alaihi wa sallam’ visited the grave of Hadrat Âmina,
his blessed mother, he wept, and so did the people with him. He
explained: “I asked my Rabb
(Allâhu ta’âlâ) for
permission so that I could invoke Him for forgiveness on her
behalf. He refused to give me permission to do
so.” Then he stated: “When I invoked Him to give me permission to visit her grave,
He gave me permission. Then, you, too, visit graves. For, such
visits will cause you to remember death.”
[Afterwards, Rasûlullah was given permission to invoke Allâhu
ta’âlâ for forgiveness on behalf of his parents. They had been
Believers already. They were brought back to life (temporarily), so
that they joined this Ummat (Muslims).

This hadîth-i-sherîf shows that
the blessed mother and father of the Messenger of Allah
‘sall-Allâhu ’alaihi wa sallam’ were Believers. For, it is
forbidden to visit disbelievers’ graves. Permission to visit his
parents’ graves is a clear indication of the fact that they were
Believers. As for his not being given permission to ask for
forgiveness for his parents; it had its reasons: Jenâb-i-Haqq, for
the sake and honour of His Habîb (Darling), had planned a greater
blessing for his blessed parents to attain. When the time He had
willed and decreed came, He would bring them back to life and
thereby show them the fact that their son was the highest of
Prophets, and thereby they would have îmân in him, attain the
honour of joining his Ummat (Muslims) and the high grade of being
Sahâbîs.

It is stated as follows in
the two hundred and twenty-seventh page of the book entitled
Mir’ât-ul-kâinât and
which was written by Nishânjizâda Muhammad bin Ahmad Efendi
‘rahmatullâhi ’alaih’, (d. 1031 [1622 A.D.]):

Islamic scholars are not
unanimous with respect to their statements concerning whether or
not the blessed parents of Rasûlullah ‘sall-Allâhu ’alaihi wa
sallam’ had îmân (in his prophethood). Five different narrations on
this matter exist in the book entitled Mesâlik-ul-hunafâ and written by
’Abd-ur-Rahmân bin Abû Bakr Suyûtî, (d. 911 [1505 A.D.],) and also
in many of his other valuable books:

1– Both of them passed away in the
time of pre-Islamic paganism, before Rasûlullah’s call to Islam
commenced; that is, before Bi’thet (or Bi’that). According to all
the scholars in the Shâfi’î Madhhab and most of the scholars in the
Hanafî Madhhab, if a person has not heard of the religion of a
Prophet, it is not wâjib for him to have îmân (belief) in that
religion. For, it is not wâjib to find a Prophet’s religion by way
of cogitation and reasoning before hearing of it. After hearing of
it, it becomes wâjib to cogitate and infer the existence of Allâhu
ta’âlâ and to have îmân in it. By the era of pre-Islamic paganism,
(which is called dawr-i-jâhiliyya,) the ancient Prophets had been
forgotten. For, throughout centuries, unbelievers and cruel tyrants
had seized power, exterminated religions, oppressed and persecuted
men of religion, and thereby diminished the number of Believers to
a few escapees, which had reached a nadir with no one with a
haziest notion in the name of religion or faith. Furthermore, every
century has had its cruel occupants and ill-willed and ignoble
human demons who have adopted the same heinous policy and
monstrously assailed the Believers with deep-seated rancour for the
evil purpose of destroying men of religion and making away with
religions. Communists and the British would make a sampler of such
villains. So far, however, none of those fiendish tyrants has
enjoyed success in their plans of annihilation, which have yielded
not the destruction of îmân, but a grievous self-destruction,
instead; and all of them have had to leave their sovereignties in
bitter and wretched feelings of despair, eventually succumbing to
the talons of death, to be either commemorated with curses and
maledictions or forgotten ever after.

Allâhu ta’âlâ has created a
Prophet or a scholar and thereby enlighted the earth anew. Facts
and events should teach a lesson to reasonable people, and they
should not believe enemies of religion lest they should be put to
shame in this world and in the Hereafter.

2– There are also scholars
who say, “People who lived among the pre-Islamic pagans will be
given a test, and the ones who choose to have îmân will enter
Paradise.” However, as is explained in the two hundred and
fifty-ninth letter of Maktûbât
(by Imâm Rabbânî), this narration is a weak one.
(Please see the second chapter of the second fascicle of
Endless Bliss.)

3– Allâhu ta’âlâ brought the
blessed parents of His blessed Prophet ‘sall-Allâhu ta’âlâ ’alaihi
wa sallam’ back to life. They avowed their îmân (belief) in (the
prophethood of) their son and passed away once again. Imâm-i-Suyûtî
‘rahmatullâhi ’alaih’ quotes the hadîth-i-sherîf stating that they
were brought back to life, and adds, “It is (one of that group of
hadîth-i-sherîfs called) a hadîth-i-da’îf[14]. Yet
it has become a sound hadîth because it has been quoted by a number
of people. It is a sound hadîth according to a majority of
scholars. A da’îf hadîth stating the value of acts of worship or
the superiority of a certain Muslim must be
followed.”

4– Fakhr-ud-dîn Râzî (of
Ray, Iran, d. 606 [1209 A.H.], Herat,) and many other scholars
state: The twenty-eighth âyat-i-kerîma of Sûra Tawba purports:
“Polytheists are najs (foul, dirty, impure).” In other words, all disbelievers are
foul. On the other hand, Rasûlullah ‘sall-Allâhu ’alaihi wa sallam’
stated: “In all times I passed from pure
fathers onto pure mothers.” Another
hadîth-i-sherîf reads: “In every century I
was transferred through the most auspicious people of their
time.” However, it is not permissible to
use the adjective ‘auspicious’ about a disbeliever. In fact the two
hundred and nineteenth âyat-i-kerîma of Shu’arâ Sûra purports:
“He makes you pass through people who
prostrate themselves.” Hence, all his
fathers and mothers were Believers. It is stated in the Qur’ân
al-kerîm that Âzer, who is said to be the father of Ibrâhîm
‘’alaihis-salâm’, was a disbeliever. Yet ’Abdullah ibni ’Abbâs and
Imâm Mujâhid stated that he was Ibrâhîm’s ‘’alaihis-salâm’ paternal
uncle. In Arabia a paternal uncle is called ‘father’. It is stated
in a hadîth-i-sherîf: “The lightest
torment in Hell will be the torment that will be inflicted on Abû
Tâlib.” Since, on the one hand, Abû
Tâlib’s torment is stated to be the lightest and, on the other
hand, Rasûlullah’s blessed parents would undergo the lightest
torment were they in Hell, the hadîth-i-sherîf quoted above shows
that both of them were Believers.

5– Most scholars warn us
against saying something inappropriate on this delicate subject and
advise us to choose silence or only to say that Allâhu ta’âlâ knows
the truth of the matter. Shaikh-ul-islâm ’Allâma Ahmad ibni Kemâl
Pâsha states as follows in the final part of his booklet
entitled Abawayn (or Ebeveyn): According to the hadîth-i-sherîf which reads:
“Do not hurt the living people by speaking
ill of the dead!” and the sixty-second
âyat-i-kerîma of Tawba Sûra, which purports: “May Allah condemn people who hurt the Messenger of
Allah!”, a person who says that
Rasûlullah’s father is in Hell is himself an accursed one. This is
the end of the passage that we have borrowed from
Mir’ât-ul-kâinât.

When our blessed Prophet
‘’alaihis-salâm’ was at a graveyard he would state:
“May safety in the world and in the
Hereafter be over those Muslims and Believers who occupy these
graves. We, inshâ-Allah, shall join you [be with you]. You left this world
before us. We will follow your example and be there. Yâ Rabbî! Have
maghfirat over us and over these people, and forgive us our
sins.” Our Master the blessed Prophet
‘sall-Allâhu ’alaihi wa sallam’ commanded his blessed wives as well
to say these words (prayer) whenever they visited the
cemetery.

Sâlih-i-Muzenî
‘rahimahullah’ relates: I asked some scholars why we had been
prohibited to perform namâz in a cemetery. They informed that there
was a hadîth-i-sherîf against it, and quoted the hadîth-i-sherîf
that reads: “Do not perform namâz among
graves. For, it is an unending longing.”
It means: “You will regret it.” [Ismâ’îl Muzenî was a disciple of
Imâm Shâfi’î. He passed away in Egypt in 264 [878
A.D.].]

It is for this reason that
it is makrûh to perform namâz at places where there is
najâsat[15], for
instance among graves or in a bathroom.

It is related on the authority of
a blessed person: One day I started to perform namâz among graves.
The sun was sweltering. Presently I saw someone resembling my
father. He sat on his own grave. I was frightened, so that I made a
mistake in the number of the sajdas (prostrations) of the namâz. I
heard him say, “Is the earth so limited as you choose this
place?”

Rasûlullah ‘sall-Allâhu
’alaihi wa sallam’ saw an orphan crying beside his father’s grave.
Pitying the orphan, the blessed Prophet wept, and stated:
“Certainly a dead person suffers torment
on account of the loud cries on the part of his next of kin. That
is, he feels sad and sorry.”

There is many a dead person who,
when he appears in a dream and is asked how he has been, complains
about the torment and excruciation he suffers because of a certain
person’s crying, wailing, and yelling; it is an oft-heard episode.
However, zindiqs, [whose guide is their own short-range minds,]
deny this reality.

Our Master, the Messenger of
Allah ‘sall-Allâhu ’alaihi wa sallam’, stated: “If one of you visit the grave of a dead person whom you knew
when he was in the world and make salâm,
(i.e. greet him,) that Believer will know
you and acknowledge your salâm.”

In another similar occasion,
our blessed Prophet ‘sall-Allâhu ta’âlâ ’alaihi wa sallam’ stated:
“The dead person (in grave) hears footsteps and
informs about his sorrow by saying, ‘I hear, I
hear,’ ” upon his arrival back from an
interment.

According to a narration on the
authority of scholars of Fiqh, a person died without having made a
will. That night he visited his household in their dreams, saying
to them, “Give so and so that much grain. Return that book which I
borrowed to its owner.” The next morning the family told one
another the dream they had had. They gave the grain (to the person
named). However, they could not find the book, try as they would.
They were wondering what to do, when some time later they found it
in a nook in the house.

The following is related on the
authority of a blessed person: Our father employed a tutor to
educate us. That blessed person would come to our house and teach
us how to write. One day he passed away. We visited his grave six
days later. We were thinking of the command of Allâhu ta’âlâ, when
we saw a dish of figs being carried by. We bought the figs, ate
them, and dumped the stalks here and there. That night our father
dreamed of our blessed tutor and asked him how he had been. He
replied, “I am quite well off here, and everything is good for me.
Yet your children have made my grave into a dirty place and uttered
some bad words.” When my father asked us the following morning, we
said, “Subhânallah! As he disciplined us in the world, he still
disciplines us although he has gone to the next world.” Many other
similar stories have been told. However, I have preferred to
content myself with this much advice so that a brief counsel should
develop itself into a fruitful lesson.

FIFTH CHAPTER

The dead people stay in four
different states in their graves. Some of them sit on their heels.
They remain in that state until their eyes dissolve, their bodies
swell, and they turn into earth. Then their souls travel in the
’âlam-i-melekût[16] outside of the worldly heaven.

To some of them Allâhu ta’âlâ
gives some sleep. They do not know what is happening around them
until the first sûr (trumpet). They wake up with the first sûr, and
then die again.

Some of them stay in their
graves for two or three months. Then their souls mount birds of
Paradise, which fly them to Paradise. These facts are stated in
hadîths that are sahîh. The owner of Islam ‘sall-Allâhu ’alaihi wa
sallam’ stated: “The Believer’s soul is
with the bird. It stays hanging on one of the trees of
Paradise.”

Likewise, when he was asked
about the souls of martyrs, he stated: “Souls of martyrs, in crops of green birds, stay hanging on
trees of Paradise.”

Some people rise from their graves
whenever they wish. Others stay there until the sûr is
blown.

The fourth state is reserved for
the Enbiyâ (Prophets) and the Awliyâ. Some of them fly until
deomsday, and most of them appear at night. I believe that Abû Bakr
as-Siddîq and ’Umar-ul-Fârûq ‘radiy-Allâhu ta’âlâ are among
them.

Rasûlullah ‘sall-Allâhu
’alaihi wa sallam’ is free to travel all over the three ’âlams,
(i.e. the ’âlam-i-nâsût, the ’âlam-i-melekût, and the
’âlam-i-jeberût.) One day our blessed Prophet ‘sall-Allâhu ’alaihi
wa sallam’ alluded to this fact by voicing his invocatory wish as
follows: “I request of Allâhu ta’âlâ not
to make me stay earth-bound for any longer than three
(periods).” Indeed, at the end of third ten,
thirty years, that is, when Hadrat ’Alî attained martyrdom thirty
years after the passing of the Messenger of Allah, [in the hijrî
year 40,] the most blessed Prophet took exception to the people of
earth, and his blessed soul rose to heaven, leaving the earth once
and for all.

Some sâlih (pious, devoted,
true) Muslims dreamed of this fact[17]. A
blessed person entreated: “Yâ Rasûlallah! May I have the honour of
sacrificing my parents for you! Don’t you see the fitnas being
caused by your Ummat (Muslims)? The Best of creation stated:
“Allâhu ta’âlâ will increase their fitnas.
They have martyred Hadrat Huseyn, too. They have failed to observe
my right.” Much more was stated; yet
doubts on the part of the narrator has compelled us to censor the
rest. (Hadrat Huseyn was the blessed younger grandson of the
Messenger of Allah.)

Some of them, (e.g. Ibrâhîm
‘’alaihis-salâm’,) have chosen the seventh layer of heaven, and
stay there. On the night of Mi’râj, our blessed Prophet
‘’alaihis-salâm’ made a visit to Ibrâhîm ‘’alaihis-salâm’. He found
him, with his back leaned against the Bayt-i-ma’mûr, gazing with a
scathing look at the Muslims’ children.

Îsâ (Jesus) ‘’alaihis-salâm’
is in the fifth heaven. In each heaven are Rasûls and
Nebîs[18], who
never go out or leave their place. They stay there until doomsday.
The only four Prophets who have been granted the choice to go
whereever they want are Hadrat Ibrâhîm and Hadrat Mûsâ (Moses) and
Hadrat Îsâ ‘’alaihim-as-salâm’, and Hadrat Muhammad Mustafâ
‘sall-Allâhu ’alaihi wa sallam’. These (four Prophets) can go to
any place in any of the (aforesaid) three ’âlams.

Some of the Awliyâ-i-kirâm stay in
a manner termed tawaqquf (pause) until doomsday. As a matter of
fact, Bâyazîd Bistâmî ‘rahimahullâhü ta’âlâ’ is said to be eating
at the meal table below the ’Arsh-i-a’lâ.

These are the four different
states wherein the people in graves are made to be. That is, they
are tormented, pitied, insulted, and praised.

There are many people among the
Awliyâ-i-kirâm ‘rahimahumullâhü ta’âlâ’, who gaze with attention at
a dying person. Wide ranges become narrow for that person. Most of
the time they widen. Those blessed people see what is happening and
inform about it. I have seen people informing about such
events.

I have seen some friends of
mine being blessed with such wonders, so that the curtains covering
the sight of their hearts were raised and they (perceived events
that must normally be imperceptible. One of them, for instance,)
saw their dead son enter their house. These bâtinî (secret)
benefits and kindnesses are exceptionally for kerîm (noble,
gracious), nesîb (well-descended, noble-blooded), and mubârek
(blessed) people[19].

Some people in graves are aware of
Fridays and ’Iyd days. When a person leaves the world, (i.e. dies,)
they gather around him. They know him. Some of them ask about their
wives, and others ask about their fathers. Each and every one of
them ask questions concerning themselves.

More often than not, a newly dead
person finds that one of the people that he had known and who had
died before him is missing. The reason for it is that something
that that person had had throughout his life in the world was gone
as he was dying. Some people who suffer this loss of faith die as
Jews, while others die as Christians and join them there. When a
person leaves the world and joins the other dead people, the dead
people ask him about their neighbours in the world; when, for
instance, they ask him, “Where is so and so?” he says that that
person had died a long time before he himself did. Thereupon they
say, “We did not see him. Perhaps he went to the hell called Hâwiya
(the deepest hell).”

When someone was seen in a
dream and was asked how Allâhu ta’âlâ had treated him, he named
five of his friends and said, “All of us attained quite a number of
kindnesses and blessings.” He and his friends had been killed by
Khwârijîs and Yazîdîs[20]. When he was asked about his neighbour, he said, “We did not
see him. That neighbour of his had thrown himself into the river
and had drowned. He swore in the name of Allâhu ta’âlâ and said,
“Wallahi, I think he is with suicides, that is, people who killed
themselves.”

Rasûlullah ‘sall-Allâhu
’alaihi wa sallam’ stated: “If a person
commits a suicide with a piece of iron, he will come for the last
judgment beating his abdomen with that piece of iron. He will stay
forever in Hell. If a person kills himself by throwing himself down
a mountain, he will throw himself down into fire of
Hell.”

If a woman does so and commits a
suicide, she will feel its pain until the sûr is blown. [This
hadîth-i-sherîf is intended for people who commit a suicide in
order to rid themselves of cares and troubles in this world and to
attain peace and comfort. For, this thought arises from denial of
torment in the Hereafter, which in turn is kufr (disbelief). A
person who loses his mind and then commits a suicide, or who is not
dead immediately after his suicidal attempt and makes tawba because
he repents it, will not become a disbeliever.]

According to a sahîh narration
that has reached us, Âdam ‘’alaihis-salâm’ met with Mûsâ (Moses)
‘’alaihis-salâm’. Mûsâ ‘’alaihis-salâm’ said to him: “You are that
person whom Allâhu ta’âlâ created with His Power; He gave you a
soul; He put you into His Paradise. Why did you disobey Him?” Âdam
‘’alaihis-salâm’ said to him: “Yâ Mûsâ. Allâhu ta’âlâ talked with
you and revealed the Taurah to you. Didn’t you see in the Taurah
the writing that said: ‘A zella (venial sin, peccadillo, error)
happened through Âdam, which made him disobey his Rabb’?”] “Yes, I
did,” replied Mûsâ ‘’alaihis-salâm’. “How many years before my act
of sin had it been preordained,” asked Âdam ‘’alaihis-salâm’. When
Mûsâ ‘’alaihis-salâm’ said, “It had been preordained fifty thousand
years before you commited it,” Âdam ‘’alaihis-salâm’ remonstrated:
“Then, Yâ Mûsâ, you criticize and blame me for a sin that had been
preordained fifty thousand years before I committed it, do
you?”

[This dialogue between them
is written and explained in more detail in the fortieth chapter of
the third fascicle of Endless
Bliss, where a lengthy account of the
matter is provided and the answer given by Âdam ‘’alaihis-salâm’ is
paraphrased as: “It is not worthy of you to blame me since you have
read in the Taurah that Allâhu ta’âlâ knew in the eternal past that
I would choose and opt to do so and you know about the so many
benefits that that deed will yield.”]

It is stated in a hadîth-i-sherîf
that is sahîh: On the night of Mi’râj, Rasûlullah ‘sall-Allâhu
’alaihi wa sallam’ and other Prophets
‘’alaihim-us-salawât-u-wa-t-teslîmât’ performed a namâz of two
rak’ats. He greeted Hârûn (Aaron) ‘’alaihis-salâm’, who in his turn
(acknowledged the greeting and) invoked a blessing on the blessed
Prophet and on his Ummat (Muslims).

He greeted Idrîs ‘’alaihis-salâm’,
too, and that Prophet also invoked Allâhu ta’âlâ for rahmat (mercy,
compassion) on our Prophet ‘’alaihis-salât-u-wa-s-salâm’ and on his
Ummat. Hârûn ‘’alaihis-salâm’ had passed away before our Prophet
‘sall-Allâhu ’alaihi wa sallam’ was declared (by Allâhu ta’âlâ) to
be the Prophet. It was the soul (of Hadrat Hârûn) that appeared.
For, that life is a spiritual life (hayât-i-rûhânî).

After life in this world,
there is a third life. The first life, that is, coming to life, is
the life when Allâhu ta’âlâ made mankind emanate from the waist of
Âdam ‘’alaihis-salâm’ and pledged them to testify, by asking them,
“Am I not your Rabb?” Thereupon they answered, “Yes, yâ Rabbî, we admit that You
are our Rabb.” Life in this world is not regarded as something
valuable. For, this life is a temporary stay, a mere transition
throughout which the sojourners are tested for the blessings they
are to benefit from.

Our blessed Prophet
‘sall-Allâhu ’alaihi wa sallam’ stated: “Men are asleep; death wakes them up.”

This hadîth-i-sherîf indicates
life in the grave.

Facts and states in life in
the grave are facts and states when true essences and attributes of
dead people become obvious. Some dead people stay where they are.
Some of them travel. Some of them are beaten, while others are
tormented vehemently. The proof-text to testify to this fact is the
forty-sixth âyat-i-kerîma of Mu’min Sûra, which purports:
“In front of the fire will the fujjâr be
brought, morning and evening; and the angels (in charge) will be ordered on the
Day that Judgment will be established: “Cast ye the people of
Pharaoh into the place with the severest torment.”

SIXTH CHAPTER

When Allâhu ta’âlâ decrees that the doomsday must
happen after the sûr is blown, mountains fly and drift like clouds.
The seas overflow, one onto another. Sunlight evanesces until the
sun becomes pitch black. Mountains turn into dust. Worlds become
jumbled up with one another. Stars disperse like a broken string of
pearls. Heavens dissolve like attar of roses and mill around
vehemently. They now become a ball and then flatten out completely.
Allâhu ta’âlâ orders that heavens should be broken into pieces. In
the seven layers of earth and in the seven layers of heaven and in
the Kursî, there is now no one left alive, none anywhere. Everyone
is dead; as for spiritual beings, their souls have abandoned them.
All beings are dead. on the earth there is no stone left on top of
another. In heavens there is no life left.

Allâhu ta’âlâ manifests
Himself in His rank of deity, takes the seven layers of heaven into
the right hand side of His Power and the seven layers of earth into
the left hand side of His Power, and states: “O, you, base world! Where are those weaklings that you
accomodated and who claimed deity and who were deified by idiots,
and (where are) those people whom your apparent attraction and beauty duped
into forgetting about the Hereafter?”
Thereafter He praises His overwhelming and annihilating Power and
Hikmat. Then He questions, as is purported in Mu’min Sûra:
“Whose is the Mulk(Sovereignty)?” Nobody answers. Allâhu ta’âlâ Himself, Who is
Qahhâr, declares, as is purported: “It
belongs to Jenâb-i-Allah, the Wâhid and the
Qahhâr.”

Thereafter an irâda and
qudrat-i-ilâhiyya (divine will and power) greater than the previous
manifestation becomes manifest. Then He declares, which is
purported as follows: “I, the
’adhîm-ush-shân, am the Melik-u-deyyân.
[That is, I am the only Ruler and Owner of the Rising Day.]
Where are those people who ate the food I gave
them and then attributed partners to Me and worshipped idols and
beings other than Me? Where are those cruel tyrants who used the
energy from the food I grave them in acts of disobedience to Me?
Where are those who took pride in themselves and praised
themselves? Whose is the mulk now?” There
is nobody to answer this. Haqq subhânahu wa ta’âlâ waits for as
long as a time that He wills and decrees; silence prevails, since
there is no being to think or to be seen within that time, nothing
from the ’Arsh-i-a’lâ to the maqâm-i-ahâdiyyat. For, Allâhu ta’âlâ
has taken out also the souls of the hûrîs and ghilmâns in His
Gardens of Paradise.

Thereafter, Allâhu ta’âlâ opens a
door from the Saqar, one of the low pits of Hell. Fire erupts from
there. It is such powerful fire that it burns up everything, dries
up fourteen seas, completely blackens the entire earth, and turns
heavens into yellow like olive oil or molten copper. Then, just as
the vehemence of the fire is quite close to heavens, Allâhu ta’âlâ
interdicts it with such formidable force that it goes out
completely, leaving no trace behind it.

Thereafter, Allâhu ta’âlâ
opens one of the treasuries of the ’Arsh-i-a’lâ. It contains the
sea of life. That sea, with the command of Allâhu ta’âlâ, pours
vehement rains onto the earth. The rain continues for quite a long
time, so that water covers the entire surface of the earth and
rises to a level as high as forty ’arshins (about 27 m.) above the
ground level. Thereupon human beings and animals, whose corpses
rotted and turned into earth, sprout like grass. As a matter of
fact, it was stated in a hadîth-i-sherîf: “Men were created from coccyxes. And they will be created from
coccyxes again.” Another hadîth-i-sherîf
reads: “All the limbs of a human
body (in grave) rot, with the exception of the coccyx, which does not rot.
From it was man created. And through it will they be brought
back.” [Coccyx is the last bone at the
lower end of the spine.] It is a (triangular and) marrowless bone
as big as a chickpea.

The living beings and all
their limbs sprout like green grass on their graves. Each and every
one of them originate from that bone. Like in a netting, they make
up an impenetrable tangle of threads, the head of one of them on
the shoulder of another, one of whose hands on the back of a third
one, and so fourth; they are so intricately crowded. Allâhu ta’âlâ
declares, as is purported in the fourth âyat-i-kerîma of Qaf Sûra:
“We already know how much of them the
earth takes away; with Us is a record guarding (the full account). For, We know all
which We have created.”

When this process of rising is
finished and all beings have risen in the same state as each and
every one of them was when they migrated from this world, which is
the world of Fanâ (non-existence), to the Hereafter, the world of
Baqâ (eternal existence), –children as children, old people still
old, people at a mature age the same as they were, youngsters as
youngsters–, Allâhu ta’âlâ makes a fine breeze blow below the
’Arsh-i-a’lâ. The wind covers the entire earth, so that its surface
changes into a soft cover made up of fine sand.

Thereafter, Allâhu ta’âlâ
brings Isrâfîl ‘’alaihis-salâm’ to life. The sûr is blown from the
blessed stone in Jerusalem. The sûr is a horn-like creature made up
of nûr; it consists of fourteen parts. On one of its parts are as
many holes as the number of land animals. The souls of land animals
come out through them. Sounds similar to those produced by a swarm
of bees are heard. They fill the entire space between the earth and
the sky. Then each soul enters its own corpse. Haqq subhânahu wa
ta’âlâ inspires into them the instinct to recognize their own
corpses. Even the souls of people who died in mountains and who
were eaten by wild beasts and fowls find their own corpses. As a
matter of fact, Allâhu ta’âlâ declares, as is purported in the
sixty-second âyat-i-kerîma of Zumar Sûra: “After the (first) sûr is sounded to annilate all, the second
sûr (trumpet) will be sounded, when, behold, all mankind will obey,
standing and looking on.”

When men rise from their
graves, from places where they burned to ashes and rotted, they see
that mountains are like beaten cotton wool, the seas are waterless,
and the earth is without its hills and dales, everything looking as
flat as a sheet of paper. When people, in the nude, sit on their
own graves, they look all around themselves in a bewildered and
thoughtful manner. As a matter of fact, the blessed Prophet
‘sall-Allâhu ’alaihi wa sallam’ states in a hadîth-i-sherîf which
is sahîh: “People will be gathered
(for judgment) with no
clothes on them, each of them naked and
uncircumcised.” However, if a person died
unclothed and in ghurbat, (i.e. away from home, lonely,) they will
be clad in clothes brought from Paradise. On the bodies of martyrs
and people who died after a life spent in perfect obedience to the
Sunnat-i-seniyya, (i.e. Ahkâm-i-islâmiyya,) there will not be an
area as wide as a needle-hole and left exposed. For, our blessed
Prophet ‘sall-Allâhu ’alaihi wa sallam’ stated:
“O my Ummat and Sahâba! Be lavish with the
shrouds of your dead! For, my Ummat will be brought to the place of
judgment with their shourds on. Other ummats, however, will be
naked (when they are brought there).” This
hadîth-i-sherîf was conveyed by Abû Sufyân ‘radiy-Allâhu ’anh’. Our
Prophet ‘sall-Allâhu ’alaihi wa sallam’ stated in another
hadîth-i-sherîf: “The dead will be brought
to the place of judgment in their shrouds.”

I heard a bed-ridden person say,
“Bring me such and such clothes of mine,” as he was about to die.
They did not make him put on the clothes they wanted, so that he
died with a short shirt on him. And they failed to find a shroud
for him, either. A couple of days later he was seen in a dream. He
was sad. When he was asked what was the matter with him, he said,
“You prevented me from wearing the clothes I wanted. You abandoned
me with this short shirt to wear at the place of assemblage for
judgment.”

SEVENTH CHAPTER

THIS CHAPTER GIVES INFORMATION ABOUT

THE TEWAQQUF (standing, waiting, stopping, pause)

BETWEEN THE TWO TRUMPET-SOUNDINGS

Death that takes place with the
first sounding (of the sûr) is the second death. For, this death
eliminates also the bâtinî (spiritual, inner) senses, whereas the
first death eliminated the zâhirî (physical) senses, [such as
speech, hearing, tasting.] After that death, (i.e. the first one,)
corpses were capable of movement. [The hadîth-i-sherîf stating that
Prophets perform namâz in their graves attests to this fact. People
with heretical belief deny it.] After the second death, however,
they do not perform namâz, and they do not fast, either. The cannot
perform acts of worship. If Allâhu ta’âlâ placed an angel at a
certain place, that angel would definitely stay there. For. angels
also possess the ambition to stay in their own ’âlam (world). The
nafs, [i.e. the soul,] is spiritual. If it stays in the corpse, it
causes motion. Scholars are not unanimous on the duration of time
of death between the two soundings of the sûr (trumpet). According
to a majority of scholars, it lasts for forty years.

A blessed person, who I
believe is perfect both in knowledge and in ma’rifa(t), said to me:
“No one except Allah knows it. It is one of the ilâhî (divine)
secrets.” He added: “The exception expressed in the âyat-i-kerîma
which reads, ‘... illâ men shâ
Allah,’ is Allâhu ta’âlâ, alone.” In
response to his statement, I asked, “What is the meaning of the
blessed Prophet’s ‘alaihis-salâm’ hadîth-i-sherîf that reads:
‘On the Rising Day my grave will be the
first one to be opened. Then I will find my brother Mûsâ
(Moses) ‘’alaihis-salâm’
stuck to the foot of the ’Arsh-i-a’lâ. I do not know whether he was
raised (from his grave) before me, or whether he is one of the
people whom Allâhu ta’âlâ has exempted.’?”

To our understanding, if what is
seen is incorporeal and Mûsâ’s ‘’alaihis-salâm’ soul appears as if
it were corporeal, then it is not an exception to the fact
expressed in the hadîth-i-sherîf, and so is the case if it takes
place during emr-i-fezâ’a, i.e. the time of terror and horror after
the exception of Hadrat Prophet ‘sall-Allâhu ta’âlâ ’alaihi wa
sallam’. For, all living creatures are in great fear and fezâ’a
(terror and horror) during that time. In other words, when the
first sûr is sounded, great fear shocks man, so that he dies
immediately. He remains in that state until the second sounding (of
the sûr). It is such a period that no creature possesses anything
in the name of a corpse or body. That is the time when the earth
will be cleft open for Hadrat Fakhr-i-’âlam himself.

As a matter of fact, Hadrat
’Umar ‘radiy-Allâhu ’anh’ was informing (the Muslims around him)
about the fear and horror to be felt at that grade, when
Qa’b-ul-ahbâr[21] ‘rahmatullâhi ’alaih’ said: “O, you son of Hattâb! I think,
even if you performed all the acts of worship performed by seventy
Prophets, you could not escape the hardships and lamentations to be
suffered during that time; the only people to be safe against that
most difficult time are those whom Allâhu ta’âlâ has exempted, and
they are the people who will be dwelling in the fourth layer of
heaven.” It is doubtless that Mûsâ ‘’alaihis-salâm’ is one of them.
The exemption gifted by Allâhu ta’âlâ is previous to the
declaration of the divine question, “Whose
is the mulk (sovereinty)
today?” If there were a
single person alive during the declaration, he would definitely
answer the question, “Limen-il-mulk-ul-yawm,” and would
say, “It is certainly Yours, o my Allah, Who is Wâhid and
Qahhâr.”

EIGHTH CHAPTER

Everybody mount their graves and sit down, some
of them naked, some of them clad in black and some in white, and
others radiating nûr. With their heads hung, and at a loss as to
what to do, they all sit there for a thousand years. Thereafter a
fire appears from the west, and its noise drives the people to the
place of mahsher (place where people will be gathered for
judgment). All creatures are grievously horror-stricken then. Each
and every one of them, humans, genies, and wild animals, are
grasped by their own ’amal, (i.e. all their acts throughout their
lifetime,) and they are told to get up and go to the place of
mahsher.

If a person’s ’amal is beautiful,
it appears as an ass, or a mule with some people; it will take its
owner on its back and carry them to the place of mahsher. Some
people’s ’amal appears as a ram. Sometimes the ’amal takes its
owner on its back, and sometimes it leaves its owner on the ground.
Each Believer has a nûr, before him and and on the right hand side,
which illuminates all around him in the darkness of that
time.

There is not a nûr on their
left. Perhaps no one ean see anything in the dark. Disbelievers are
quite astounded in the dark. People who harboured doubts and
hesitations in their îmân (belief, faith), [and holders of bid’at
and people without a certain Madhhab] are stupefied. The [Sunnî]
Believers who held a correct belief agreeable with the teachings of
the scholars of Ahl as-Sunnat ‘rahmatullâhi ’alaihim ajma’în’ watch
their gloom and hesitation and offer hamd (praise and gratitude) to
Allâhu ta’âlâ for the nûr of hidâyat (guidance) He has blessed them
with. For, Allâhu ta’âlâ lays the states of the evildoers being
tormented bare for the Believers, and there are many blessings in
this. In fact, all the things, whatsoever, that the people of
Paradise and the people of Hell did (throughout their lives) are
displayed. Therefore Allâhu ta’âlâ declares, as is purported:
“He turned his looks to his friend, and
saw him in the fire of Hell.” The
forty-seventh âyat-i-kerîma of A’râf Sûra purports:
“When the people of Paradise look at the
people of Hell, they say: O our Rabb! Do not make us join the cruel
people.” For, there are four things whose
value is known only by four people:

The value of life is known only by
the dead. The value of a blessing is known only by a sufferer. The
value of wealth is known only by the poor. (The fourth one is not
written here. Yet it means that the value of the people of Paradise
is known only by the people of Hell.)

Some people’s nûr apears on
their two feet and on their toes. Some people’s nûr brightens and
goes out alternately. These people’s nûr is as bright as their
îmân. And their behaviour after rising from their graves is as good
as their ’amal, (i.e. their deeds in the world.) In a
hadîth-i-sherîf that is sahîh, when, one day, our Master the
blessed Prophet ‘sall-Allâhu ’alaihi wa sallam’ was asked, “Yâ
Rasûlallah! How will we be taken to the place of judgment (hashr)?”
he answered: “People will be taken to the
place of hashr two on a camel, and five on a camel, and ten on a
camel.”

The meaning of this
hadîth-i-sherîf, which Allâhu ta’âlâ, alone, knows exactly, may be:
“If the individuals in a society help one another in Islam and
teach faith, îmân, and harâms to one another. Allâhu ta’âlâ will
have rahmat (mercy, compassion) on them. From their ’amal He will
create camels for them to ride on; and thereby they will be taken
to the place of hashr (assembling for judgment).” This, however, is
consequent upon weak ’amal, (i.e. having done few good and pious
deeds in the world.) Their sharing a camel to ride together on
means that each person’s ’amal is too weak to make up a camel and
therefore the ’amals of a few of them have been added together to
build a camel.

Such people are analogous to a
group of people who launched an expedition together. However,
because none of them had time to buy an animal they do not have an
animal to carry them to their destination. Two or three of them
join their money, buy an animal and ride together on it. Sometimes
the number of people riding on the same camel is ten. It results
from shortage of ’amal, which in turn is a result of being tight
with property, i.e. tight-fistedness. Nevertheless, they are made
to attain salvation. Then, you should perform the ’amal wherefore
Allâhu ta’âlâ will assign an animal to your lot.

It should be known that
these people have benefited and made a profit from their trade for
the Hereafter. Accordingly, the riders are those who feared Allâhu
ta’âlâ and publicized the religion of Allâhu ta’âlâ, (i.e. Islam.)
For that matter, Allâhu ta’âlâ declared, as is purported in the
eighty-fifth âyat-i-kerîma of Maryam Sûra: “Those who fear Allâhu ta’âlâ; that day they will go together
for the gifts of their Rabb.”

One day our blessed Prophet
‘sall-Allâhu ’alaihi wa sallam’ stated to his Sahâba:
“There lived a person among the
Benî-Isrâil (Isrâelites, Sons of
Isrâel). He dispensed plenty of charity.
In fact, that person will join you for the hashr.” The Sahâba asked: “Yâ Rasûlallah! What was the charity
that that person dispensed?” The blessed Messenger of Allah
‘sall-Allâhu ’alaihi wa sallam’ stated: “He had a great legacy left by his father. With that property
he bought a vegetable garden and devoted it as a waqf for the poor,
and said, ‘Let this be my vegetable garden when I enter the
presence of my Rabb.’ Then, he reserved plenty of gold and
dispensed it to poor and weak people, and said, ‘With this I will
buy jâriyas and slaves from Jenâb-i-Haqq.’ Then he manumited many
slaves, and said, ‘These will be my slaves in the presence of
Allâhu ta’âlâ.’ One day he met a blind person. He saw that the
blind person frequently (tripped up
and) fell as he walked. He bought him an
animal to ride on, and said, ‘This will be my animal to ride on in
the presence of Allâhu ta’âlâ.’
”

After relating this story,
our blessed Master, the Prophet, added: “I
swear solemnly on the Name of Allâhu ta’âlâ, within Whose Power my
nafs lies, that (by now)
I see the animal saddled and bridled, ready for
him. That person will arrive in the place of mahsher, riding on
that animal.”

As is stated in the tafsîr
(explanation) of the twenty-second âyat-i-kerîma of Mulk Sûra,
which purports: “Is then one who is blind
and walks headlong, with his face grovelling, equally guided versus
one who walks evenly on the Straight Way (Sirât-i-mustaqîm),” Allâhu ta’âlâ has rendered this
âyat-i-kerîma an exemplification of the assemblage of Believers
versus that of disbelievers on the Judgment Day.

As a matter of fact, the
eighty-sixth âyat-i-kerîma of Maryam Sûra purports:
“We will send disbelievers headlong to
Hell, with their faces grovelling.” That
means that they will now walk and then grovel. For, in another
âyat-i-kerîma Allâhu ta’âlâ states: “They
will walk...” The twenty-fourth
âyat-i-kerîma of Nûr Sûra purports: “...
and their tongues and their hands and their feet will inform about
what they did.” By the same token, the
word ‘blind’ in
the âyat-i-kerîma means that disbelievers will be deprived of the
nûr shining before Believers and to their right. It does not mean
that they will be unable to see in the dark. For, as we know,
disbelievers will be looking up at the sky, watching its being
cleaved by clouds, angels’ descending, mountains’ walking, and
stars’ falling down.

The fears that will be
experienced on the Rising Day are the tafsîr (explanation) of the
fifteenth âyat-i-kerîma of Tûr Sûra, which purports:
“Is this Qur’ân al-kerîm something magic?
Or you cannot see it.” Therefore, what is
meant by the blindness on the Rising Day is the darkness that will
be plunged into, and which will prevent from seeing the
Jemâl-i-ilâhî of Allâhu ta’âlâ. For, the place of mahsher
(assemblage) will be illuminated by the nûr of Allâhu ta’âlâ.
However, their, (i.e. disbelievers’,) eyes will be covered by a
curtain, which will prevent them from seeing any of that nûr
(light, radiance).

Allâhu ta’âlâ will draw a
curtain over their ears as well. So they will not hear the
Kalâmullah (Speech of Allâhu ta’âlâ). In the meantime angels will
announce the forty-ninth âyat-i-kerîma of A’râf Sûra and the
seventieth âyat-i-kerîma of Zukhruf Sûra, which purport:
“Never fear now. Nor will you be grieved.
You and your wives have merrily entered Paradise.” Whereas Believers will hear this, disbelievers will
not.

Disbelievers will be
deprived from speech as well. They will be like dumb people. This
fact is understood from the thirty-fifth and the thirty-sixth
âyat-i-kerîmas of Murselât Sûra, which purport:
“Such is that time that they will not
speak then, and they will not be allowed to
speak.”

Men will be gathered (hashr)
in a manner depending on their occupations in the world. Some
people spent their time (in the world) playing or listening to
musical instruments. [All musical instruments are meant. Also
included is to perform acts of worship such as reading or reciting
the Qur’ân al-kerîm and dhikring to the accompaniment of musical
instruments. For, there is not a single musical instrument
possessed of the grace and approval of Allâhu ta’âlâ.] A person who
steadily played and/or listened to musical instruments in the world
rises from his grave, picks up the instrument with his right hand
and throws it away, and says to that instrument, (which he used to
play and/or listen to,) “May you be accursed! You kept me busy so
as to prevent me from performing dhikr of Allâhu
ta’âlâ!”[22] The
instrument comes back to him and says, “I shall be your friend
until Allâhu ta’âlâ makes a judgment between us. I can’t part with
you until then.” Likewise, people who drank alcoholic beverages in
the world are gathered drunken as they are. Women and girls who go
out with their heads and arms and legs naked are gathered with
blood and pus exuding from those parts of their bodies. A clarinet
player is taken to the place of gathering with his clarinet in his
mouth and he playing it. Each and every person comes to the place
of mahsher doing the same thing that he or she used to do against
the ways and manners enjoined by Allâhu ta’âlâ.

A sahîh hadîth-i-sherîf is
quoted: “A person who drinks wine will be
brought to the place of mahsher (gathering
for judgment) with his wine-container of
fire hanging down his neck and his wine-glass in his hand, and he
himself exuding the foulest odour of the earth and being damned by
all the earth’s contents.”

People who lost their lives
as a result of torment are brought to the place of mahsher in the
state of torment that they were subjected to. It is stated in a
hadîth-i-sherîf that is sahîh: “People who
are killed and who attain martyrdom as they struggle in the way of
Allah will rise and come to the place of mahsher with their wounds
still bleeding. Blood in colour, and yet like musk will it smell.
They will remain in that state until they are gathered for the
Hudhûr-i-Mawlâ.”

At that time angels dispatch them
in groups and crowds. Each one of them comes to the place of
mahsher, mounted as they are on the people who tormented them in
the world. Human beings, genies, devils, ferocious animals, and
birds are gathered at a place. At that time the earth is flat and
white like silver.

Angels have made a circle around
all the living creatures on the earth. Their number is more than
ten times that of the occupants of the earth.

Thereafter Allâhu ta’âlâ orders
the angels of the second layer of heaven to make a circle around
the angels of the first layer of heaven and around the other
creatures. Their number is more than twenty times that of the whole
lot.

Thereafter angels of the third
layer of heaven descend, and they make a circle around the entirety
of the others. And the number of these newcomers is more than
thirty times that of the sum of the others.

Thereafter angels of the fourth
layer of heaven circle the entire crowd already existent. Their
number is more than forty times that of the whole crowd.

Thereafter angels of the fifth
heaven descend and surround them. They are more numerous than fifty
times the sum of the former ones.

Thereafter angels of the sixth
heaven descend and make a circle around the others. Their number is
more than sixty times the number of all the rest.

Finally, angels of the seventh
heaven descend and make a circle around all, and their number is
more than seventy times the number of all the beings that they
surround.

People are in utter confusion
during that time. So tightly packed is the entire crowd that they
step on one another’s feet. All people are immersed in their own
perspiration, its amount depending on the amount of their
sinfulness. All of them have become soaked in their own
perspiration, which reaches ears with some of them, necks with
some, chests with some, shoulders with some, and knees with others;
it is as if they were in a steam bath. And there are some people
whose perspiration is no more than that of a thirsty person who has
just drunk some water.

People called
Ashâb-i-rayy are
possessors of minbar. People called Ashâb-i-rishh are those who perspire
(at the place of mahsher). People called Ashâb-i-qa’beyn, [i.e. those who
perspire up to their ankle bones,] are people who were drowned in
water. Angels say to them, “There is no fear or grief for you
now.”

I have been informed by some
(spiritually mature people called) ’ârifûn that the Ashâb-i-qa’beyn
are also called Awwâbûn
and that Fudayl bin ’Iyâd ‘rahmatullâhi ’alaih’,
(d. 187 [803 A.D.] Mekka,) and other people like him are among the
Ashâb-i-qa’beyn. For, our blessed Prophet ‘sall-Allâhu ’alaihi wa
sallam’ stated: “A person who makes tawba
for his sin(s) is like one who has never committed
sins.” This hadîth-i-sherîf is (one of the
group of hadîth-i-sherîfs called) mutlaqq. That is, it is not
dependent upon a condition. These three classes of people, (i.e.
the Ashâb-i-rayy and the Ashâb-i-rishh and the Ashâb-i-qa’beyn,)
are the groups of people with white faces, as is purported in the
hundred and sixth âyat-i-kerîma of Âl-i-’Imrân Sûra:
“On that Day when some faces will be (lit
up with) white, and some faces will be (in the gloom of)
black: ...” The faces of people other than
these three groups are black (on that day). How could anguish and
perspiration be helped, with the sun so close to people’s heads. In
fact, it feels as if you would touch it if you raised your hand.
The heat of the sun is not as it is now. It is about seventy times
as hot. Some early Islamic scholars stated: If today the sun rose
in the same manner as it will on the Rising Day, it would burn the
earth, melt rocks and stones, and dry up rivers.

On that day creatures
assembled at the white place in the (open space of ground called)
Arasat are in extremely vehement anguish. Allâhu ta’âlâ informs
about that white place in the forty-eighth âyat-i-kerîma of Ibrâhîm
Sûra, which purports: “That day is the
time whereon I, the Wâhid and the Qahhâr, shall change the earth to
a different earth and the heavens to different ones. That day all
beings shall be obedient to Me.”

That day the occupants of the
earth are in various shapes. Those who looked great and assumed
greatness in the world are like tiny motes at the place of mahsher.
It is stated in a hadîth-i-sherîf that conceited people will be
like specks. They are not actually as tiny as specks. It has been
stated that they will be like specks because they are abasedly and
contemptibly trampled underfoot.

Among them are a group of people
drinking sweet and pure water. They are the fathers of infant
Believers who died at a very young age and who are back now,
serving water to their parents with containers that they have
filled from the rivers of Paradise.

According to an anecdote narrated
on the authority of some of the Salaf-i-sâlihîn (early Islamic
scholars), a blessed person had a dream like this: Doomsday has
taken place, and that blessed person is waiting at the place called
Mawqif; he is extremely thirsty. He sees small children dispensing
water. He requests, “Please do give me some water.” One of the
infants asks, “Do you have a child among us?” “No, I don’t,” he
replies. Thereupon the infant says, “Then you don’t have a share
from water of Paradise.”

This story implies that it
is beneficent to get married and have children. Our book
Ihyâ-ul-’ulûm contains a
list of conditions stipulated for (benefiting from) infants
dispensing water (on that day).

There is another group of people
with a shade immediately above their heads and protecting them
against the heat of the place of mahsher. The shade is the zakât
they paid and the alms they dispensed as they were in the
world.

They stay in that state for
some thousand years. They stay in that state when they hear the
âyat-i-kerîma of the Muddaththir Sûra, which purports,
“Finally, when the trumpet is
sounded...,” and which we explicate in our
book entitled Ihyâ-ul-’ulûm[23]. This âyat-i-kerîma is one of the secrets of the Qur’ân
al-kerîm.

So horrifying is the sound
produced by the trumpet being blown that hairs stand on end and
shudder, eyes are in utter confusion as to what way to look, and
people, Believers and unbelievers alike, are driven. This adds to
the torment and exacerbates the vehemence of the Rising
Day.

On that day eight angels shoulder
the ’Arsh and carry it. Each of those angels take a stride as long
as twenty thousand years’ way in earthly standards.

Angels and clouds praise Allâhu
ta’âlâ in a mode of tasbîh (or tesbîh) beyond the scope of mind’s
comprehension until the ’Arsh comes to a halt. And halt it does
when it comes over the white earth which Allâhu ta’âlâ has created
for it. Then heads are hung before the torment that Allâhu ta’âlâ
may inflict and which nothing can survive. The entire creation,
helpless, despondent, and dumbfounded, crave for mercy. Prophets
and scholars are awe-struck. The Awliyâ and martyrs ‘rahmatullâhi
’alaihim ajma’în’ cry and wail for fear of torment on the part of
Allâhu ta’âlâ, which no flesh or blood could endure. As they are in
such a quandary, a nûr quite a way more dazzling than that of the
sun engulfs them. Upon seeing it, people who already have been
helpless against the heat of the sun become all the more befuddled.
They stay so for one more thousand years. Nothing is said to them
by Allâhu ta’âlâ.

Thereupon they go to ’Âdam
‘’alaihis-salâm’, the earliest Prophet. “O, you, the father of
mankind,” they say. “We are in a very bad situation!” In the
meantime, disbelievers entreat Allâhu ta’âlâ, “Yâ Rabb (O our
Allah)! Have mercy on us. Save us from that horrifying vehemence
and irremediable state.”

People beg ’Âdam ‘’alaihis-salâm’,
“Yâ ’Âdam ‘’alaihis-salâm’! You are such a blessed and honourable
Prophet that Allâhu ta’âlâ created you, made angels prostrate
themselves before you, and blew into you a soul from Himself.
Please intercede for us so that the questioning and accounting
should start soon and we should be sentenced to whatsoever Allâhu
ta’âlâ decrees. Let everybody go wheresoever He orders them to go.
Let Allâhu ta’âlâ, the ruler and owner of all, do whatsoever He
wills to do to His creatures.”

’Âdam ‘’alaihis-salâm’ answers
them, “I ate fruit from the tree which Allâhu ta’âlâ had
prohibited. Now I feel shame towards Him. However, (I recommend
that) you go to Nûh (Noah) ‘’alaihis-salâm’, the earliest Rasûl.”
Thereupon, they spend a thousand years in deliberations among
themselves.

Thereafter they go to Nûh
‘’alaihis-salâm’ and beg him, “You are the earliest of Rasûls
(Messengers). We are in a quandary that is too hopeless for us to
endure. Please intercede for us so that we should be called to
account soon! That will save us from this victimization at the
place of mahsher.” Nûh ‘’alaihis-salâm’ answers them, “I invoked
Allâhu ta’âlâ (for the destruction of unbelievers). All the people
living on the earth were drowned on account of my invocation.
Therefore, I feel shame towards Allâhu ta’âlâ. However, go to
Ibrâhîm ‘’alaihis-salâm’, for he is Halîlullah. Allâhu ta’âlâ
declares about him, as is purported in the last âyat of Hajj Sûra:
‘Ibrâhîm ‘’alaihis-salâm’ had named you
Muslims before you were born.’ Perhaps he
will intercede for you.”

Like they had done before,
they discuss the matter among themselves for another thousand
years. Then they come to Ibrâhîm ‘’alaihis-salâm’ and say to him,
“O, you, father of Muslims! You are such a noble person that Allâhu
ta’âlâ made you halîl(ullah), i.e. friend for Himself. Intercede
for us and entreat Allâhu ta’âlâ to make a decision among
creatures.” He answers them, “I used allusions three times in the
world. There were religious incentives for those utterances of
mine. Now I feel ashamed to ask Allâhu ta’âlâ to give me permission
to intercede at this level. Go you to Mûsâ ‘’alaihis-salâm’. For,
Allâhu ta’âlâ communed with him and sympathized with him
spiritually. He will intercede for you.” Thereupon they wait for
another thousand years, consulting with one another. In the
meantime, however, situations have changed from bad to worse, and
the place of Mahsher becomes even more constricting. They come to
Mûsâ ‘’alaihis-salâm’ and say, “Yâ ibni ’Imrân! You are the noble
person that Allâhu ta’âlâ communed with. He revealed the Taurah to
you. Intercede for us so that the judgment should begin soon! For,
we have waited here too long. The place has become too crowded, so
that there are piles of feet on top of one another.” Mûsâ
‘’alaihis-salâm’ says to them, “I invoked Allâhu ta’âlâ to punish
the family of Pharaoh with things that they would not like for
years, and requested that they be lessons for the later
generations. So I feel ashamed to intercede (for you) now. However,
Allâhu ta’âlâ is forgiving and compassionate. You go to Îsâ (Jesus)
‘’alaihis-salâm’. For, he is the most assah[24] of
Rasûls (Messengers) with respect to yaqîn[25], the
best one in ma’rifat[26] and zuhd[27], and
the most superior in respect of hikmat. He will intercede for you.”
Once again they embark on discussions, which take them another
thousand years, despite the worsening conditions.

Thereafter they come to Îsâ
‘’alaihis-salâm’, and say to him, “You are the soul and the word of
Allâhu ta’âlâ. He states about you, as is purported in the
forty-fifth âyat-i-kerîma of Âl-i-’Imrân: ‘... held in honour both in this world and in the
Hereafter...’ Intercede with your Rabb
(Allâhu ta’âlâ) for us!” Îsâ ‘’alaihis-salâm’ answers them, “My
people attributed me and my mother as partners to Allâhu ta’âlâ.
How can I intercede for you with the fact that they worshipped me,
too. They called me ‘Son’, and Allâhu ta’âlâ ‘Father’. But have you
seen anyone of you with a purse without their sustenance in it, or
with a purse with a seal fixed to its opening and yet the
sustenance in it can be reached without having to break the seal.
Go to Muhammad ‘sall-Allâhu ta’âlâ ’alaihi wa sallam’, the highest
and the last Prophet. For, he reserved his invitation and
intercession for his Ummat (Muslims). For, his people often
persecuted him. They wounded him in his blessed forehead. They
broke one of his blessed teeth. They imputed insanity to him.
However, that exalted Prophet ‘sall-Allâhu ’alaihi wa sallam’ was
the best of them with respect to glory and the highest one among
them in respect of honour. In response to the unbearable
persecutions and oppressions they perpetrated to him, he answered
them by quoting the âyat-i-kerîma that purports:
‘This day let no reproach be (cast) on
you: Jenâb-i-Allah, Who is the Most Merciful of those who show
mercy, will forgive you,’[28] and
which is a quotation of Yûsuf’s ‘’alaihis-salâm’ statement to his
brothers.” When Îsâ ‘’alaihis-salâm’ tells them about the superior
merits of our Prophet ‘sall-Allâhu ’alaihi wa sallam’, they all
begin to yearn to be honoured with seeing Muhammad ‘’alaihis-salâm’
as soon as possible.

Presently they come to the minbar
of Muhammad ‘’alaihis-salâm’. They say, “You are the Habîbullah
(Allah’s Darling). And a habîb (darling) is the most effective
intercessor. Intercede for us with your Rabb (Allâhu ta’âlâ)! For,
we went to Âdam ‘’alaihis-salâm’, the first Prophet. He sent us to
Nûh ‘’alaihis-salâm’. We went to Nûh ‘’alaihis-salâm’. He sent us
to Ibrâhîm ‘’alaihis-salâm’. We went to Ibrâhîm ‘’alaihis-salâm’.
He sent us to Mûsâ ‘’alaihis-salâm’. We went to Mûsâ
‘’alaihis-salâm’. He sent us to Îsâ ‘’alaihis-salâm’. And Îsâ
‘’alaihis-salâm’ sent us to you. Yâ Rasûlallah ‘sall-Allâhu ’alaihi
wa sallam’! After you, there is no other place for us to
go.”

Our master the Messenger of
Allah ‘sall-Allâhu ’alaihi wa sallam’ says to them,
“I shall intercede for you if Allâhu
ta’âlâ gives me permission and approves of it.”

He goes to the
Surâdiqât-i-jelâl, i.e.
the curtain of jelâl. He asks Allâhu ta’âlâ for permission. He is
given permission. The curtains go up. He enters the ’Arsh-i-a’lâ.
He prostrates himself. He remains prostrated for a thousand years.
Thereafter he offers hamd (praise and gratitude) to Jenâb-i-Haqq
with such hamd that no one has been able to praise Allâhu ta’âlâ
with equal competence since the creation of the
’âlam.

Some ’ârifs said: “When
Allâhu ta’âlâ created the ’âlams, He praised Himself with similar
hamds.” The ’Arsh-i-a’lâ moves in reverence to Allâhu ta’âlâ. In
the meantime the conditions become very much worse, and the
hardships and troubles they are suffering culminate. Property of
each human being, which they were holding so fast in the world, has
been fastened around their necks. Camels have been hung around the
necks of people who did not pay zakât[29] for
their camels (which they had in the world). So loud are their cries
and howls that it sounds as if mountains were crying. So is the
case with people who do not pay zakât for their cattle and sheep.
Their wailings are as loud as thunder.

As for people who did not
pay zakât, i.e. ’ushr, for their crops; each of them laden with a
bale hanging down his neck and consisting of the kind of the crop
for which he did not pay zakât, e.g. a bale of wheat for wheat and
one of barley for barley, they wail and cry the words “wâweylâ” and
“wâseburâ”.[30] People who did not pay zakât for gold or silver or [paper]
money or other merchandize are laden with a horrifying serpent.
That serpent has only two knittings on its head. Its tail is in
their nose. It has made a ring around their neck and thrown all its
weight around their neck, so much so that it weighs heavier than
mill-stones. When they cry and ask what that is, angels reply them,
“The serpent is your worldly property for which you did not pay
zakât in the world.” This tragic situation is stated in the hundred
and eightieth âyat-i-kerîma of Âl-i-’Imrân Sûra, which purports:
“... soon shall the things which they so
covetously withheld in the world be tied to their necks like a
twisted collar, on the Day of Judgment. ...”

Another group of people have quite
huge genitals exuding matter and pus. People around them are very
much annoyed with the foul smell that they produce. These people
are fornicators and women who went out with their heads, hair, arms
and legs exposed.

Another group hang down from
branches of trees. They are people who committed acts of sodomy in
the world.

Another group have tongues coming
out of their mouths and hanging over their chests. So unsightly do
they look that you would hate to watch them. They are liars and
slanderers.

There is yet another group.
Their abdomens have swollen and become as big as mountains. They
borrowed and lent money and property at an interest (fâiz) without
a darûrat and without utilizing (the method termed) mu’âmala
(formality sale). Such are the detestable ways wherein people who
committed harâms defined are disgraced. [What a darûrat is
concerning matters of fâiz and what methods are permissible when
you have to charge an interest are explained in the fifth fascicle
of Endless Bliss.
Please see its thirty-seventh and forty-fourth
chapters.]

NINTH CHAPTER

Allâhu declares, as is
purported: “Yâ Muhammad, raise your head
from the sajda (prostrated
position)! Say, and you will be heard. Go
ahead and intercede (shafâ’at), and it will be
accepted.” Thereupon the blessed Prophet
‘sall-Allâhu ’alaihi wa sallam’ petitions: “Yâ Rabbî! Please single out Thine good slaves from the bad
ones, for it has been quite a long wait, so that they are under
utterly shameful conditions on account of their
sins.”

A voice is heard to say:
“Yes, yâ Muhammad” ‘sall-Allâhu ’alaihi wa sallam’. Jenâb-i-Haqq orders
Paradise to adorn itself with all sorts of its ornaments, and it
does as it is ordered. It is brought to the square of Arasât. So
beautiful a scent does it exude that it is smelled from places as
far as five hundred years’ way. It is so greatly gratifying that
hearts become relieved and souls become resuscitated. However,
[unbelievers, renegades, people who mock Muslims, those who insult
the Qur’ân al-kerîm, those who misguide young people and thereby
rob them of their îmân, and] people with foul conduct do not
perceive the smell of Paradise.

Paradise is placed on the right
hand side of the ’Arsh. Thereafter, Jenâb-i-Haqq orders that Hell
be brought. Hell yells with fear. It asks the angels sent for it:
“Has Allâhu ta’âlâ created a creature whereby to inflict torment on
me?” They say: “For the sake of Allâhu ta’âlâ’s izzat (glory),
jelâl (majesty), and jeberût (power, dominion), your Rabb, (i.e.
Allâhu ta’âlâ) sends us to you so that you should avenge the
disobedient and the enemies of Islam. It is this that you were
created for.” They tow it by tugging at four sides of it. They tow
it by means of seventy thousand ropes fastened to it. There are
seventy thousand rings on each rope. Were it possible to heap all
the earth’s iron at one place, it would not weigh as heavy as one
of the rings. There are seventy thousand angels of torment called
‘zebânî’s on each ring. If only one of them were ordered to pluck
the mountains on the earth, he would pulverize them. In the
meantime, Hell cries and makes a lot of noise, and spews flames and
smoke, making the entire sky pitch black. When there is a thousand
years’ way left to go before arriving at the place of assemblage,
it cuts loose from the tentacles of angels. The noise it makes is
unbearably loud and the heat it produces is impossible to endure.
All the people waiting at the place of assemblage are extremely
horrified, and they ask what it is. When they are informed that it
is the noise made by Hell which has freed itself from the zebânîs’
hands and is “coming this way”, they all give way on the knees from
fear. Even Prophets and Messengers cannot help themselves. Hadrat
Ibrâhîm, Hadrat Mûsâ, and Hadrat Îsâ hold fast to the ’Arsh-i-a’lâ.
Ibrâhîm ‘’alaihis-salâm’ forgets about (his son) Ismâ’îl
‘’alaihis-salâm’, whom he (at one time almost) killed as the
Qurbân. Mûsâ ‘’alaihis-salâm’ forgets about his brother Hârûn
(Aaron) ‘’alaihis-salâm’, and Îsâ (Jesus) ‘’alaihis-salham’ forgets
about Hadrat Maryam (Mary), his blessed mother. each and every one
of them says: “Yâ Rabbî! Today I want no one other than
myself.”

Muhammad ‘’alaihis-salâm’,
however, supplicates: “Bless my
Ummat (Muslims) with safety, please, yâ Rabbî!”

There is no one capable of
such fortitude among the people being there. As a matter of fact,
Allâhu ta’âlâ informs us about this fact, as is purported in the
twenty-eighth âyat-i-kerîma of Jâthiya Sûra: “And thou wilt see every ummat bowing the knee: Every Ummat
will be called to their record: ‘This Day shall ye be recompensed
for all that ye did.’ ” When Hell frees
itself in the aforesaid manner and roars, all people feel as if
they were being choked, and in deep anguish they throw themselves
flat on the face. This fact is purported in the twelfth
âyat-i-kerîma of Furqân Sûra: “When the
blazing fire sees the people of mahsher (assemblage) from a place far off,
they will hear its ugly and extremely furious and raging
sigh.”

Allâhu ta’âlâ declares, as
is purported in the eighth âyat of Mulk Sûra: “The blazing fire (of Hell)
will almost burst with fury.
...” Thereupon our blessed Prophet comes
forth and brings Hell to a halt. “Go back,
despicably and meanly. Wait until your people come to thee, in
groups.” Hell says: “Yâ Muhammad! Please
do allow me to proceed, for you are harâm (forbidden) for me, (i.e.
I have been commanded not to touch you.)” A voice coming from the
’Arsh is heard to say: “O, you, Hell! Listen to what Muhammad
‘’alaihis-salâm’ says! And obey him!” Then Rasûlullah ‘sall-Allâhu
’alaihi wa sallam’ pulls Hell away and takes it to a place on the
left hand side of the ’Arsh. The people waiting at the place of
mahsher give one another the good news about this compassionate
behaviour of our blessed Prophet. This alleviates their fears to
some extent. Hence the hundred and seventh âyat-i-kerîma of Anbiyâ
Sûra, which purports: “We sent thee not,
but as a Mercy for all creatures.”

Thereafter a pair of scales are
set up; we do not konw how it is. It has two scales, one from nûr
(radiance, light), and the other one from zulmat, i.e.
darkness.

Thereafter Allâhu ta’âlâ
manifests His Power in a manner free and far from time and place
and body, whereupon people prostrate themselves to glorify Him. Yet
unbelievers and renegades are incapable of prostrating themselves,
because the waists of unbelievers have been stiffened like iron so
as to prevent them from prostrating themselves. In fact, this fact
is stated in the forty-second âyat-i-jelîl-i-ilâhiyya of Nûn Sûra,
which purports: “That Day that the
curtains covering the eyes shall be raised and troubles shall be
doubled, they shall be summoned to prostrate themselves. Yet they
will be unable to prostrate themselves.”

As Imâm Bukhârî
‘rahmatullâhi ’alaih’[31] explains this âyat in his tafsîr, he quotes a hadîth-i-sherîf
which reads: “On the Judgment Day Allâhu
ta’âlâ will bring the sâq into light.
[Cuffs will be folded up. In other words, an extremely difficult
and troublesome situation will be experienced. People will be told
to prostrate themselves.] All Believers
will prostrate themselves.” He provides a
continuous succession of its narrators, which can be traced back to
Rasûlullah ‘sall-Allâhu ta’âlâ ’alaihi wa sallam’ himself. I have
had fears concerning the interpretation of this hadîth-i-sherîf.
And I do not like the explanation suggested by those (scholars) who
voice the opinion that it was intended as a parabolic expression.
As for the mîzân, (i.e. the aforesaid pair of scales;) it is one of
the unknown things pertaining to the melekût, (i.e. heavenly things
that we do not know.) That pair of scales is quite dissimilar to
worldly pairs of scales. For, good and bad deeds are not objects or
substances. They are attributive entities. It is not sahîh to weigh
attributes and adjectives by using the pairs of scales that we
know, like weighing objects. It will be sahîh only when they are
weighed by means of a pair of scales that we do not
know.

As people are in sajda
(prostration)[32],
Allâhu ta’âlâ calls out. The voice is heard from far and near. As
Imâm Bukhârî quotes, Jenâb-i-Haqq declares, [as is purported in a
hadîth-i-qudsî:] “I, the
’Adhîm-ush-shân (the Most
Glorious), am the Deyyân
(Supreme Requiter of good and evil),
and I am capable of mujâzât (requital of good and evil) over
all. No zulm (oppression, cruelty)
perpetrated by any zâlim (oppressor, tyrant) overpowers Me.
If it were otherwise, I (Myself) would be a
zâlim.”

Thereafter He makes
judgments on matters among the animal kingdom. He easily requites
horned sheep for the advantage that they have had over the hornless
ones, gratifying the latter. He makes mountain animals and birds
repay one another’s rights. Then He orders them:
“Be dust!” So
animals change into dust immediately. When unbelievers see this
event, they say: “Woe unto me! Would that
I were (mere) dust,” as is purported in
the fortieth âyat of Naba’ Sûra.

Then a voice from Allâhu
ta’âlâ says: “Where is the
Lawh-il-Mahfûz?” This voice is heard in
such a manner as would bewilder the creatures’ minds. Allâhu ta’âlâ
says: “O, thou, Lawh! Where are the facts
that I have written on thee from the Taurah and in the Injîl
(the intact version of the
Bible),and in The Qur’ân
al-’azîm-ush-shân?” The Lawh-il-Mahfûz
says: “Yâ Rabb-al-’âlamîn! Please ask Jebrâ’îl ‘’alaihis-salâm’
about them!”[33]

Thereupon Jebrâ’îl
‘’alaihis-salâm’ is brought to the scene. He is sort of trembling.
He kneels down with astonishment. Jenâb-i-Haqq says:
“Yâ Jebrâ’îl! This Lawh says that you
transmitted My Word and Wahy to My born slaves. Is that
true?” “Yes, yâ Rabbî, it is true,” is
Jebrâ’îl’s ‘’alaihis-salâm’ answer. “How
did you do it,” questions Allâhu ta’âlâ.
Jebrâ’îl ‘’alaihis-salâm says: “Yâ Rabbî! I revealed the Taurah to
Mûsâ ‘’alaihis-salâm’, the Injîl to Îsâ (Jesus) ‘’alaihis-salâm’,
and the Qur’ân al-kerîm to Muhammad ‘’alaihis-salâm’, and I
informed each and every Rasûl (Messenger, Prophet) of his Risâlat
(Prophethood) and conveyed the heavenly pages to each and every one
of the Prophets who were sent heavenly pages
(suhûf).”

A voice comes:
“Yâ Nûh!”
Thereupon Nûh (Noah) ‘’alaihis-salâm’ is fetched. Trembling, he
enters the presence of Allâhu ta’âlâ. “Yâ
Nûh! Jebrâ’îl ‘’alaihis-salâm’
says that you are one of the
Rasûls,” is the question addressed to him.
He says: “Yes, yâ Rabbî. It is true.” And Allâhu ta’âlâ asks again:
“What business did you have with your
people?” Nûh ‘alaihis-salâm’ says: “Yâ
Rabbî! I called them to îmân day and night. My call was of no
benefit to them. They ran away from me.” Then a voice calls out
once again, saying, “O, yee, people of
Nûh!” A huge group of people, the people
of Nûh ‘’alaihis-salâm’, are brought to the place. They are
addressed to: “This brother of yours,
Nûh ‘’alaihis-salâm’, says that he delivered to you My Message about his
Prophethood.” They deny his Prophethood,
saying, “O, Thou, our Rabb! He is lying. He did not deliver
anything to us.”

Allâhu ta’âlâ says:
“Do you have witnesses.” Nûh ‘’alaihis-salâm’ says: “Yâ Rabbî! My witnesses are
Muhammad’s ‘’alaihis-salâm’ Ummat, (i.e.
Muslims.)”

Allâhu ta’âlâ says:
“Yâ Muhammad! This Nûh ‘’alaihis-salâm’ appoints you
witness to testify to that he communicated his
Prophethood.” Our blessed Prophet
‘’alaihis-salâm’ testifies to the fact that Nûh ‘’alaihis-salâm’
performed his duty to communicate his Prophethood, and quotes the
twenty-fifth âyat-i-kerîma of Hûd Sûra, which purports:
“We sent Nûh as Prophet to people. He
threatened them with torment on the part of Allâhu ta’âlâ. He told
them not to worship things other than Allâhu
ta’âlâ.” Jenâb-i-Haqq says to the people
of Nûh ‘’alaihis-salâm’: “Torment has
become your rightful deserts. For, unbelievers deserve
torment.”

So all of them are hurled into
Hell. Their (other) deeds are not even weighed, nor are they called
to account at all.

Then the voice calls out:
“Where are the people of
’Âd?” The same procedure as was undergone
by the people of Nûh ‘’alaihis-salâm’ is followed with Hûd
‘’alaihis-salâm’ and his people, the people called ’Âd. Our blessed
Prophet ‘’alaihis-salâm and the good ones of his Ummat bear
witness. Our blessed Prophet recites the hundred and twenty-third
âyat-i-kerîma of Shuarâ Sûra. Those people also are thrown into
Hell.

Thereafter the voice calls out:
“Sâlih or Themûd.” Sâlih ‘’alaihis-salâm’ and his people, (called
Themûd,) come to the place. When the people of Themûd deny (having
been called by Sâlih ‘’alaihis-salâm’), Hadrat Prophet is called on
as witness. Our blessed Prophet ‘’alaihis-salâm’ recites the
hundred and forty-first âyat-i-kerîma of Shuarâ Sûra, whereupon
those people also are thrown into Hell.

As is related in the Qur’ân
’adhîm-ush-shân, Ummats come before Allâhu ta’âlâ, one after
another. This fact is stated in the thirty-eighth âyat-i-kerîma of
Furqân Sûra and in the eighth âyat-i-kerîma of Ibrâhîm. Like the
people before them, they are thrown into Hell. It should be noted
at this point that all the people mentioned so far are disobedient
and excessively wicked people. Among them are unbelievers called
‘Bârih’ and ‘Mârih’ and ‘Dhuhâ’ and ‘Esrâ’, and the like. After
them, the voice calls out the names ‘Ashâb-i-res’ and ‘Tubba’ and
the names of the people of Ibrâhîm ‘’alaihis-salâm’. The mîzân
(pair of scales) is not set for any of them. And they are not
called to account. That day they are bashful with their Rabb
(Allâhu ta’âlâ). A translator addresses them with the Word of
Allâhu ta’âlâ. Once a person has been honoured with the
nazar-i-ilâhî or the kalâm-i-ilâhî, that person will never be
tormented.

Thereafter, the voice calls
out the name of Mûsâ (Moses) ‘’alaihis-salâm’. He comes to the
place, trembling like leaves fluttering in a strong wind.
Jenâb-i-Haqq addresses him: “Yâ Mûsâ!
Jebrâ’îl testifies that you communicated your Prophethood and the
Taurah to your people.” “Yes, yâ Rabbî,”
affirms Mûsâ ‘’alaihis-salâm’. “Then,
mount your minbar! Recite what was revealed to you by way of
wahy,” he is commanded. So Mûsâ
‘’alaihis-salâm’ mounts the minbar (pulpit) and recites. Everybody
is silent in their positions. He recites the Taurah as if it had
been revealed newly. The judaic scholars are as if they had never
seen or known the Taurah.

Thereafter Dâwûd (David)
‘’alaihis-salâm’ is called. As he comes to the place of Judgment,
he, too, trembles vehemently, like leaves flapping in a strong
wind.

When Allâhu ta’âlâ says to
Dâwûd ‘’alaihis-salâm’: “Yâ Dâwûd!
Jebrâ’îl ‘’alaihis-salâm’
testifies that you communicated the Zebûr to your
Umma,” he affirms: “Yes, yâ Rabbî!”
Thereupon he is commanded: “Mount your
minbar and recite what was revealed to you.” Dâwûd ‘’alaihis-salâm’ mounts the minbar and recites the
Zebûr-i-sherîf with his beautiful voice. As is stated in a
hadîth-i-sherîf, Dâwûd ‘’alaihis-salâm’ is the munâdî (herald,
public crier) for the people of Paradise. [Dâwûd ‘’alaihis-salâm’
had a beautiful, stentorian voice.] As he does the recital, the
imâm, (named Uriah,) of the Tâbût-i-sekîna (Ark of the Covenant)
hears his voice, jostles his way through the crowd, and comes near
Dâwûd ‘’alaihis-salâm’. He hugs the Prophet and says: “Hadn’t the
Zebûr preached you, so that you had wrong intentions concerning
me?” Hadrat Dâwûd becomes extremely embarrassed. He cannot answer
him. The (square of) Arasât sinks deep into anguish. The people
become dreadfully sorry about the troubles that he (Uriah)
underwent on account of Dâwûd ‘’alaihis-salâm’. Thereafter he
embraces Dâwûd ‘’alaihis-salâm’ and takes him up to the presence of
Allâhu ta’âlâ. A curtain falls down and covers them. The îmâm of
the Tâbût, (i.e. Uriah,) says: “Yâ Rabbî! Have mercy on me for the
grace of Dâwûd ‘’alaihis-salâm’, who had me sent to a battle. In
fact, I was killed (in that battle). He wanted to marry the woman I
wanted to marry, although he already had ninety-nine other wives.”
Allâhu ta’âlâ asks Dâwûd ‘’alaihis-salâm’: “Yâ Dâwûd! Is what he says true?”
Embarrassed, and for fear of the torment that Allâhu ta’âlâ may
inflict on him, Dâwûd ‘’alaihis-salâm’ hangs his head, and entreats
Allâhu ta’âlâ for the maghfirat (forgiveness, pardon) which He
promised. When a person fears or feels shame, he hangs his head.
And he raises his head when he expects or asks for something. Upon
this, Allâhu ta’âlâ asks the blessed îmâm of the Tâbût:
“To compensate for your having been
wronged, I give you so and so many villas and other
blessings (of Paradise). Are you satisfied?” That blessed
person answers: “I am satisfied, yâ Rabbî.” Thereafter He says to
Dâwûd ‘’alaihis-salâm’: “You, too, may go,
yâ Dâwûd. I have forgiven you, too.”[34]

Thereafter Allâhu ta’âlâ
orders to Dâwûd ‘’alaihis-salâm’: “Go back
to your minbar and resume your recitation with the rest of the
Zebûr.” He performs the order of Allâhu
ta’âlâ. Then the Isrâelites are commanded to part into two groups.
One of the groups join the Believers, and the other group join the
unbelievers.

Thereafter a voice is heard
to say: “Where is Îsâ (Jesus) ‘’alaihis-salâm’?” Îsâ ‘’alaihis-salâm’ is brought.
Allâhu ta’âlâ addresses him, as is purported in the hundred and
sixteenth âyat-i-kerîma of Mâida Sûra: “Yâ
Îsâ! Didst you say unto men: ‘Worship me and my mother as gods
besides Allah’?”

Îsâ ‘’alaihis-salâm’
expresses gratitude and praise to Allâhu ta’âlâ. Then he answers
with the latter part of the (same) âyat-i-kerîma, which purports:
“Yâ Rabbî! Glory to Thee, (Who is far from
attributes of deficiency)! Never could I say what I had no right
(to say). Had I said such a thing, Thou wouldst indeed have known
it. Yâ Rabbî! Thou knowest what is inside my nafs, though I know
not what is in Thine Person. Yâ Rabbî! Thou knowest in full all
that is hidden.”

Thereupon Jenâb-i-Haqq
manifests His Attribute Jemâl and declares, as is purported in the
nineteenth âyat-i-kerîma of Mâida Sûra: “This is the day on which the truthful will profit from their
truth: ...” Then He says to him:
“Yâ Îsâ! You have told the truth. Go to
your minbar! Recite the Injîl, which Jebrâ’îl revealed to
you!” Îsâ ‘’alaihis-salâm’ says: “Yes, yâ
Rabbî,” and begins to recite the Holy Book. So effective is the
recitation that the heads of all the audience are raised up. For,
Îsâ ‘’alaihis-salâm’ is the most hakîm (wisest) of mankind with
respect to riwâyat (narration). He recites in such a fresh and fine
style as all Christians and monks feel as if they did not know any
one of the verses of the Injîl.

Thereafter Nasârâ (People of Îsâ
‘’alaihis-salâm’) part into two groups. The heretical ones, i.e.
Christians, join the unbelievers, while the ones who are not guilty
of heresy, i.e. the true Believers, are kept with
Believers.

Thereafter a voice is heard
to say: “Where is Muhammad
‘’alaihis-salâm’?” Our blessed Prophet comes.
Allâhu ta’âlâ says: “Yâ Muhammad! Jibrîl
says that he communicated the Qur’ân al-kerîm to
you.” “Yes, he did, yâ Rabbî,” says the
Prophet. Allâhu ta’âlâ commands: “Yâ
Muhammad! Mount your minbar and recite the Qur’ân
al-kerîm.” Our Prophet ‘sall-Allâhu
’alaihi wa sallam’ recites the Qur’ân al-kerîm in a beautiful and
sweet style. He gives good news to Believers. They rejoice and
smile. The faces of those who denied the Qur’ân al-kerîm and called
this blessed Book ‘desert laws’ –(may
Allâhu ta’âlâ protect us against that abominable
act!)– are extremely
ugly.

The question that Prophets
will be asked, which we have explained so far, is stated in the
sixth âyat-i-kerîma of A’râf Sûra, which purports:
“Then shall We question those to whom Our
Message was sent and those by whom We sent it.”

Some (scholars) say that it
is stated in the hundred and ninth âyat-i-kerîma of Mâida Sûra,
which purports: “On that day will Allâhu
ta’âlâ gather the great Prophets and ask: ‘What was the response ye
received (from men to your teaching)?’ ...” Then Prophets say: “Yâ Rabbî! We make tasbîh (or tesbîh) of
Thee, (which means, “We know and acknowledge that You are free and
far away from attributes of imperfection,”) and (we admit the fact
that) there is no ’ilm (knowledge) for us. You are the best to know
the ghayb (unknown).” Preferably, the scholars who argue that it is
stated in the âyat-i-kerîma quoted in the previous paragraph appear
to be closer to the truth. We have explained this fact also in our
book entitled Ihyâ-ul-’ulûm. For, different
Prophets occupy different ranks of prophethood. And Îsâ
‘’alaihis-salâm’, in his turn, is one of the greatest Prophets.
For, he is Rûhullah and Kelimatullah. As our blessed Prophet recites the Qur’ân al-kerîm, his
Ummat (Muslims) feel as if they had never heard it before.
Incidentally, Hadrat Esma’î[35]
was asked, “You are the best among the people who
have memorized the Qur’ân al-kerîm. Will you feel the same?” “Yes,”
he replied. “It will be as if I never heard it when I hear Hadrat
Prophet recite it.”

When all the heavenly books
have been recited, a voice is heard to say: “O, ye, mujrims (criminals, culprits,
the guilty)! Ye be separated
now!” Upon this call, the place of pause,
i.e. Arasât square is set in motion. Thereupon, all people,
panic-stricken, become tangled up. Angels are tangled with genies,
who in turn are tangled with human beings. Thereafter a voice is
heard to say: “Yâ ’Âdam! Show your
children who deserve Hell!” ’Âdam
‘’alaihis-salâm’ asks: “Yâ Rabbî! How many of them?” Jenâb-i-Haqq
states: “Ninety-nine percent of them to
Hell, and one (percent)
to Paradise. After the
unbelievers and the mulhids and the ghâfils who deviated from the
path of Ahl as-sunnat are separated, the Believers who are culled
make up such a tiny number as Allâhu ta’âlâ calls ‘a handful’.
Hence the meaning of Abû Bakr Siddîq’s ‘radiy-Allâhu ’anh’
statement: “The survivors will be (only)
as many as to fill one of our Rabb’s palms.”

Thereafter the devil and his
satans are brought. The vices they committed as well have weighed
heavier than their good deeds. If Islam reached a person (during
his lifetime in the world), his (or her) thawâbs (good deeds) and
wrongdoings will certainly be weighed. When the satans know for
certain that their sins weigh heavier and they will be subjected to
torment, they say: “’Âdam has done injustice to us. Angels called
‘Zebânîs’ have held us by the hair and dragged us to
Hell.”

Thereupon a voice from
Jenâb-i-Haqq is heard to say, as is purported in the seventeenth
âyat-i-kerîma of Mu’min Sûra: “That Day
will every soul be requited for what it earned. No injustice will
there be that Day. Allâhu ta’âlâ is swift in taking
account.” A great book, as big as to cover
all the area between the east and the west, is brought out for
everybody. It contains all the written records of the deeds of
creatures, venial and grave ones alike. Allâhu ta’âlâ does not do
injustice to anybody. Every day, whatsoever every creature does is
presented in this book to Allâhu ta’âlâ. Allâhu ta’âlâ commands the
angels who are called ‘Kirâmun berera’, i.e. noble and obedient, in
the sixteenth âyat-i-kerîma of ’Abasa Sûra, to record those deeds.
That book is the book that will be brought out. Hence the blessed
meaning of the twenty-ninth âyat-i-kerîma of Jâthiya Sûra, which
purports: “... For We had all that ye did
on record.”

Thereafter a voice calls
everybody to account, one by one. Everybody will be judged
separately. The twenty-fourth âyat-i-kerîma of Nûr Sûra purports:
“On the Day when their tongues, their
hands, and their feet will bear witness as to their
actions.”

According to a narration
that has been conveyed to us, a person is made to stand in the
presence of Allâhu ta’âlâ. Jenâb-i-Haqq says unto him:
“O, you, bad slave! You have been sinful
and disobedient.” The born slave says: “Yâ
Rabbî! I have not committed them, (i.e. the sins I am being accused
of.)” It is said to him: “There is
evidence and witnesses against you.”
Angels of Hafaza are brought. The person says: “They have been
telling lies against me.” This event is stated in the hundred and
eleventh âyat-i-kerîma of Nahl Sûra which purports:
“That Day everybody will be brought up,
every soul struggling for itself. ...”
Then his mouth is sealed. This event is stated in the sixty-fifth
âyat-i-kerîma of Yasîn-i-sherîf Sûra, which purports:
“That Day shall I, the ’adhîm-i-ush-shân,
set a seal on their mouths. But their hands will speak to Me, and
their feet will bear witness, to all that they
did.” Accordingly, the limbs of the
disobedient testify against them, and it is commanded that they be
taken to Hell. The culprits, [i.e. enemies of religion, people who
commit harâms, and those who do not attach due importance to (the
prayer called) namâz,][36] begin to castigate and shout at their own limbs. Their limbs
reply: “... This testimony that we give is
not an option that we exercise. He, alone, makes all beings talk
...” These events are stated in the
twenty-first âyat-i-kerîma of Fussilat Sûra. After the settling of
accounts, all people are sent to the bridge called
Sirât.

The culprits who fail to
pass the Sirât bridge and fall down are delivered to the keepers of
Hell, i.e. those angels who are charged with infliction of torment.
They begin to cry and moan. Especially vehement is the crying of
the disobedient ones of the Mu’minîn and Muwahhidîn. As the angel
(charged with torment) catch and throw them (into Hell), they,
(i.e. the angels,) say: “... This is the
Day (of Rising) that ye were promised,”
which is purported in the hundred and third âyat-i-kerîma of
Anbiyâ.

The great sob
– There are four stages where people of Hell very
bitterly sob and cry: The first sobbing takes place when the sûr
(trumpet) is sounding, the second one takes place when Hell frees
itself from the angels and jumps unto the people staying at the
place of mahsher (assemblage), the third one takes place when they
go up to ’Âdam ‘’alaihis-salâm’ to send him to Allâhu ta’âlâ, and
the fourth one is when they are delivered to the angels charged to
inflict torment upon them in Hell.

The people of Hell are gone
for their places (in Hell), and the only people who have been left
at the square of Arasât now are Believers, Muslims, people of good
deeds and charity, the ’Ârifs, the Siddîqs, the Walîs, the Shehîds
(Martyrs), the Sâlihs (pious Muslims), and the Rusûl (Messengers).
People with doubtful îmân, the munâfiqs, the zindiqs, the holders
of bid’at, [i.e. those who did not hold the creed of Ahl
as-sunnat,] have already been dispatched to Hell. Allâhu ta’âlâ
says unto them: “O, ye, people! Who is
thine Rabb?” “He is Allah,” they say.
“Do ye know Him?”
“Yes, we do, Yâ Rabbî.” Thereupon, an angel appears to them from
the left hand side of the ’Arsh-i-a’lâ. He is of such tremendous
size as the seven oceans would make up a drop of water too tiny to
be seen were they put together on the tip of his thumb. “Ana
Rabbukûm (I am your Rabb),” says the angel unto the people of
Mahsher, because Allâhu ta’âlâ has commanded him to do so to put
them to the test. The people of mahsher reply, “We trust ourselves
to the care of Allâhu ta’âlâ for protection against
you.”

Thereafter an angel from the right
hand side of the ’Arsh appears to them. Fourteen oceans would get
out of sight if he put the tip of his foot on them. He says unto
the people of Mahsher, “I am your Rabb.” He receives the same
answer: “We trust ourselves to the care of Allâhu ta’âlâ for
protection against you.”

Thereafter Allâhu ta’âlâ
handles them with such soft and nice treatment as will please them.
All the people of mahsher prostrate themselves. Jenâb-i-Haqq says
unto them: “Ye have come to such a place
where ye will never feel yourselves to be aliens, nor does this
place accommodate any fears for you.”

Allâhu ta’âlâ makes all the
Believers pass the (bridge termed) Sirât. The Believers are taken
to their abodes in Paradise, which vary, depending on the positions
they attained. People pass the bridge in groups. First the Rasûls,
then the Nebîs, then the Siddîqs, then the Walîs and the ’Ârifs,
then the people of kindness and charity, then the Martyrs, and then
the other Believers are taken. Muslims with unforgiven sins fall by
the wayside, lying prone, and others stay in confinement at the
A’râf. Some of the people with weak îmân pass the Sirât in a
hundred years, and others in a thousand years. However, they are
not subjected to fire of Hell.

Once a person has seen his
Rabb (Allâhu ta’âlâ), he shall never be put into Hell. We have told
about the positions that will be occupied by Muslims and Muhsins in
our book entitled Istidrâj. Their faces will be
smiling. Most of them pass the Sirât like lightning. And quite a
number of others go along with hunger and thirst; their lungs have
broken to pieces, so that they exhale smoke-like air. They drink
water from the pond of Kawthar (or Kewther), whose bowls are as
numerous as the celestial stars and whose water comes from the
river called Kawthar (or Kewther) and which covers an area with
dimensions as long as the distance between Jerusalem and Yemen and
that between Aden and the blessed city of Medîna. This fact has
been ascertained in the light of our Prophet’s ‘sall-Allâhu ’alaihi
wa sallam’ blessed utterance, which reads: “My minbar is on the pond,” which
means: “My minbar is on one of the two banks of the pond of
Kawthar.” People who are far from the pond of Kawthar are kept in
confinement on the Sirât, and their positions vary, depending on
the wickedness of their guilts.

There is many a person who makes
an ablution, yet the ablution they make is not well enough or
properly performed. There is many a person who performs namâz, yet
they tell about their namâz although no one asks them about it, and
they do not perform it in khudhû’ and khushû’. When a mere ant
bites them, they forget about the namâz (that they are performing
at the moment) and busy themselves with the ant. On the other hand,
those who (have attained perfection and therefore) know well about
the ’azamat (greatness) and jelâlat (majesty) of Allâhu ta’âlâ
would not put up any resistance even if their hands and feet were
being cut off. For, their worship is intended for Allâhu ta’âlâ,
alone. A person who stands in the presence of Allâhu ta’âlâ will
feel as much khushû’ and fear as his knowledge and realization of
His greatness and grandeur. This state can be exemplified with the
patience shown by a person stung by a scorpion as he stands in the
presence of an emperor. The respect that the emperor commands from
him prevents him from reacting. The personage in this example of
ours is a creature, after all, who in turn is incomparably finite
in distinguishing between his profits and harms.

How could we ourselves actually
imagine the state of a man standing in the presence of Allâhu
ta’âlâ, Who is ’Azîz and Jelîl, as we said that for a person who
knew the heybet and the sultanate and ’azamat and the jeberût
(jabarût) and the qahr-u-ghalaba-i-ilâhiyya it would certainly
require much more hudhûr and khushû’ to stand in the presence of
Allâhu ta’âlâ?

A story has been told about
a person who performed his acts of worship properly and made tawba
(for the sins he might have committed) and yet failed to see the
person he had somehow wronged and make it up to him for the
injustice he had done: He is taken to the presence of Allâhu
ta’âlâ. The human rights (that he had violated in the world, if
any,) and which he failed to make up for, are exposed to view. The
wronged person embraces him. Allâhu ta’âlâ says to the wronged
person: “O, you, the wronged one! Look
up!” When the wronged one looks up, he
sees an extremely great villa. It is amazingly ornate and big. The
wronged person asks: “Yâ Rabbî! What is that?” Allâhu ta’âlâ says:
“It is for sale. Would you like to buy it
from Me?” “Yâ Rabbî! I have nothing to pay
in return for its value,” says the slave in humiliation. Thereupon
Allâhu ta’âlâ says: “That villa is yours,
if you should save your brother(from
torment) by forgiving him for the
injustice he did to you.” “Yâ Rabbî! I
agree to a waiver for the grace of Your Amr-i-ilâhî (Divine
Command),” acknowledges the slave.

This is the treatment which
Allâhu ta’âlâ shows to oppressors who made tawba. As a matter of
fact, He declares, as is purported in the twenty-fifth âyat of Isrâ
Sûra: “I, the ’Adhîm-ush-shân, forgive
those people who make tawba.” A person who
makes tawba is one who ceases from the sin, or the oppression,
etc., as the case may be, with a determination not to perpetrate it
again ever after. Dâwûd ‘’alaihis-salâm’ has been called
Awwâb (sincere
penitent). [However, Dâwûd (David) ‘’alaihis-salâm’ never committed
a sinful act. What he was made to do was [what has been termed)
a Khilâf-i-awlâ]
So is the case with Rasûls (Messengers) other than Dâwûd
‘’alaihis-salâm’.

O my heart! That secret fire of
yours has burned my essence;

The sob and cry gushing out from you have risen to
heavens.

So rare a lunatic you are, won’t
you ever be good?

You’ve put yourself to such crying shame, don’t you have such
senses?

Since you fell victim to the trap
that is eternal,

Have your vernal flowers mellowed to fruitful
consequences?

TENTH CHAPTER

Two other names by which
the ’Arasât square is called are mawqif
(or mewqif) and place of
Mahsher. Reports given by the Islamic
scholars concerning how the people staying there will be summoned,
vary. The event of summoning is stated in books of Tafsîr as well
as in hadîths that are sahîh.[37]
Murderers are the first group of people that
Allâhu ta’âlâ will judge about. On the other hand, Allâhu ta’âlâ
will reward the blind Believers who held the correct belief, (which
in turn consists of the credal tenets taught by the scholars of Ahl
as-sunnat.) Yes! A voice calls out: “Where are the people who were
deprived of sight in the world?” It is said to them: “You deserve
more than anyone else to look at the Jemâl (Beauty) of Allâhu
ta’âlâ.” Thereafter Allâhu treats them with hayâ (bashfulness,
sense of shame), and says unto them: “Go
towards right!”

A flag in their honour is
prepared and handed to Shu’ayb ‘’alaihis-salâm’, who becomes their
imâm. Innumerable angels of nûr keep them company. Nobody other
than Allâhu ta’âlâ knows their number. They join them and pass the
Sirât as fast as lightning. In patience and in hilm (softness,
finesse), each and every one of them is analogous to ’Abdullah ibni
’Abbâs ‘radiy-Allâhu ’anhumâ’[38]
and to Muslims who resembled him (in conduct and
manners).

Thereafter, “Where are those
who were patient about the disasters (that befell them),” calls out
a voice. Then people who suffered from leprosy or another
infectious disease are summoned. Allâhu ta’âlâ greets them. They,
too, are ordered to go towards the right. A green flag is prepared
for them. It is handed to Ayyûb (Job) ‘’alaihis-salâm’. He becomes
the imâm of the Ashâb-i-yemîn. [Please see the twenty-seventh
chapter of the fourth fascicle of Endless
Bliss for the ‘Ashâb-i-yemîn’.] Patience
and hilm are the (two) attributes that go with a person who is
mubtelâ (in love). Among them is ’Uqayl bin Abî Tâlib ‘radiy-Allâhu
’anh’ and those who were analogous to him.

Thereafter a voice calls
out: “Where are those young people with îmân and chastity, who did
not believe the lies and slanders told and spread by the enemies of
Islam and who held fast to the credal tenets taught by the scholars
of Ahl as-sunnat and who perfectly protected that correct belief of
theirs and their chastity?” They are brought likewise. Allâhu
ta’âlâ greets them, too, and says, “Merhabâ (Hello),” to them. He
praises and compliments them in a manner that He chooses. To them,
also, He says, “Go towards the
right.” A flag is prepared for them, and
it is handed to Yûsuf (Joseph) ‘’alaihis-salâm’. Yûsuf
‘’alaihis-salâm’ becomes their imâm. The attribute that goes with
such youngsters is avoiding women and girls
nâ-mahram[39] to
them. Among such people is Râshid bin Suleymân ‘rahimahullâhu
ta’âlâ’, and any other young Muslim like him.

Thereafter another voice calls
out: “Where are those (Muslims) who loved one another for the grace
of Allâhu ta’âlâ and who liked Muslims and disliked disbelievers
and renegades?” Thereby they are brought to the presence of Allâhu
ta’âlâ. Allâhu ta’âlâ says, “Hello,” to them, too, and they attain
the compliments that He chooses. They, also, are commanded to go to
the right hand side. Two attributes of the people who hate the
enemies of Allâhu ta’âlâ are patience and hilm, so that they are
never unfriendly or hurtful towards Muslims on account of worldly
affairs. Hadrat ’Alî ‘radiy-Allâhu ’anh’ is an exemplar of such
people, and so are those who behave like him.

Thereafter, another voice calls
out: “Where are those people who feared Allâhu ta’âlâ and therefore
avoided acts of harâm and wept in anxiety?” So they are brought
likewise. Their tears are weighed against the blood lost by martyrs
and against the ink used by scholars. The tears weigh higher (than
both). They, also, are commanded to go to the right hand side. A
flag sequinned with variegated colours is prepared for their
honour. For, they lived among people committing all sorts of sins
and were relentlessly tempted towards acts of harâm with promises
of forgiveness on behalf of Allâhu ta’âlâ, and yet they resisted
with determination against committing acts of harâm. In their
anxiety not to commit any of various sins and for their fear of
Allâhu ta’âlâ, they shed tears. Some of them wept for fear of
Allâhu ta’âlâ, some of them wept in their anxiety not to be fond of
worldlies, and others wept with penitence. Their flag is handed to
Nûh (Noah) ‘’alaihis-salâm’. Scholars want to go before them. “We
taught them that their weeping should be for Allah,” they say. A
voice is heard: “Yâ Nûh! Stay where you are!” Nûh ‘’alaihis-salâm’
stops at once. And so do the people with him.

The ink consumed by the
scholars of Ahl as-sunnat is weighed against the blood lost by
martyrs. The ink used by the scholars weighs heavier, and they are
ordered to the right hand side. A saffroned flag is ordered for
martyrs. It is handed to Yahyâ (John) ‘’alaihis-salâm’. Yahyâ
‘’alaihis-salâm’ leads them. The scholars, who want to go before
them, say: “Martyrs fought after acquiring knowledge from us. We
deserve more than they do to go before.” Thereupon Allâhu ta’âlâ
displays His Kindness, and says: “Scholars
are like My Prophets in My View.” He says
unto the scholars: “Do
shafâ’at, (i.e.
intercede,)for the people you
choose.” So the scholars do shafâ’at for
their ahl-i-beyt, (i.e. their families,) for their neighbours, for
their Believer brothers, and for those disciples of theirs who
obeyed them.

It happens as follows: For each
and every scholar an angel is made to call out: “Allâhu ta’âlâ has
ordered so and so, who is a scholar, to do shafâ’at. He shall do
shafâ’at for anyone who did him a slightest service or who offered
him a small morsel to eat or some water to drink or who helped him
spread his books.” People who did a favour to that scholar and
those who spread his books stand up. So that scholar intercedes for
them.

As is stated in a
hadîth-i-sherîf, Rasûls are the first people to intercede (for
others). Next come the Nebîs
‘’alaihim-us-salawât-u-wa-t-teslîmât’[40], to
be followed by the scholars (of Ahl as-sunnat). A white flag is
prepared for the honour of scholars. It is handed to Ibrâhîm
‘’alaihis-salâm’. Ibrâhîm ‘’alaihis-salâm’ is ahead of all other
Rasûls in the exploration of hidden ma’rifats, (pieces of
information about Allâhu ta’âlâ.) Therefore he is given the
flag.

Thereafter another voice
calls out: “Where are those poor people who worked and sweated for
their daily sustenance and were contented with their earnings?” So
the poor people are brought to the presence of Allâhu ta’âlâ.
Allâhu ta’âlâ compliments them, saying: “Merhabâ, ye people for whom the world was a
dungeon.” These people also are commanded
to join the Ashâb-i-yemîn (People of Paradise). A yellow flag,
prepared for them, is handed to Îsâ (Jesus) ‘’alaihis-salâm’. So
Îsâ ‘’alaihis-salâm’ becomes their imâm (and leads
them).

Thereafter another voice calls
out: “Where are the aghniyâ, i.e. rich people who were grateful
(for their riches) and spent their property and money for promoting
Islam and for protecting Muslims against the cruel?” So they are
brought likewise. Allâhu ta’âlâ makes them recount the blessings
that He gave them (in the world), which takes them five thousand
years. In other words, He calls them to account concerning how they
spent the riches (He had given them). For them, also, a flag of
various colours is prepared and handed to Suleymân
‘’alaihis-salâm’, who in his turn becomes their imâm. They, too,
are commanded to catch up with the Ashâb-i-yemîn and join
them.

As is stated in a hadîth-i-sherîf,
four things demand four other things that they bear witness for
them. A voice says unto people who used their property and position
in oppressing people: “What property kept you busy, so that you
neglected to worship Allâhu ta’âlâ?” They answer: “Allâhu ta’âlâ
gave us property and position. They prevented us from performing
our duty towards Allâhu ta’âlâ.” Then they are asked: “Who is
greater with respect to property; you or Suleymân
‘’alaihis-salâm’?” “Suleymân ‘’alaihis-salâm’ is greater,” they
say. Thereupon Allâhu ta’âlâ says: “Such a great amount of property
that he had did not prevent him from worshipping Me, but yours
prevented you, how so?”

Thereafter, “Where are the
ahl-i-belâ,” asks a voice. So, they are brought likewise. They are
asked: “What is it that prevented you from worshipping Allâhu
ta’âlâ?” They answer: “Allâhu ta’âlâ subjected us to unceasing
disasters and troubles in the world. Therefore we were deprived of
dhikring Him and worshipping Him?” They are asked again: “In
respect of trouble, which one is heavier; the one that befell Ayyûb
(Job) ‘’alaihis-salâm’, or the one that you were subjected to?”
“Ayyûb ‘’alaihis-salâm’ underwent much heavier trouble,” they
answer. Thereupon they are chided: “How can you say that disasters
prevented you from worshipping Allâhu ta’âlâ in the face of the
fact that they did not prevent him from dhikring[41] Allâhu ta’âlâ or from spreading His religion among His slaves
or from performing his duties towards Him?”

Thereafter they call out: “Where
are the young people and where are the possessed, i.e. slaves and
jâriyas?” They, too, are brought to the presence Allâhu ta’âlâ.
They are asked: “What prevented you from worshipping Allâhu
ta’âlâ?” They answer: “Allâhu ta’âlâ gave us jemâl and beauty. We
were taken in by that blessing and indulged in the pleasures of the
young age. We thought that youth would always stay with us. We did
not learn the religion of Allâhu ta’âlâ. So we failed to pay Him
His right.” And the possessed people say: “We were slaves and
jâriyas, so we served our owners. We worshipped people who were
superior in worldly matters. We remained ignorant. We were wrong.
Yâ Rabbî! We were deprived of paying You Your right.” Thereupon
they are asked: “Who was more beautiful; you or Yûsuf
‘’alaihis-salâm’?” “Yûsuf ‘’alaihis-salâm’ was more beautiful,”
they say. “Then,” they are told, “How can you say that beauty (and
young age) prevented you from worshipping Allâhu ta’âlâ despite the
fact that nothing prevented Yûsuf ‘’alaihis-salâm’ from paying
Allâhu ta’âlâ His right as a born slave of His?”

Thereafter a voice calls out:
“Where are those poor people who were too lazy to work?” They are
brought likewise. They are asked: “What prevented you from
performing your duties as born slaves of Allâhu ta’âlâ?” They say:
“We did not work. We did not learn any vocation, either. [We spent
time sitting idly in coffee houses, sinemas, matches.] Allâhu
ta’âlâ made us poor. Poverty and sloth prevented us from performing
our duties as slaves.” “Who was poorer; you or Îsâ
‘’alaihis-salâm’,” they are asked. They say: “Îsâ ‘’alaihis-salâm’
was poorer than we were.” Thereupon they are told: “Then, how can
you say that poverty, which, so severe as it was, did not prevent
him from doing his duties as a slave of Allâhu ta’âlâ or from
spreading religious teachings, was the cause of your
negligence?”

If a person becomes
afflicted with one of the aforesaid four hindrances, he should
think of his Owner! Our beloved Prophet ‘sall-Allâhu ta’âlâ ’alaihi
wa sallam’ would pronounce the following invocation:
“Yâ Rabbî! I trust myself to Thine care
against the fitna of wealth as well as that of
poverty.”

Let Îsâ (Jesus) ‘’alaihis-salâm’
be an object lesson for you: He possessed nothing in the world. He
wore a woollen robe for twenty years. During journeys, the only
personal effects he had with him were a cup, a black woven matting,
and a comb. One day he saw a man drinking water with his hand.
Thereupon he dumped his cup. On another day he saw someone combing
his hair with his hand. He threw away his comb, too. “My feet are
my saddle horse. Caves are my home. Grass on the ground is my food.
River water is my drink,” he would say. [However, that is not the
way taught by the Islamic religion. It is an act of worship to work
hard and earn. It is necessary to work hard, to earn much, and to
spend one’s earnings in ways and manners that Islam
commands.]

It is stated as follows in a
hadîth-i-sherîf, which is written in the book entitled
Râmûz-ul-ahâdîth, (by
Ziyâ-ud-dîn Gümüﬂhânevî, 1235, Gümüﬂhâne – 1311 [1893 A.D.],
Istanbul:) “Poverty is a fortune for my
Ashâb. As for my Umma (Muslims)
who will live in the latest time; wealth will be
a fortune for them.” We live in that
latest time now. We live in a time when sinners, mischief-makers,
and people who adulterate their acts of worship with heresies, are
on the increase. In this time it is a great act of worship to learn
the halâls, the harâms, the bid’ats, and the acts that cause kufr
(unbelief), and to lead a life agreeable with those teachings, and
to become rich by earning in a way that is halâl[42]. It
is a great fortune to spend one’s earnings supporting the poor and
Muslims who propagate the teachings of Ahl as-sunnat. How lucky for
those who attain that great fortune!]

As is stated in some
heavenly pages revealed by Allâhu ta’âlâ (to His Messengers):
“O you mankind! Illness and sinning are
among the states of life (in the
world). In comparison with keffârat
(expiation) for intentional homicide,
(i.e. that which is committed by holding a grudge,)
keffârat for inadvertent homicide has been deemed
the lesser one, and qisâs[43]
will not be inflicted for it. However, it is
still quite a wicked deed. Avoid it, too!”

If there is îmân in the
heart of a person who committed grave sins, he will attain shafâ’at
(intercession) after some torment. Allâhu ta’âlâ will be kind to
them and take them out of Hell thousands of years later. However,
skins of people in Hell will be created again after being burned.
Hasan Basrî ‘rahmatullâhu ’alaih’, (d. 110 [728 A.D.],) would say,
“I wish I were one of those people.” There is no doubt as to the
fact that Hasan Basrî ‘rahmatullâhi ’alaih’ was a person who knew
well about the events in the Hereafter. On the day of Judgment, a
Muslim is brought. He has no charity to weigh heavier on the
scales. Allâhu ta’âlâ, for the sake of his îmân and out of His
compassion for the Believer, tells him: “Go to other people and look for a person who will give you
the thawâb (rewards) that he deserved on account of the good deeds and acts of
charity (that he performed in the
world). You will enter Paradise owing to
his kindness!” That person goes and looks
for someone to help him to attain his wish. Everyone he asks gives
the same answer: “I fear that my own charity may weigh lighter on
the scales. I am more needy than you are.” He is very sad now.
Someone comes near him and asks him what he wants. “I need charity
[thawâb]. I have asked almost a thousand people. Each person I ask
finds a pretext and declines,” he says. That person says unto him:
“I entered the presence of Allâhu ta’âlâ. I found nothing in my
page, except for a single thawâb. It will not suffice to save me
anyway. Let me donate it to you. Take it!” Relieved and happy, the
needy person leaves. Allâhu ta’âlâ knows what has happened, but He
asks: “What are you back with?” That person tells about his
adventures. Allâhu ta’âlâ bids the donator also to His presence and
says unto them: “My Kindness to Believers
is more than your kindness. Hold your Muslim brother by the hand,
and you two go to Paradise.”

If both scales of the
balance stay on the same level and the scale carrying the thawâb
does not weigh heavier, Allâhu ta’âlâ says: “This person is neither for Paradise nor for
Hell.” Thereupon an angel comes forth with
a page and places it on the scale of seyyiât [sins]. A sign on it
says, ‘Ugh’. So that scale weighs heavier than that of good deeds.
For, it is a word of protest, “Ugh,” uttered towards parents. It
incurs the commandment that that person be hurled into Hell. That
person looks right and left. He demands that he be called by Allâhu
ta’âlâ. Allâhu ta’âlâ calls him, saying: “O, you, disobedient slave! Why do you ask Me to call
you?” He answers: “Yâ Rabbî! I understand
that I am going to Hell because I was disobedient to my parents.
Please add their torment to mine and free them from Hell!”
Thereupon Allâhu ta’âlâ says: “You were
disobedient to your parents in the world. But you have been kind to
them in the Hereafter. Hold them fast by their hands and take them
to Paradise.”

People who are not sent to
Paradise are caught by angels. For, angels are very well informed
about the procedures pertaining to the Hereafter. In fact, a group
of people who have no share from (the blessings of) the Hereafter
are told that they are (to be used as) firewood of the Hereafter.
They were created so as to (occupy and) fill Hell. As is purported
in the twenty-fourth âyat of Sâffât Sûra, Allâhu ta’âlâ says unto
them: “Stop them. They shall be
questioned.”

They are imprisoned and kept
in prison until they are asked, as is purported in the twenty-fifth
âyat-i-kerîma of Sâffât Sûra: “What is the
matter with you, that you do not help one
another?” Consequently, they surrender,
confess their sins, and are sent to Hell, all of them. Likewise,
the gravely sinful people among the Ummat-i-Muhammad (Muslims) are
brought together, all of them, of both sexes young and old ones
alike. Mâlik, the
angel in charge of Hell, looks at them and says: “You are among the
eshqiyâ (people of Hell). Yet I see that your hands have not been
tied and your faces have not blackened. Noboy more beautiful than
you (all) are have come here to Hell.” They say: “Yâ Mâlik! We are
the Ummat of Muhammad ‘’alaihis-salâm’. Yet the sins we committed
(in the world) have dragged us into Hell. Do leave us alone so that
we may weep for our sins.” “weep (as you like)! But weeping will do
you no good now,” replies the angel.

Many a middle-aged sinner weeps,
saying: “Poor me! The pains and troubles that I have have gone from
bad to worse!”

An aging man holds his white beard
with his hands and weeps, meaning: “Alas, my young age is gone for
good, leaving me with ever-increasing cares and sorrows. So
humiliating and shameful is the state I am in now!”

Many a lad weeps, deploring: “Oh!
I have let my young age slip out of my hands! That is, I have
failed to benefit the blessing of youth!”

Many a woman holds her own hair
and weeps, lamenting: “Woe to me! My face has become black, and I
have been put to shame!”

A voice coming from Allâhu
ta’âlâ orders: “Yâ Mâlik! Put them into
the first pit of Hell.” Just as Hell
attempts to swallow them, they all cry out, saying:
“Lâ ilâha il-l-Allah!” No sooner does Hell hear this utterance than it runs away
until it gets as distant as a five hundred years’ way. [As is
stated in the chapter headlined ‘al Hazar wa-l-ibâha’ of
Ibni ’Âbidîn,[44] it
was customary in Arabia to express large quantities with high
numbers. That is, high numbers were intended not to indicate a
precise measure, but to impress as to the enormity of the amount.]
A voice is heard to say again: “O Hell! Take them in! Yâ Mâlik! Put
them into the first pit of Hell!” Then a noise like thunder is
heard. When Hell attempts to burn their hearts, Mâlik prevents Hell
from doing so, and says, “O Hell! Do not burn a heart that contains
the Qur’ân al-kerîm and which serves as a container for îmân. Do
not burn those foreheads which touched the ground in prostration
for Allâhu ta’âlâ, Who is Rahmân (Compassionate)!” So, they are
thrown into Hell. The wailing of one of the people of Hell is seen
to outstrip those of the others. He is taken out of Hell.
Surprisingly, only his skin has been burned. “What is it that makes you cry the loudest among the people of
Hell,” asks Allâhu ta’âlâ. He says: “Yâ
Rabbî! You have called me to account. I have not given up hope as
to Your Compassion. I know that You will hear me. That is why I cry
so loud.” As is purported in the fifty-sixth âyat-i-kerîma of Hijr
Sûra, Allâhu ta’âlâ declares: “If a person
gives up hope concerning the Compassion of Allâhu ta’âlâ, he is one
of the people of dalâlat (heresy,
disbelief).” Then He says unto him: “Go! I
have forgiven you.”

Another person goes out of
Hell. Allâhu ta’âlâ says unto him: “O My
slave. You are out of Hell now. What is your good deed whereby you
will enter Paradise?” “Yâ Rabbî,” says the
person. “I am only a helpless slave. I want no more than a little
of something.” A tree from Paradise is shown to that person. Allâhu
ta’âlâ says unto him: “If I gave you that
tree which you see, would you ask for something else,
too?” “Yâ
Rabbî,” replies the poor slave.
“For the right of Your ’Izzat and Jelâl, I
would not ask for anything else.” Allâhu
ta’âlâ says: “Let it be My gift to
you!” After that person eats some fruit
from the tree and basks in its shade, he is shown another tree,
which is more beautiful. That person stares at the tree for quite a
long time. “What is the matter with
you,” asks Allâhu ta’âlâ.
“Have you taken a liking to that one as
well?” “Yes, yâ Rabbî,” says the slave.
“And you would not ask for another if I
gave it to you?” “No, I would not, yâ
Rabbî.” So, he eats fruit from it and enjoys its shade. He is shown
another tree, which is even more beautiful (than the second one),
and which he cannot help watching with admiration. Jenâb-i-Haqq
addresses him: “If I gave you that one,
too, would you not desire another one?”
“For the sake of Your ’Izzat, I would not, Yâ Rabbî,” replies the
slave. Thereupon Allâhu ta’âlâ becomes pleased with that Believer
and forgives him. He puts him into Paradise.

One of the bewildering events in
the Hereafter is this: A person is taken to the presence of Allâhu
ta’âlâ, and Allâhu ta’âlâ interrogates him. His good and bad deeds
are weighed against each other. In the meantime, that person is
under the impression that there is definitely no one else that
Allâhu ta’âlâ is dealing with at that moment. The fact, however, is
quite the other way round. That has been a moment during which
Allâhu ta’âlâ has judged myriads of other people, whose number
cannot be known by anyone but Allâhu ta’âlâ. Likewise, each and
every one of those other people has been given the impression as if
he or she were the only person being called to account.

At that place people do not
see one another. One person does not hear what another says. Maybe,
each person is under a special curtain with which Allâhu ta’âlâ
conceals and isolates them. Subhân-Allah! How great might and
power! That time is the time which is indicated in the
twenty-eighth âyat of Luqman Sûra, which purports:
“Your creation in the world and,
thereafter, in the Hereafter, takes time (only) as long that which would take
one to take a breath.” This expression of
Jenâb-i-Haqq’s incorporates secrets, such as that which pertains to
His being exempt from time and exempt from place. For, there is not
a limit or culmination for the sovereignty or deeds or acts of
Allâhu ta’âlâ. Fa-subhân-Allah, none of His deeds prevents Him from
doing other things.

At such a time as this, a person
comes to his son and says: “O my son! I made you wear clothes when
you were unable to do it by yourself. I fed you and gave you water,
which also were your needs that you were unable to meet on your
own. I protected you in your childhood, when you were unable to
protect yourself against things that would give you harm or to ask
for those which would be useful to you. You asked for many a fruit
from me, and I bought whatsoever you asked for and brought them to
you. I taught you your religion, Islam, and your îmân. I sent you
out to courses where they taught how to read the Qur’ân al-kerîm.
But now you see how situations are so severe on this day of
Judgment. And you know how sinful I am. Take some of my sins upon
yourself so that I may have fewer sins to account for! Give me the
reward and thawâb for one of your good deeds to help the scale of
my good deeds to weigh heavier.” His son runs away from him,
saying: “That one thawâb is something which I need more than you
do.”

Similar conversations take
place between sons and their mothers, and between husbands and
wives. Siblings treat one another likewise. This state is stated in
the Qur’ân al-kerîm by Hadrat Allâhu ta’âlâ, as is purported in the
thirty-fourth and thirty-fifth âyats of ’Abasa Sûra:
“That Day shall a man flee from his own
brother,” “and
mother from her children.”

It is stated in a
hadîth-i-sherîf: “On the day of Judgment,
people will be assembled, naked as they are.” When our mother ’Âisha-i-Siddîqa ‘radiy-Allâhu ’anhâ’
heard that, she asked: “And some people will not look at others?”
Thereupon our blessed master, the Prophet ‘sall-Allâhu ta’âlâ
’alaihi wa sallam’, recited the thirty-seventh âyat-i-kerîma of
’Abasa Sûra, which purports: “Each one of
them, that Day, will have enough concern (of his own) to make him
indifferent to the others.” What our
Prophet ‘sall-Allâhu ’alaihi wa sallam’ meant by this
hadîth-i-sherîf is the fact that the vehemence and the severity of
the day of Judgment will prevent people from looking at one
another.

That Day people assemble at
a place. A black cloud comes and hovers over them, showering unto
them their deed books, which are called ‘Suhûf-i-munashshara’. The deeds of
Believers have been written on scrolls like rose-petals, whereas
unbelievers’ deeds look as if they have been written on cedar
leaves.

The scrolls descend, flying.
Everyone’s scrolls approach them either from their right-hand side
or from their left, as to which they have no option. As a matter of
fact, Jenâb-i-Haqq declares: “... (On the
Day of Judgment) We, the ’Azîm-ush-shân, shall bring out for man a
scroll, which he will see spread open.”

According to some scholars, the
Kawthar Pond will be brought after the Sirât is passed. That is
wrong because, once a person has passed the Sirât he will not come
back to the Pond.

Seventy thousand people,
[i.e. very many of them,] enter Paradise without being subjected to
the troublesome accounting. Nor are balances set for them. And they
do not receive the so-called scrolls, either. However, they receive
scrolls with inscriptions that say: “Lâ
ilâha il-l-Allah, Muhammadun rasûlullah. This is to certify that
so-and-so, who is the son of so-and-so, is accredited to enter
Paradise and to be safe against (entering) Hell.” Once a slave’s sins have been forgiven, an angel takes him
to the square of Arasât, and calls out: “This is so-and-so, the son
of so-and-so. Allâhu ta’âlâ has forgiven him his sins. He shall
never become shaqî again. He has attained sa’âdat (eternal
happiness) and become sa’îd.” No other attainment can ever be more
beloved to that person.

On the day of Judgment, Rasûls
(Messengers) ‘’alaihim-us-salawât-u-wa-t-teslîmât’ are on minbars
(pulpits). The minbars vary directly as the ranks, positions
occupied by the Rasûls being on them. Also the ’ulamâ-i-’âmilîn,
i.e. Islamic scholars who adhered to the creed of Ahl as-sunnat and
who practised their learnings ‘rahmatullâhi ’alaihim ajma’în’, are
on thrones of nûr. People who attained martyrdom during their
struggles to propagate the religion (Islam) of Allâhu ta’âlâ; the
sâlih Muslims, i.e. those who led a life agreeable with the
Ahkâm-i-islâmiyya; hâfizes who read (or recited) the Qur’ân
al-kerîm respectfully and without turning their performance into
musical melodies, i.e. like singing; muazzins who performed the
azân (or adhân) in a manner taught by the Sunnat; all these people
are at a place whose soil is made of musk. Because these people
adapted themselves to the Ahkâm-i-islâmiyya (commandments and
prohibitions of the Islamic religion), they own kursîs and after
all the Prophets that came to the world, from ’Âdam
‘’alaihis-salâm’ to our Master, the Fakhr-i-’âlam ‘sall-Allâhu
ta’âlâ ’alaihi wa sallam’, they will be honoured with shafâ’at,
(i.e. the permission to intercede for sinful Muslims.)

A hadîth-i-sherîf reads as
follows: “On the Judgment Day the Qur’ân
al-kerîm will come (to the place of
Judgment) in the guise of a person with a
beautiful face and a beautiful character. It will be requested for
shafâ’at, and it will perform shafâ’at. It will sue against people
who read (or recited) it melodiously [like singing a song
and against people who read (or recited) it for pleasure at places
of entertainment and against people who read (or recited) it for
the purpose of earning money]. It will
demand its right from such people. As for people who have attained
its grace; it will take them to Paradise.”

Dunyâ, [i.e. (the world, which in
this context means) things and people hampering acts of worship and
causing you to commit acts that are harâm,] appears in the guise of
an old and grey-haired and ugliest woman. People are asked: “Do you
know who this is?” “We trust ourselves to the protection of Allâhu
ta’âlâ against that person,” they say. Thereupon they are told: “As
you lived in the world, you quarrelled with one another and hurt
one another in order to attain it.”

Likewise, Friday is shown in the
guise of a lovable person. People watch it intently. It
accommodates people who were respectful of Friday on sands of musk
and camphor. A nûr hovers over Believers who performed Friday
prayers (in the world). All people gaze at that nûr with
admiration. On account of the respect that they paid to Friday,
they are taken to Paradise.

O my Muslim brother! Behold the
magnanimity of Allâhu ta’âlâ and the generosity of the Qur’ân
al-kerîm and of Islam and of Friday to see how valuable people of
the Qur’ân al-kerîm are. And how much more valuable is Islam, which
comprises (prayers termed) namâz, fasting, patience, and beautiful
ethics!

People who make presumptive
interpretations of a dying person’s agonies and apparent agitations
should not be paid heed to. As a matter of fact, our blessed
Prophet’s ‘sall-Allâhu ’alaihi wa sallam’ invocation that reads,
“Yâ Rabbî, Who is the Rabb of the corpses that shall rot and the
Creator of the souls that shall cease to exist!” and which he
pronounced on the day of Hendek (Trench),[45] shows that every corpse shall rot if Allâhu ta’âlâ decrees
that it should rot. As for souls; they shall cease to exist on
Doomsday. Allâhu ta’âlâ is the Creator and the Rabb of all these
things. All the facts that have been told so far are based on
knowledge, which varies from one fact to another. We dealt with
them each in the other books that we wrote.

Imâm Ghazâlî ‘rahmatullâhi ’alaih’
informs us here that he has rendered quite a brief account of the
events (awaiting us) in the Hereafter. He says that the synoptic
choice has been intended to orient Muslims to the methods taught by
the (scholars of) Ahl as-sunnat. Don’t you ever let yourself be
drifted away by bid’ats (heresies), [or by people who do not belong
in one of the (only four) Madhhabs, or by people who strive to
reform Islam!] Hold fast to the meanings which the scholars of Ahl
as-sunnat understood and derived from the Qur’ân al-kerîm and from
hadîth-i-sherîfs! Do not believe the bid’ats concocted by others,
by devils incarnate! Beware from them! For the same matter,
congratulate the Believers and the Muslims adherent to the path of
Ahl as-sunnat!

We invoke Allâhu ta’âlâ, our
Absolute Sanctuary, Most Kind, and Most Generous, for ismat
(protection against wrongdoing) and success. Âmîn wa hasb-un-Allah
wa ni’mal-wakîl wa sall-Allâhu ’alâ Muhammadin wa âlihi wa sahbihi
ajma’în.

O son of Adam, open your eyes,
take a look at the earth.

What is the power that makes these lovely flowers, and kills
them?

Every flower praises Haqq ta’âlâ
with elegance, and entreats Him;

Wolves howl and birds sing, always, to announce who created
them.

They make praise of His
omnipotence and His omnipresence;

And His overpowering exacts their colour out of them.

Losing their colour day after day,
they fall back unto earth;

Suffice these events as a lesson, an ’ârif perceives
them.

Would that you beheld this secret,
or at least tasted this woe,

And thawed in your existence; it takes a human to see
them!

Anyone who penetrates this message
knows that all who come,

Will go back one day, tasting the drink of death that awaits
them.

FINAL WORD of the book THE
RISING

and THE HEREAFTER

 Attaining happines in this world and in the Hereafter
requires first learning the credal tenets called
‘Ahl as-sunnat’
(and taught by the sunnî scholars of Islam) and next learning the
tenets of Fiqh (again taught by the scholars of Ahl as-sunnat) and
next adapting one’s acts of worship and behaviour to these
teachings and next loving the beloved slaves of Allâhu ta’âlâ and
next knowing the enemies of the Islamic religion and being wise to
their stratagems lest one should fall into their traps. It is
farz-i-’ayn[46] for
every individual Muslim to learn the credal tenets and to acquire
as much knowledge as necessary for him or herself concerning the
acts of farz (or fard) or harâm. It is a crime, a sin, not to learn
them. The Islamic teachings that must definitely be learned are
written correctly and clearly in the six fascicles of
ENDLESS BLISS, as well
as in the book entitled Ethics of
Islam, (and those books, in their turn,
are available from Hakîkat
Kitâbevi, at Fâtih, Istanbul, Turkey.)
Every Muslim should get a book teaching Islam’s practices and
prepared by way of compilation from books written by the scholars
of Ahl as-sunnat and have their family and friends and
acquaintances also read it. Instead of reading books and magazines
and newspapers that are, let alone useful, quite deleterious to
life in this world as well as to that in the Hereafter, we should
read and learn from books that are necessary and useful. The most
valuable ones of such necessary books are those written by Imâm
Ghazâlî, and also a book entitled Maktûbât and written by Imâm Rabbânî
‘quddisa sirruhumâ’.[47] Biographies of these two great scholars are written in the
publications of Hakîkat Kitâbevi, especially in the (Turkish) book
entitled Se’âdet-i-ebediyye, which was
translated into English and published in six
fascicles.[48] It
is stated as follows in a hadîth-i-sherîf: “Rahmat (of Allâhu ta’âlâ) descends to a place where the
Awliyâ[49] are
mentioned (or remembered).” This
hadîth-i-sherîf informs that people who remember the Awliyâ will
attain fayz (or faydh) and their prayers will be accepted (by
Allâhu ta’âlâ). Everybody who loves them will benefit from the fayz
and nûr of those great people, the amount of the fayz and nûr
depending on the vigour of the love felt. Their looks are panaceas,
and having sohbat with them, (i.e. being with them,) will cure
ailing and dead hearts. People who see them will remember Allâhu
ta’âlâ. We live in a time when it has become impossible to find
them or to see them; yet a person who reads their books, believes
that they are exalted and chosen people, and therefore loves them,
will receive fayz and benefit from their souls. The book
entitled Advice for the
Muslim, (one of the publications of
Hakîkat Kitâbevi,)
provides detailed information on this subject. Prophets
‘’alaihim-us-salâm’ are vehicles and strong ropes for the slaves to
get close to Allâhu ta’âlâ. As is stated in a hadîth-i-sherîf, the
Awliyâ, i.e. “Scholars who know the
Ahkâm-i-islâmiyya well and who practise their
knowledge, (and who therefore are loved by
Allâhu ta’âlâ,) are Prophets’
inheritors.” For that matter, the Awliyâ
also are vehicles and ropes whereby to attain the grace and mercy
of Allâhu ta’âlâ. The Qur’ân al-kerîm commands us to
“... seek the means to approach Allâhu
ta’âlâ...,” (which is purported in the
thirty-fifth âyat-i-kerîma of Mâida Sûra.) The greatest of the
means mentioned here is the Prophets ‘salawâtullâhi ’alaihim
ajma’în’ and their inheritors, i.e. the Islamic scholars
‘rahmatullâhi ’alaihim ajma’în’. Two of those inheritors are Imâm
Muhammad Ghazâlî, the Hujjat-ul-islâm, and Imâm Ahmad Rabbânî, the
Mujaddid-i-wa-Munawwir-i-elf-i-thânî ‘rahmatullâhi ’alaihimâ’. It
is quite easy to attain happiness through these great persons, who
are inheritors of our Master, the Prophet ‘sall-Allâhu ta’âlâ
’alaihi wa sallam’, and who receive the nûrs and the ma’rifats
coming from his blessed heart and convey them to pure hearts. For,
it is quite easy to know and love those great persons by reading
their books and biographies. Those who love the Awliyâ have been
blessed with the glad tidings that they shall be
forgiven.

HOW TO CALL ONE’S OWN NAFS

TO ACCOUNT

 The
great Islamic scholar Imâm Muhammad Ghazâlî ‘rahmatullâhi ’alaih’
was born in Tus city in Iran in the hijrî year 450, and passed away
in the same city in 505 [1111 A.D.]. He states as follows in the
Persian language in the sixth chapter of the fourth part of his
book entitled Kimyâ-i
Se’âdet, one of the hundreds of books
which he wrote:

The forty-seventh âyat of
Anbiyâ Sûra purports: “We shall set up
scales of justice for the day of Judgment, not a soul will be dealt
with unjustly in the least. And if there be (no more than) the
weight of a mustard seed, We will bring it (to account). And enough
are We to take account.” He has informed
us with this fact so that everyone should check his account. Our
Prophet ‘’alaihis-salâm’ stated: “A wise
person is one who divides his day into four periods, in the first
of which he thinks out what he has done and what he is going to do.
In the second period he supplicates to Allâhu ta’âlâ and begs Him.
In the third period he works in a branch of art or trade and earns
his living in a way that is halâl. In the fourth period he rests,
entertains himself with things that are mubâh (permitted by Allâhu ta’âlâ), does
not do things that are harâm and does not go to such
places.” ’Umar ul-Fârûq ‘radiy-Allâhu
’anh’, the second Khalîfa, [passed away in Medîna-i-munawwara in
the (hijrî) year 23. He was buried in the Hujra-i-se’âdet. He]
stated: Call yourselves to account before you are asked to do so.
Allâhu ta’âlâ commands us, as is purported: “Endeavour not to satisfy your shahwâ, [i.e. the desires of your nafs,] by
ways and manners that are harâm. Stand firm in this jihâd with
resolution and endurance!” It is for this
reason that our religious superiors have realized that this world
is a market place where they are transacting business with their
nafs. Paradise is the profit to be carned in this business
transaction, and Hell is the loss to be suffered. In other words,
the profit is eternal felicity, and the loss is unending perdition.
These people have envisaged a situation wherein their nafs is their
business partner. First you make an agreement with your partner.
Then you observe how things go, to see whether he abides by the
agreement. Thereafter you settle your accounts with him, and sue
him if he has been treacherous. Likewise, these people, supposing
their nafs is their business partner, follow this procedure:
Establishing a business partnership; murâqaba, i.e. watching him
closely; muhasaba, i.e. settling accounts with him; mu’âqabat, i.e.
punishing him; mujâhada, struggling with him; and muâtabat, i.e.
scolding him:

1– The first step is to establish
a business partnership. Your business partner is not only your
partner in earning money, but also your enemy in case he has been
treacherous. On the other hand, worldly earnings are impermenant.
They are of no value in the view of a wise person. In fact, some of
them have said that transient goodness is valueless in comparison
to something that exists eternally. Each breath a person takes is
like a valuable gem, and such valuable gems can be collected to
make up a treasure. This is the actual matter that deserves
consideration. A wise person should, after performing morning
prayer and without thinking of anything else, commune with his own
nafs as follows: “My only capital is my lifespan. I have nothing
else. So valuable is this capital that each breath exhaled cannot
be regained by any means, and I have a pre-arranged number of
breaths to take, and this number becomes smaller and smaller as
days pass by. When the lifespan is up the trade will come to an
end. Let us hold fast to the trade, for the time allotted is short;
well, we will have a lot of time in the Hereafter, yet there will
no longer be any trade or profit-making there. So valuable are days
in this world that when the time of death comes a day’s respite
will be begged for; yet it is not something attainable. Today we
still possess that blessing. O my nafs, please do be careful lest
you should lose this great fortune. Otherwise, crying and moaning
will be no good. Suppose that the time of your death has come, and
yet you beg to be given one more day and you are given that extra
day, which is the very day you are living in at this moment! Then,
what loss could ever be more tragic than letting go of this day
instead of utilizing it for attaining the eternal felicity? Protect
your tongue, your eyes, and all your seven limbs from
harâms!”

“ ‘There are seven gates
into Hell,” they have said. “These gates are your seven limbs. I
shall punish you if you do not protect these limbs against harâms
and if you do not perform your acts of worship today.” The nafs has
a recalcitrant nature, so it will normally be reluctant to obey the
commandments; yet it will take advice, and mortifications and
refusal of its wishes will bring your influence to bear on it. This
is the way to take your nafs to account. Rasûlullah ‘sall-Allâhu
’alaihi wa sallam’ stated: “A wise person
is one who takes himself to account before death and who does
things that will be useful for him after death.” He stated at another occasion: “Before doing anything, think, and do it if it is something
which Allâhu ta’âlâ approves of or which He has permitted; if
otherwise, flee from that act!” This is
the agreement that you should renew daily with your
nafs.

2– The second step is
murâqaba, which means to exert control over it and not to be
unmindful of it. If you forget about it, it will relapse into its
former sensual and lazy habits. We should not forget that Allâhu
ta’âlâ knows all our acts and thoughts. People see one another’s
outward appearance. But Allâhu ta’âlâ sees both the outside and the
inside of a person. A person who knows this fact will behave
properly, (i.e. with adab,) both in his acts and in his thoughts. A
person who denies this fact is a kâfir (unbeliever). On the other
hand, it is sheer audacity to believe it and then behave in
contrast to your belief. Allâhu ta’âlâ declares, as is purported:
“O man! Don’t you know that I am watching
you every moment?” An abyssinian entered
the presence of Rasûlullah ‘sall-Allâhu ’alaihi wa sallam’ and
said, “I have committed a lot of sins. Will my
tawba[50] be
accepted?” “Yes, it will
be,” was the most blessed Prophet’s
answer. “Was He seeing me as I committed those sins,” asked the
Abyssinian again. When the beloved one of Allâhu ta’âlâ said,
“Yes, He was,”
the Abyssinian heaved a deep sigh, “Alas,” and collapsed dead. A
model of (firm belief called) îmân and (genuine sense of shame
called) hayâ! Our Prophet ‘sall-Allâhu ’alaihi wa sallam’ stated:
“Perform (your acts of) worship as if you
were seeing Allâhu ta’âlâ! You do not see Him, but He sees
you.” If a person believes that He sees
him, can he do something that He does not like? One of our great
spiritual guides liked one of his disciples better than he did the
others, which caused his other disciples to feel sad. One day he
gave a fowl to each of his disciples, bidding him to kill it (by
jugulation) at a place where nobody saw him. When the disciples who
left with the fowls alive were back with the fowls each killed at a
lonely place, there were one too few of them, for the choice
disciple took a little longer to be back, and the fowl that he had
with him was unkilled. When his master asked why he had brought
back the fowl alive instead of obeying the command, he said, “I was
unable to find a place where nobody would see me. He sees all
places.” Thereupon the other disciples realized that their
class-mate had attained a spiritual grade called ‘Mushâhada’. When
the Egyptian Minister of Finance Potiphar’s wife Zuleykhâ invited
Yûsuf ‘’alaihis-salâm’ to be with her, the first thing she did was
stand up and cover an idol that she regarded as holy. When the
latter asked why she was doing so, “I would be ashamed in its
presence,” she replied. Thereupon the chaste youngster said, “So
you would feel ashamed in the presence of a rock-hewn object and
then expect me not to feel so in the presence of my Rabb, (Allâhu
ta’âlâ,) the Creator of the earth and the seven layers of heavens,
and Who sees all!” Someone asked Juneyd Baghdâdî ‘quddisa sirruh’
(207-298 [910], Baghdâd:) “I cannot help myself looking at women
and girls outside. What should I do to rid myself of this sinful
habit?” “Think that Allâhu ta’âlâ sees you better than you see that
woman,” replied the great scholar. Our Prophet ‘sall-Allâhu ’alaihi
wa sallam’ stated: “Allâhu ta’âlâ prepared
a garden of Paradise called ‘’Adn (Eden)’ for those people who,
when they are about to commit sins, think of His Greatness, feel
shame towards Him, and avoid sins.”

[It is harâm for women to go
out with their hair and arms and legs exposed. Women who have îmân
should keep in mind the fact that Allâhu ta’âlâ sees all and avoid
letting nâ-mahram[51] men
see them naked.] ’Abdullah ibni Dînâr ‘radiy-Allâhu ’anh’ relates:
’Umar ‘radiy-Allâhu ’anh’ and I were going to Medîna-i-munawwara,
when we saw a shepherd herding his flock down the mountain. The
Khalîfa (Hadrat ’Umar) ‘radiy-Allâhu ’anh’ asked the shepherd to
sell him one of the sheep. “I am a slave. The sheep are not mine,”
replied the shepherd. “How can your master know about it? Tell him
it was carried away by the wolves,” suggested the Khalîfa. When the
shepherd said, “He will not know about it, but Allâhu ta’âlâ will,”
’Umar ‘radiy-Allâhu ’anh” wept. Thereafter he found the slave’s
master, bought him from his master, and manumitted him, saying, “As
this reply of yours has manumitted you in the world, likewise it
will manumit you in the world to come.”

3– The third step is the muhâsaba
(accounting) that will be done after acts. As you go to bed every
night, you should call your nafs to account concerning the acts
done during the day, separating the capital, the profit, and the
loss from one another. The capital is the (compulsory acts termed)
farz. The profit is the (supererogatory acts termed) sunnat and
nâfila. And the loss is the sins (committed). As a person would
settle his accounts with his business partner, likewise, he should
always be on the lookout with his nafs. For, the nafs is an
extremely deceitful and mendacious creature. It will disguise its
own desires into benefits. It must be questioned even on its mubâh
(permitted) acts, and asked why it has done that. If it has done
something harmful, it must be made to pay for it. Ibn-as-Samed was
one of the great Awliyâ and scholars. He calculated his past
lifetime, sixty hijrî years, i.e. hundred and twenty-one thousand
and five hundred (121,500) days. “Alas,” he thought. “Supposing I
had committed a single sin daily, the total sum would be a hundred
and twenty-one thousand and five hundred sins. However, there were
days when I committed hundreds of sins. How can I ever redeem
myself with all these sins!” He collapsed with a sharp exclamation.
People around him saw that he was dead.

People, however, do not call
themselves to account. If a person put a grain of sand into his
room each time he committed a sin, the room would be filled with
sand in a couple of years. If the recording angels on our shoulders
charged us a penny for each sin we committed, we would have to part
with our entire property to pay for the total sum. Paradoxically,
we who count the meagre number of words of prayers as we click the
beads of our rosary and say, “subhânallah,” in a pensive and
oblivious mood and then say to ourselves, “Oh, I have said a
hundred prayers,” are the same people who never count the so many
empty words that we utter daily. Were we to count them, they would
exceed thousands. And yet we still expect that the scale with our
thawâbs (good deeds) will weigh heavier. What kind of reasoning is
that! It is for this reason that ’Umar ‘radiy-Allâhu ’anh’ said:
“Weigh your own acts before they are weighed!” ’Umar ‘radiy-Allâhu
’anh’ would whip his own feet and say (unto himself), “Why did you
commit that act today,” every evening. Ibni Salâm ‘rahmatullâhi
’alaih’ was carrying firewood on his back, when some people saw him
and asked, “Are you a porter?” “I am trying my nafs to see how it
feels,” was his reply. Anas (or Enes) ‘radiy-Allâhu ’anh’ [d. 91
h.] relates: “One day I saw ’Umar ‘radiy-Allâhu ta’âlâ ’anh’. He
was saying unto himself, “Shame on you, my nafs, who is said to be
the Amîr-ul-mu’minîn! Either fear Allâhu ta’âlâ or get ready for
the torment He is going to inflict on you!”

4– The fourth step is to
punish the nafs. If the nafs is not called to account and its
faults are not seen and it is not punished, it will go on the
rampage. It will become impossible to cope with it. If it has eaten
something doubtful,[52] it must be punished with hunger. If it has looked at
nâ-mahram women, it must be banned from looking at good mubâhs.
Each and every limb must be subjected to a corresponding
punishment. Junayd (or Juneyd) Baghdâdî ‘rahmatullâhi ’alaih’ (d.
298 [910 A.D.], Baghdâd) relates: “One night Ibn-i-Kezîtî
‘rahima-hullâhu ta’âlâ’ (had nocturnal emission, so that he) became
junub. As he attempted to get up for ghusl,[53] his
nafs felt too lazy to do so and induced him to indulge his desire
to sleep and delay the ghusl till he went to a bath the following
day; the night’s chill and the fear of catching cold were also
effective in the negligence. Upon that event he swore an oath to
have a ghusl with his night gown on. He did so, too, in order to
punish his nafs for its laxity in a commandment of Allâhu
ta’âlâ.”

Someone looked at a girl
(nâ-mahram to him). Thereupon he repented and took an oath never to
have a cold drink any longer. He adhered to his oath and never
drank anything cool again. Abû Talha ‘radiy-Allâhu ta’âlâ ’anh’ was
performing namâz in his orchard. A splendid bird alighted on a
branch near him. Distracted by the bird, he was confused about the
number of the rak’ats that he had performed. As a punishment to his
nafs, he donated the entire orchard to the poor. [Abû Talha Zayd
bin Sehl-i-Ansârî fought in all the ghazâs (holy wars). He passed
away in (the hijrî year) 34, when he was 74 years old.] Mâlik bin
’Abdullah-il-Hes’amî ‘rahima-hullâhu ta’âlâ’ relates: One day
Rebâh-ul-Qaysî ‘rahima-hullâhu ta’âlâ’ came to our place and asked
about my father. When I said that he was sleeping, “One simply does
not sleep after late afternoon,” he said, and left. I went behind
him. He was saying to himself, “O, you, windbag! What is your
business with other people’s sleeping habits? I make a promise to
no longer rest my head on a cushion for one year!” Temîm-i-Dârî
‘radiy-Allâhu ta’âlâ ’anh’ slept through the evening prayer one
day. To punish his nafs, he promised himself not to sleep for one
year. [Temîm-i-Dârî was one of the Ashâb-i-kirâm (or the Sahâba).]
Mejmâ’ ‘rahima-hullâhu ta’âlâ’ was one of the great Awliyâ. One day
he raised his head and saw a girl at a window. Thereupon he made a
promise (to himself) never to look up again.

5– The fifth step is
mujâhada. Doing much worship was a method which some of our
superiors had recourse to when they wanted to punish their nafs for
wrongdoing. ’Abdullah ibni ’Umar ‘radiy-Allâhu ’anhumâ’, for
instance, would spend a sleepless night for being too late for a
certain namâz in jamâ’at.[54]
’Umar ‘radiy-Allâhu ’anh’ donated a piece of
property that was worth two hundred thousand dirhams of silver as
alms because he had been too late for a namâz in jamâ’at. One day
’Abdullah ibni ’Umar ‘radiy-Allâhu ’anhumâ’ performed an evening
prayer somewhat late, so that dusk had gathered and the stars had
begun to appear. For that delay he manumitted two slaves. There are
quite a number of other people who followed similar policies. The
best medicine for a person unable to make his nafs perform acts
willingly is to keep a pious person company. Watching that blessed
person’s rejoicing in the performance of the acts of worship will
accustom him to doing the same. Someone relates: “Whenever I sense
reluctance in my nafs to perform the acts of worship, I have sohbat
with Muhammad bin Wâsî ‘rahima-hullâhu ta’âlâ’ (d. 112 [721 A.D.]),
(i.e. I keep him company.) Within a week’s time spent in company
with him I observe that my nafs has taken up the habit of doing the
acts of worship willingly.” People unable to find a man of Allah
should read biographies of sâlih (pious) people who lived in
earlier times. Ahmad bin Zerîn ‘rahima-hullâhu ta’âlâ’ would not
look around himself. When he was asked why, he explained: “Allâhu
ta’âlâ has created the eyes so that we should watch the order in
the world, the subtle delicacies in everything around us, and His
power and greatness with admiration and take lessons. It will be
wrong to look at all these things without taking lessons and
benefits.” Abudderdâ ‘radiy-Allâhu ta’âlâ ’anh’ states: “I want to
live in this world for three things: To perform namâz throughout
long nights; to fast during long days; and to sit in the presence
of sâlih persons.” [Abudderdâ ‘radiy-Allâhu ta’âlâ ’anh’ is one of
the Sahâba. He belongs to the tribe of Khazraj. He is the earliest
governor of Damascus. He passed away in (the hijrî year) 33.]
Alqama bin Qays ‘rahima-hullâhu ta’âlâ’ was extremely belligerent
against his own nafs. When he was asked why he was so harsh against
his nafs, he would say, “I am so because I love my nafs very much.
I am trying to protect my nafs against Hell.” When he was told that
he had not been commanded so much trouble, he would reply, “I am
doing so lest I should beat my head in despair tomorrow.” [Alqama
is one of the greater ones of the Tâbi’în[55] He
was a disciple of ’Abdullah ibni Mes’ûd ‘radiy-Allâhu ta’âlâ ’anh’
(d. 32 [651 A.D.]. He passed away in the sixty-first year (of the
Hegira).]

6– The sixth step is to scold and
chide the nafs.

It is intrinsic in the
creation of the nafs to avoid good acts, to run after evils, to
laze all the time, and to satisfy its desires. Allâhu ta’âlâ
commands us to break our nafses of these habits and to steer them
away from the wrong course and into the right one. In order to
accomplish this duty of ours, we must now fondle it, then browbeat
it, and handle it both with words and with actions, alternately.
For, the nafs has been created in such a nature as it will run
after things that sound good to it and will patiently endure the
hardships on its way to obtain them. The most insurmountable
obstacle to the nafs’s attaining happiness is its own unawareness
and ignorance. If it is awakened from unawareness and shown the way
that will lead it to happiness, it will admit it. It is for this
reason that Allâhu ta’âlâ declares, as is purported in Zâriyât
Sûra: “Give them good counsel! Believers
will surely benefit from good counsel.”
Your nafs is no different from the nafses of others. Good counsel
will have an effect on it. Then, give your own nafs good counsel
and chide it. In fact, do not be remiss in chiding it! Say unto it:
“O my nafs! You claim to be wise, and feel indignation at being
called an idiot. However, who could ever be more idiotic than a
person who spends his whole life lazing around, laughing, and
revelling as you do. Your case is like that of a murderer who
enjoys himself although he knows that the police are after him and
he will be hanged when he is caught. Can there be another person
more idiotic than him? O my nafs! Time of death is approaching, and
either Paradise or Hell is awaiting you. Who knows, perhaps you
will meet your death today. If not today, it will definitely come
one day. If something is sure to befall you, expect it today! In
fact, death has not given a certain time to any person, nor has it
ever said to anybody that it will be with them at night or during
daytime, soon or late, or in the summer or in the winter. It will
catch you all of a sudden and at a time when you do not expect it
at all, as it does with everybody. If you have not prepared
yourself for that unexpected moment, could a greater instance of
idiocy ever be imagined. Then, shame on you, o my
nafs.

“You have dived into sins. If you
think that Allâhu ta’âlâ does not see you, then you are an
unbeliever! If you believe that He sees you, than you are so
insolent and shameless that His seeing you is not important for
you. Then, shame on you, o my nafs!

“If your servants disobey
you, you will be angry with them! Then, how can you be sure that
Allâhu ta’âlâ will not be angry with you! If you slight His
torment, hold your finger on fire! Or sit under the hot sun for an
hour! Or stay somewhat too long in the hot room (caldarium) of a
Turkish bath, and see how weak and frail you are! If we should
suppose, however, that you think that He will not punish you for
your wrongdoings in the world, then you must have denied and belied
not only the Qur’ân al-kerîm but also all the past Prophets
‘’alaihim-us-salawât-u-wa-t-teslîmât’, whose number is well above
one hundred and twenty-four thousand. For, Allâhu ta’âlâ declares,
as is purported in the hundred and twenty-third âyat of Nisâ Sûra:
“... Whoever works evil, will be requited
accordingly. ...” A wrongdoer will be
treated in kind. Then, shame on you, o my nafs!

“When you commit a sin; if you
say, ‘He will forgive me because He is kerîm and rahîm (merciful,
compassionate),’ then why does He make hundreds of thousands of
people experience troubles, hunger and illness in the world, and
why doesn’t He give crops to people who do not cultivate their
land! As you have recourse to all sorts of tricks for the purpose
of obtaining your sensuous desires, you do not say, ‘Allâhu ta’âlâ
is kerîm and rahîm; so He will give me all my desires without my
taking any pains.’ Then, shame on you, o my nafs!

“Maybe you will say that you
believe but you lack the stamina to withstand hardships. In that
case you do not know the fact that people with lack of stamina to
withstand hardships should avoid the hardships by putting forth a
minimal effort and that avoiding torment in Hell requires
performing the acts of farz, which will cost them some physical
exertion in the world. If you cannot withstand the world’s trifling
hardships, then how will you withstand the imminent torment in
Hell, and how will that meagre stamina of yours help you to endure
all those abasements, insults, denunciations and expulsions that
you are to be subjected to? Then, shame on you, o my
nafs!

“You endure so many exertions and
disgraceful situations and do without all your sensuous desires in
order to get over a certain illness on the advice of a Jewish
doctor, and yet you do not know that torment in Hell is
incomparably more vehement than illness and poverty in the world.
Then, shame on you, o my nafs!

“You say that you will make tawba
and perform good acts later; but death may come earlier, and you
may be left alone in your woebegoneness. You are wrong to think
that making tawba tomorrow will be easier than making it today.
For, the later the tawba is made, the more difficult will it be for
you, and when you face death it will be as futile as feeding your
hungry pack animal just before it starts climbing the hill. That
state you are in is like that of a student who does not study for
an examination with the false assumption that he will learn all the
knowledge on the day of the examination because he does not know
that learning takes time. Likewise, purification of the dirty nafs
requires struggling for a long time. After an entire life wasted
for nothing, how can you do that in a moment? Why don’t you know
the value of young age before getting old, that of good health
before becoming ill, that of comfort before getting beleaguered
with troubles, and that of life before you die? Then, shame on you,
o my nafs!

“Why do you prepare by summer and
without any delay all the things that you will need in winter,
instead of trusting yourself to the mercy and kindness of Allâhu
ta’âlâ for obtaining them? However, the cold of Hell is no less
intense than the cold of winter, and the heat of its fire is no
less sweltering than the sun in July. While you are never remiss in
such (worldly) preparations, you are slack in matters concerning
the world to come. What is the reason for this paradox? Is it
because you do not believe the world to come and the Rising Day and
hide your agnosticism in your heart? That, in turn, would cost you
eternal perdition. Then, shame on you, o my nafs!

“A person who does not commit
himself to the care of the nûr of ma’rifat and then expects that
the mercy and kindness of Allâhu ta’âlâ will rescue him from the
next world’s inferno, which in fact is the consequence of his own
sensuous indulgences in the world, is like a person who expects
that Allâhu ta’âlâ will be kind enough to protect him from catching
cold without him protecting himself by simply wearing clothes thick
enough. The latter does not know that as Allâhu ta’âlâ has created
the winter whereby to provide a multitude of benefits, likewise He
has been merciful and kind enough to create also the materials to
be used for making clothes and to endow mankind with the
intellectual and manual skills to convert those materials into
clothes. In other words, His kindness is in His assistance in the
provision of clothes, and not in His protection against being cold
without clothes. Then, shame on you, o my nafs!

“Do not suppose that you will
suffer torment because your sins anger Allâhu ta’âlâ, and do not
say, for instance, ‘What harm do my sins cause Him to make Him
angry with me?’ The torment that will burn you in Hell is your own
making, and its raw material is your own lusts. Likewise, illness
is the result of poisons consumed and harmful substances received
by the body, rather than a vengeance inflicted for not following
the doctor’s advice. Then, shame on you, o my nafs!

“O my nafs! I see that you have
been addicted to the blessings and flavours offered by the world
and let yourself be dragged away by them! Even if you do not
believe in Paradise and Hell, be wise enough at least not to deny
death! All these blessings and flavours will be taken away from
you, so that separation from them will hurt you bitterly! Love them
as much as you like and hold on to them as fast as you can, and yet
the more you love them the more bitterly will the fire of
separation hurt. Then, shame on you, o my nafs!

“Why do you hold so fast on to the
world? Even if the entire world is yours and all the people on the
earth prostrate themselves before you, before long you and all
those people will become earth. Your names will be forgotten and
wiped out from memories. Does anyone remember past emperors? The
worldlies you have been given are scanty by comparison, and that
scanty amount is changing for the worse. You are sacrificing the
eternal blessings of Paradise for their sake. Then, shame on you, o
my nafs!

“Supposing someone paid a precious
and eternally durable jewel in return for a broken flower pot; how
mockingly you would laugh at him! This world is like that flower
pot taken in return. Imagine that it has broken and you have lost
the eternal jewel, and what has been left for you is sheer despair
and torment!”

With these remarks and the like,
everybody should scold their own nafs, thereby paying themselves
their own right and their being the initial second person to listen
to their own advice! May Allâhu ta’âlâ bless the travellers of the
right way with safety and salvation! Âmîn.

Nothing exists without knowledge,
the prime mover of all;

Along dark alleys your company, and faithful withall.

No friend is more faithful, and no
darling more loyal.

All things may be harmful, it, alone, is exceptional.

Knowledge is like the main,
bounding yet itself boundless.

Man will be tired of all, with knowledge he is tireless.

How can it be otherwise, since
Allah praises it?

See what the blessed Prophet says in a hadîth about it:

“Quest for knowledge, even as far
as in China be it.”

It is farz for all, no Believer exempted from it.

Look what ’Alî-ul-murtadâ sayeth,
harken to him:

“If someone taught me one letter, I’d be a slave for
him.”

Men of knowledge will protect
Islam against destruction.

Learned people are on earth Divine Attribute’s
reflection.

The ink that is used by scholars
is more blessed even than

The blood that is fîsabîlillah[56] lost by martyred
man.”

For, jihâd-i-ekber[57] is with knowledge,
alone, likely;

Safety in both worlds lies with practising knowledge
only.

Scholar is above the zâhid;
zuhd[58] is below
learning.

Scholars are with Prophets in the domain that is coming.

Don’t say there are no longer
scholars in the world; perhaps,

There are; open your eyes, and let your heart rid that
darkness!

Islamic scholars were praised in
hadîths;

They are like the Israelite Prophets.

One statement made by scholars
survives for many years,

Picks you from lowest ditches and raises you to heavens.

It is hard now to find a scholar,
what should we do, then?

Well, let’s keep reading valuable books written by learned
men.

A book is a cage of gold, and
knowledge in it a bird;

He who buys the cage is also possessor of the bird.

Adhere fast to books, and with nûr
let your heart be sated;

And let the Qur’ân al-kerîm be the first book you read!

The next work in value is Muslim,
after Bukhârî,

And thereafter cometh Maktûbât by Imâm Rabbânî.

In that third one Tasawwuf and
Fiqh were brought together;

In a hadîth is applauded its vlauable author.

A spring of wonders, a source of
words never heard before,

Deep matters whose solution defied centuries before.

All are in Maktûbât and also in
its translation;

Without it knowledge is lacking, and hard is salvation.

‘Sahâba the blessed’ is another
book you have to see;

Read it! How valuable the Sahâba are you will see.

Translation of Maktûbât is endless
felicity;

Fortunately, in three books, it can be found easily.

See ‘Ibni ’Âbidîn’ an ocean to
infinity!

A gigantic book of Fiqh in Madhhab of Hanafî.

See the books ‘Ihyâ ’ulûm’ and
Kimyâ-i-Sa’âdat;

So Imâm Ghazâlî you will never ever forget.

When you read ‘Riyâd-un-nâsikhîn’
you will understand;

And say, “Muhammad Rebhâmî is a scholar so grand.”

Learn about Shaikh-ul-ekber,
Geilânî, Bahâ’ad-dîn;

And many others, who protected Islam from ruin.

‘Mawâhib’ is a book mentioned in
so many others;

And informs about the blessed Prophet in particulars.

‘Jihâr-i-yâr-i-ghuzîn’ is another
work of art,

Which we sorely need, for we are badly dark in heart.

See ‘Ma’rifatnâma’, you will know
Ibrâhîm Haqqi.

Read ‘Birgivî’ much, do not skimp on such necessity.

Biographies of the Awliyâ who are
known widely.

Exist in ‘Reshehât’ and in ‘Nefehât’, thoroughly.

‘Barakât Ahmadî’ and
‘Mu’jizât-ul-Anbiyâ’;

And how nicely written is ‘Hadîqat-ul-Awliyâ’.

See ‘Durr-i-yektâ’ and
‘’Umdat-ul-islâm’; with these two,

And ‘Miftâh-ul-Jannat’, and ‘Ayyuh-al-walad’, too.

The booklet entitled ‘Râbita’
teaches Tasawwuf;

By Sayyid Walî ’Abd-ul-Hakîm, man of Tasawwuf.

Many another book, each is a pearl
in the sea;

May their authors in Allah’s Compassion be!

Yâ Rabbî, please do convey to them
our salutation!

And bless those who follow them with safety and
salvation!

SALUTATIONS and GREETINGS

(Among Muslims)

 When two Muslims meet, it is an act of sunnat for them to
say, “Salâmun ’alaikum,” to each other and to (shake hands with each other, i.e.
to) make musâfaha with the hands. As they make musâfaha, their sins
become shaken off.

It is an act of harâm, which is
sinful, to greet (by saying, “Salâmun ’alaikum,”) the following
eight people:

1–
Nâ-mahram[59] girls and young women must not be greeted.

2– People who play chess or any
other game must not be greeted.

3– People who gamble must not be
greeted.

4– People who drink alcoholic
beverages must not be greeted.

5– People who backbite others must
not be greeted.

6– Singers must not be
greeted.

7– People who commit sins openly
and publicly must not be greeted.

8– Men who look at (nâ-mahram)
women and girls must not be greeted.

People seen doing the following
things must not be greeted only as long as they are in that
state:

1– A person performing namâz must
not be greeted.

2– A khatîb must not be greeted as
he is making the khutba.

3– A person reading (or reciting)
the Qur’ân-al kerîm must not be greeted.

4– A person dhikring or preaching
must not be greeted.

5– A person reading (or reciting)
hadîth-i-sherîfs must not be greeted.

6– A person listening to the
aforesaid activities must not be greeted.

7– A person studying teachings of
Fiqh must not be greeted.

8– Judges at law courts must not
be greeted.

9– People discussing religious
teachings must not be greeted.

10– A muadhdhin (or muazzin) must
not be greeted as he is performing (calling) the azân (or
adhân).

11– A muadhdhin must not be
greeted as he is saying the iqâmat. (Please see the eleventh
chapter of the fourth fascicle of Endless
Bliss.)

12– A religious teacher must not
be greeted as he is teaching his religious class.

13– A man busy with his wife must
not be greeted.

14– A person with their awrat
parts exposed must not be greeted.

15– A person urinating (or
defecating) must not be greeted.

16– A person eating must not be
greeted.

A man greets old women even if
they are not his mahram relatives. At times of darûrat, and if he
is sure that he will not feel lust, he may make musâfaha with them,
[i.e. shake their hands.] Sinners are greeted if they have made
tawba for their sins. They may be greeted with the intention of
preventing them as they are committing sins.

Disbelievers may be greeted
only when there is something to be done with them. A Muslim who
glorifies a disbeliever by greeting them respectfully will become a
disbeliever. A person who honours a disbeliever with such phrases
as ‘my master’, etc. will become a disbeliever [Ibni ’Âbidîn, vol.5, p.267]. A
hungry person (who arrives at a place where other Muslims are
eating) may greet them (by saying, “Salâmun ’alaikum’) if he knows
that he will be invited to the table. Disciples (and students) may
greet their teachers.

When a Muslim greets other
Muslims, or when he sneezes up to three times and then says,
“Al-hamd-u-lillâh,” it is farz-i-kifâya for (at least one of) the others to
acknowledge his greeting, (which he made by saying, “Salâmun
’alaikum,”) or his saying, “Al-hamd-u-lillâh,” respectively,
immediately upon hearing him. It is harâm for those who hear him to
delay the acknowledgement. They will have to make tawba if they do
so. It is farz to acknowledge, by saying, “Wa ’alaikum salâm,” a greeting
received by way of a letter. It is mustahab to write the
acknowledgement and send it. When a person accepts to carry and
deliver a (verbal) message of greeting, it is farz for him to carry
the word and deliver it (to the addressee). For, it has become
amânat, (i.e. something entrusted to him.) If he has not accepted
to carry the word of greeting, then it is a vedî’a.[60] It
is not obligatory to carry the vedî’a.

Of the latter group of
situations written above, persons involved in the first two
situations do not answer the greetings extended to them. As to the
other situations up to number twelve, people greeted therein had
better answer the greetings. It is not necessary to acknowledge a
beggar’s greeting. It is not an act of farz, (i.e. compulsory,) to
acknowledge greetings as you are eating and drinking or when you
are in the restroom or greetings made by a child or a drunkard or a
fâsiq person (Ibni
’Âbidîn, vol.5, p.267).

Greeting is made by saying,
“Salâmun ’alaikum,” or, “Ess-salâmu
’alaikum.” It is not an act of farz to
acknowledge greetings made by saying, “Salâm ’alaikum,” or by
saying other words.

As is written in the book
entitled Riyâd-un-nâsikhîn, (and written by
Muhammed Rebhâmî ‘rahmatullâhi ta’âlâ ’alaih’,) it is stated in the
book entitled Fatâwâ-i-Sirâjiyya, (written by ’Alî
’Ushî bin ’Uthmân Ferghânawî ‘rahmatullâhi ta’âlâ ’alaih’, d. 575
[1180 A.D.]:) “As you greet someone, you should make it in the
plural form, that is, you should greet as if you are greeting a
number of people. For, a Believer is never alone. Protecting
(muhâfaza) angels and the two angels Kirâman kâtibîn keep them company.”
The hadîth-i-sherîf stating that the word expressing the greeting
should be used in the plural form is quoted in the book
entitled Riyâd-us-sâlihîn
(and written by Yahyâ bin Sheref Nawawî [or
Nevevî] ‘rahmatullâhi ta’âlâ ’alaih’, 631 [1233 A.D.] – 676 [1277],
Damascus.)

The meaning of
“Salâmun ’alaikum” is: “I am a Muslim. I will not harm you. You are in
safety.” A hadîth-i-sherîf commands: “Greet Muslims (by saying, ‘Salâmun
’alaikum,’) the ones whom you know and
those whom you do not know alike!”
Disbelievers must not be greeted, (by saying, “Salâmun ’alaikum.”)
You only say, “Wa ’alaikum,” when they greet you. It is permissible
for a Muslim man to greet any of the eighteen
women[61] who
are eternally harâm for him to marry and make (an Islamic kind of
contract termed) nikâh with. It is an act of farz-i-kifâya to
acknowledge their greetings. Concerning the seven women with whom
marriage is temporarily harâm on account of conditions prescribed
by Islam, and who are halâl for the man in question to marry when
the conditions no longer exist; it is not jâ’iz, (that is, Islam
does not give permission,) to greet them. And nor is it an act of
farz to acknowledge their greetings.

It is not jâ’iz to greet a rich
person (only) because he is rich. If the rich person greets you
first, it becomes an act of farz to acknowledge the greeting. It is
jâ’iz for seniors to greet children.

The order of precedence which is
sunnat is as follows: older people greet younger ones; townsmen
greet villagers; a person riding a camel greets one riding a horse;
one riding a horse greets one riding a donkey; one riding a donkey
greets one walking; a person standing greets one who is sitting; a
group of people greet another group greater in number; a master
greets his servant; the father greets the son; the mother greets
the daughter, first. A person with a higher position and social
status has precedence in greeting. As a matter of fact, on the
night of Mi’râj Allâhu ta’âlâ was the first party to greet. If two
Muslims greet each other simultaneously, it becomes farz for both
parties to acknowledge the other’s greeting. If they greet each
other one (immediately) after the other; the later greeting stands
for the acknowledgement. When more than one people are greeted,
acknowledgement on the part of only one of the people in the
greeted group, be it a child, will suffice, and the other people in
the group will not have to acknowledge the greeting.

In dispensations from that of Âdam
‘’alaihis-salâm’ to that of Ibrâhîm ‘’alaihis-salâm’, salutations
had been being made by both parties’ prostrating themselves before
each other. Thereafter they were changed into both people’s
embracing each other. During the dispensation of Muhammad
‘’alaihis-salâm’ it became an act of sunnat to make musâfaha with
the hands.

[Shiites respond to the greeting
in kind. They acknowledge it by saying, “Salâmun ’alaikum.” They do
not say, “Alaikum salâm.”]

’Abdullah bin Salâm
‘radiy-Allâhu ’anh’ relates: When the Rasûl-i-ekrem ‘sall-Allâhu
’alaihi wa sallam’ made his blessed migration to Medîna, the first
hadîth-i-sherîf that I heard from his blessed mouth was this:
“Greet one another! Offer food to one
another! Take care about your relatives’ rights! Perform midnight
namâz as others are asleep! Doing these things, enter Paradise in
safety!” Here we end our citation
from Riyâd-un-nâsikhîn.

(Ahmad bin Muhammed bin
Ismâ’îl) Tahtawî ‘rahmatullâhi ta’âlâ ’alaih’ (d. 1231 [1815 A.D.])
states as follows in the hundred and seventy-fourth page of his
annotation to the commentatory book entitled Merâq-il-felâh: “It is an act of
sunnat for Muslims to make musâfaha when they meet one another. As
a matter of fact, Abû Zer Ghifârî ‘radiy-Allâhu ’anh’ (d. 32 [652
A.D.], Rebza in the vicinity of Medîna) states as follows in a
hadîth-i-sherîf quoted by Abû Dâwûd Sijstânî ‘rahmatullâhi ta’âlâ
’alaih’ (202 [817 A.D.] – 275 [888], Basra): “Every time I met
Rasûlullah ‘sall-Allâhu ’alaihi wa sallam’, he would make musâfaha
with me.” Musâfaha is two people’s attaching the palms of their right hands to
each other, in a manner wherein the sides of their thumbs contact
each other. The handshake which is done by holding the second
person’s fingers in your palm, and which is in fashion today, is a
Shiite manner of handshake. The sunnat fashion, however, is, when
you meet (your Muslim brother) and as both of you utter the words
of greeting, to attach the inner parts of four of the fingers of
your naked right hand [without wearing gloves or any other kind of
wrapper] to the outer part of his right hand, towards his thumb.
Affection spreads from the vein on the thumb. As two Muslims make
musâfaha, they exchange brotherly affection.” This is another
example showing that Muslims should love one another and avoid
separatism.

Ibni ’Âbidîn states as
follows in the chapter about istibrâ[62] in
the fifth volume: “It is an act of bid’at for Muslims to make
musâfaha with one another before leaving the mosque after each of
the daily prayers of namâz. It is Shiites’ custom to do so. [It is
jâiz (permissible), on ’Iyd days, to celebrate the ’Iyd days by
making musâfaha with one another in mosques or, at other times, to
make musâfaha from time to time without making it a habit.] It is
jâ’iz to greet a dhimmî or to make musâfaha with him when it is
needed to do so. It is not jâ’iz to do so for reverence. Reverence
to a disbeliever causes disbelief.

Sons and daughters must be given
bed-rooms separate from each other and from that of their parents.
You (may) kiss an Islamic scholar’s or your either parent’s hand.
You do not kiss others’ hands. When you meet a friend of yours, it
is harâm to kiss their hand.

When your elders enter, it is an
act of mustahab to meet them standing. When you enter, it is makrûh
to rejoice to see others’ standing up. It is permissible to kiss (a
copy of) the Qur’ân al-kerîm or (a loaf or a slice or a roll of)
bread.

It is stated in the thirteen
hundred and thirty-fourth page of the book entitled
Berîqa: It is a sinful
act to bow as you greet or acknowledge a greeting. It is enjoined
as follows in a hadîth-i-sherîf: “Do not
bow to one another or hug one another when you meet one
another!” It is harâm to make rukû’, (i.e.
to bend, to assume a stooping posture like you do in namâz,) or to
make sajda (prostration) before anyone other than Allâhu ta’âlâ.
Ibni Nujaym Zeyn-ad-dîn Misrî ‘rahmatullâhi ta’âlâ ’alaih’ states
in his book entitled Seghâir wa
Kebâir that salutations with the hand are
sinful acts. Ismâ’îl Sivâsî explains his statement as follows:
“For, it is customary among disbelievers to salute with the
hand.”

Imâm Rabbânî ‘rahmatullâhi
’alaih’ states in his two hundred and sixty-fifth letter: “It is
neessary to be careful about Muslims’ rights. It is stated in a
hadîth-i-sherîf: ‘A Muslim has five rights
that are incumbent upon another Muslim: To acknowledge his
greeting; to visit (or at least ask
about) the bedridden people
(if there are any) in
his family; to attend his funeral (janâza); to participate in his
invitations; and to answer him by saying, “Ye-r-hamukallah,” when
he sneezes and then says, “Al-hamd-u-lillâh.” ’ However, participation in an invitation is conditional
on certain requirements. The book entitled Ihyâ-ul-’ulûm provides the following
explanation concerning the requirements: ‘If the food (given there)
is doubtful or if there are silk tissues or gold and/or silver
utensils on the table or there are pictures of living beings (men
and animals) on the ceiling and/or on the walls or if musical
instruments or harâm games are being played at the place of
invitation, you should not go there. An invitation made by a tyrant
or by a bid’at holder or by a habitual sinner (fâsiq) or by a
wicked person or for which too much money has been spent for
ostentatious purposes should not be participated at.’ It is stated
in the book entitled Shir’at-ul-islâm: ‘An invitation
made for ostentation or show must not be participated at.’ It is
stated in the book entitled Muhît-i-Burhânî (and written by
Burhan-ad-dîn Mahmûd bin Tâj-ud-dîn Ahmad bin ’Abd-ul-’Azîz Bukhârî
‘rahmatullâhi ta’âlâ ’alaih’, 551 [1156 A.D.] – martyred in 616
[1219]: ‘Invitations where people are playing harâm games or
musical instruments or backbiting Muslims or consuming alcoholic
beverages must not be participated at.’ The same is written in the
book entitled Metâlib-ul-muslimîn. Invitations
where such deterrences do not exist should be participated at. Such
invitations seldom take place today. It is an act of sunnat to
visit a bedridden person who has someone to tend him. It is written
in the annotation to Mishkât
that it is wâjib to visit him to see how he is if
he has no one with him. We should join the namâz of
janâza[63] performed for a dead Muslim and walk at least a few steps
behind the janâza being carried to the cemetery.” Here we end our
translation from the two hundred and sixty-fifth letter. Ibni
’Âbidîn states in the section headlined ‘Hazar wa Ibâha’: “If the
things that are harâm exist in the room, then you go there. If they
are at the meal table, then you don’t go there. If you are there
because you did not know (that they existed there), then you sit
there with displeasure in your heart, or leave the place under some
pretext. For, an act of sunnat should be forfeited lest you should
commit an act that is harâm. Backbiting or listening to people who
backbite others is a sinful act worse than musical instruments and
harâm games. If you are an authority or a man of position, then you
should prevent the harâm situation at the table or leave the
place.”

It is stated at the end of
the chapter dealing with zakât in the book entitled
Mâ-lâ-budda (and written
by Muhammad Senâullah Pânî Pûtî ‘rahmatullâhi ta’âlâ ’alaih’, 1143
[1730 A.D.], Pânî-Put, India – 1225 [1810], Pânî-Put): “It is an
act of muakkad sunnat to entertain your guest for three days. It
becomes mustahab on days exceeding that limit.

It is stated in
Hadîqa, towards the end
of its chapter dealing with retributions incurred by way of speech:
“When you are to enter someone’s house, room, or garden, it is
wâjib to ask for permission. You should not enter without asking
for permission by knocking on the door, ringing the doorbell, or by
calling, e.g. greeting. Permission should be asked for by parents
to enter their children’s rooms and by children to enter their
parents’ rooms. Permission should be asked for three times. If
permission is not given after the first asking, it must be asked
for a second time after waiting for about a minute. If it still is
not given, the request must be made a third time. In case you are
not given permission this time, either, [if you have waited for as
long as you would have performed a namâz of four rak’ats,] you do
not enter, and leave. If the door is opened slightly, you say who
you are before asking for the person you are looking for.
[Likewise, when you telephone someone, first you say who you are.]
If the person inside is someone who you already know will let you
in, you may enter without asking for permission.”

A book which occupies number
(3653) of the ‘Lâleli’ section of the Suleymâniyye Library of
Istanbul quotes Ahmad ibni Kemâl Efendi ‘rahmatullâhi ta’âlâ
’alaih’, the ninth Ottoman Shaikh-ul-islâm, (d. 940 [1534 A.D.]) as
having said in his book entitled Kitâb-ul-ferâid: “It is stated in a
hadîth-i-sherîf quoted on the authority of Abû Umâma Sadî bin
Ajlân-i-Bâhilî ‘radiy-Allâhu ’anh’ (d. 81 [700 A.D.], Homs-in Syria
as of today): “People who resemble others
are not from our community. Do not resemble Jews or Christians!
Jews greet one another by making a sign with their fingers,
Christians do so by making a sign with their hands, and magians by
bowing.” It is stated in the book
entitled Kitâb-us-sunnat-i-wa-l-jamâ’at (and
written by Rukn-ul-islâm Ibrâhîm)[64]:
Acknowledge others’ greetings! It is a custom of Jews and
Christians to make signs with fingers or hands in the name of
greeting. And it is a custom of magians to kiss your own hand when
you see someone or to kiss his hand or to put your hand on your
chest or to bow or to prostrate yourself. It is stated in the book
entitled Fatâwâ-i-Kâri-ul-Hidâya
(and written by ’Umar bin Is-haq) and in the book
entitled Shir’ât-ul-islâm
(and written by Muhammad bin Abî Bakr
‘rahmatullâhi ta’âlâ ’alaih’ (d. 573 [1178 A.D.]): “Greeting by
making a sign with fingers is a Jewish custom. And it is a
Christian custom to greet by making a sign with hand. A Muslim
should not imitate such greetings.” Mazhar-i-Jân-i-Jânân ‘quddisa
sirruh’ (1111 [1699 A.D.], India – martyred in 1195 [1781]) would
prevent greetings made by putting the hands on the head or by
bowing.

Esh-shaikh ’Alî Mahfûz
‘rahmatullâhi ta’âlâ ’alaih’, who was one of the greater ones of
the scholars of the Jâmi’ul adhhar and who passed away in 1361
[1942 A.D.], states as follows in the three hundred and
sixty-second page of his book entitled al-Ibdâ’: “Greeting as prescribed by
Islam has been consigned to oblivion. This is an extremely sordid
general trend. It is quite a mean behaviour to say, ‘Good morning,’
or to greet one another by making signs with the hands or by
nodding or not to greet a Muslim because you do not know him or not
to greet your family when you come home. It means to ignore an act
of sunnat.” The book al-Ibdâ’
contains appreciatory appendices written by
Shaikh ’Abdullah Dassûqî and Shaikh Yûsuf Dajwî, two of the
professors of Jâmi’ul adhhar.

When winter days are gone and
Spring comes,

Mountains’ eyes open from their abeyance.

With them dressed up all over with rose-buds,

Philomels will no longer have to wait in patience.

Day and night mountains’ job is to
‘make tasbîh’[65],

Birds on them always saying, “Allah, Allah.”

With heads soaring up to the firmament,

The Qibla of prayers do all mountains face.

Raiment of Power is cut out for
them all,

Showers of Haqq’s Compassion onto them fall.

All kinds of flowers blossom thereon withal,

Mountains turn into Garden with Summer’s face.

Watch them, and you never find
satiety,

From Haqq[66] you’ll receive lights
of piety.

Their breeze will blow away anxiety,

Their dust smelling like musk and ambergris.

Lilies on the one side, tulips on
the other,

Their runnels all carry life-giving water.

‘Sabba ha’, in meaning, starts itself to utter,

It is mountains’ business to thank Haqq forever.

FOOTNOTES (1-15)

[1] Please see the first chapter of the fifth
fascicle of Endless Bliss, for terms such as zakât and
’ushr.

[2] Please see the second chapter of the fifth
fascicle of Endless Bliss.

[3] Please see the eighth chapter of the
fourth fascicle of Endless Bliss.

[4] Please see the twenty-nineth chapter of
the fifth fascicle, and also the initial nine chapters of the sixth
fascicle, of Endless Bliss.

[5] Please see the seventh chapter of the
fifth fascicle of Endless Bliss.

[6] Please see the sixtieth chapter of the
third fascicle of Endless Bliss.

[7] Please scan the last three pages of the
first chapter of the third fascicle of Endless Bliss.

[8] To make or perform (a) khatm(-i-sherîf)
means to read the entire Qur’ân al-kerîm.

[9] Please see the twenty-first chapter of the
sixth fascicle of Endless Bliss for the terms such as Kursî and
’Arsh.

[10] A coffin with a corpse in it.

[11] Please scan the fourth fascicle of
Endless Bliss for information about ‘namâz’.

[12] Please see the twenty-third chapter of
the fourth fascicle of Endless Bliss for omitted and missed prayers
of namâz.

[13] Please see the fourth chapter of the
fourth fascicle of Endless Bliss for ‘ghusl’.

[14] Please see the sixth chapter of the
second fascicle of Endless Bliss for kinds of hadîths.

[15] Please see the sixth fascicle of Endless
Bliss for ‘najâsat’.

FOOTNOTES (16-30)

[16] Please see the twenty-first chapter of the
sixth fascicle of Endless Bliss for the ’âlam-i-melekût.

[17] The devil can disguise himself in
anything. Yet he cannot appear under the guise of any Prophet. So,
when our blessed Prophet ‘’alaihis-salâm’ is dreamed of, it is
definitely a sahîh and true dream. Therefore, such dreams are of
documentary value for us.

[18] Both of them are Prophets. A Rasûl is a
Messenger with his own dispensation, for Allâhu ta’âlâ has revealed
a new religion to him. A Nebî, a Prophet as well, is one who has
been sent to restore the dispensation of a Prophet previous to
him.

[19] Please see the twentieth and the
thirty-eighth chapters of the sixth fascicle of Endless
Bliss.

[20] Please see the thirty-fourth chapter and
the seventh sub-chapter of the thirty-sixth chapter, and also the
final part of the sixty-seventh chapter of the second fascicle of
Endless Bliss.

[21] He is one of the Tâbi’în. Formerly he was
a Jew of Yemen, and converted to Islam afterwards. He was a scholar
majoring in the Taurah. He passed away in Humus in 32 [652
A.D.]

[22] There is detailed information about
‘dhikr’ in the six fascicles of Endless Bliss, particularly in the
twenty-fifth chapter of the fourth fascicle.

[23] This great book written by Hadrat
Ghazâlî’s is in Arabic and is of five volumes.

[24] Its lexical meaning is ‘true,
genuine’.

[25] Certainty of knowledge, definite
belief.

[26] If a Muslim adapts his Islamic belief to
the tenets of belief taught by the scholars of Ahl as-sunnat,
perform all the acts that are farz and wâjib, avoids all the
Islamic prohibitions called ‘harâm’, and observes all the ways and
manners advised by our Prophet, inexplicable pieces of information
called ‘ma’rifat’ begin to pour into his heart.

[27] Avoid worldly pleasures, permissible as
they may be.

[28] The ninety-second âyat-i-kerîma of Yûsuf
Sûra.

[29] Please see the first chapter of the fifth
fascicle of Endless Bliss for information about ‘zakât’.

[30] ‘Weyl’ is a word to express torment. A
person cries that word when he feels too weak to endure the torment
being inflicted on him. ‘Sebûr’ also is used at times of
perishment.

FOOTNOTES
(31-45)

[31] (Imâm) Muhammad Bukhârî passed away in
Samarkand in 256 [870 A.D.].

[32] Please see the fourth fascicle of Endless
Bliss to learn how Muslims prostrate themselves, (i.e. make
sajda.)

[33] Please see the thirty-sixth chapter of
the third fascicle of Endless Bliss for the
‘Lawh-il-Mahfûz’.

[34] A more detailed account of this episode
is provided in the explanation of the twenty-third âyat of Sâd Sûra
in the book of tafsîr entitled Mawâhib. Prophets cannot commit
smallest sins, and they cannot even think of sinning. A person who
reads the episode in that tafsîr will understand the truth
well.

[35] Abû Sa’îd Esma’î was born in Basra in
122, and passed away in Marw (or Merv) in 216 [831 A.D.]. His real
name is ’Abd-ul-Melîk ‘rahimahullâhu ta’âlâ’.

[36] Please see the fourth fascicle of Endless
Bliss for detailed information on ‘namâz’.

[37] Please see the sixth chapter of the
second fascicle of Endless Bliss for kinds of hadîths.

[38] ’Abdullah passed away in Tâif in 68 [687
A.D.].

[39] Please scan the fourth fascicle of
Endless Bliss for ‘nâ-mahram’.

[40] If a Prophet has been sent a heavenly
book and a new dispensation, he is called a Rasûl. If his mission
is to restore the dispensation of the Prophet previous to him, he
is called a Nebî (or Nabî).

[41] Please see the twenty-fifth chapter of
the fourth fascicle of Endless Bliss for ‘dhikr’ and
‘dhikring’.

[42] Please read the six fascicles of Endless
Bliss, for the ‘halâls’ and the ‘harâms’.

[43] Please scan the fourteenth and the
fifteenth and the forty-sixth chapters of the fifth fascicle, and
also the tenth and the twelfth chapters of the sixth fascicle, of
Endless Bliss, for ‘qisâs’.

[44] By Muhammad ibni ’Âbidîn, (d. 1252 [1836
A.D.], Damascus.

[45] The war of defence which our blessed
Prophet and the Believers who were with him fought against the
Meccan polytheists in the fifth year of the Hijrat (Hegira) [627
A.D.].

FOOTNOTES
(46-60)

[46] Plain commandments of Islam are called
‘farz’, and its prohibitions are termed ‘harâm’. Both terms have
been used as an adjective and as a noun. When an Islamic
commandment has to be performed by every individual Muslim, it is
called ‘farz-i-’ayn’, and when it is a commandment that has to be
performed by any one of a certain group of Muslims, it is termed
‘farz-i-kifâya’.

[47] Imâm Ahmad Rabbânî passed away in
Serhend, India, in 1034 [1624 A.D.].

[48] Endless Bliss, fascicles one through
six.

[49] Awliya is the plural form of Walî, which
means a person whom Allâhu ta’âlâ loves.

[50] To make tawba means to repent for one’s
sin(s), to beg Allâhu ta’âlâ

for forgiveness, and to promise Him not to sin
again.

[51] Detailed information on the term
‘nâ-mahram’, an antonym for ‘mahram’, is available in the fourth
fascicle of Endless Bliss.

[52] Please see the first chapter of the sixth
fascicle of Endless Bliss concerning what is meant by
‘doubtful’.

[53] Please see the fourth chapter of the
fourth fascicle of Endless Bliss.

[54] Please see the twentieth chapter of the
fourth fascicle of Endless Bliss for ‘namâz in jamâ’at’.

[55] A Believer who saw or talked with the
Messenger of Allah at least once (as the Prophet was alive) is
called a Sahabî. When we say the Sahâba or the Ashâb-i-kirâm, we
mean all the Sahabîs. If a Believer did not see the Prophet but saw
at least one Sahabî, he is called a Tâbî’ (pl. Tâbi’în). The
Taba-i-tâbi’în are the Believers each of whom saw at least one of
the Tâbi’în.

[56] Only for the grace of Allah.

[57] Jihâd that is the greatest.

[58] Zuhd means to avoid too much of worldly
pleasures for fear of inadvertently doing something doubtful. Zâhid
means person who practises zuhd.

[59] Please see the eighth chapter of the
fourth fascicle of Endless Bliss for ‘nâ-mahram’.

[60] Please see the last four paragraphs of
the ninth chapter of the sixth fascicle of Endless
Bliss.

FOOTNOTES (61-66)

[61] The twelfth chapter of the fifth fascicle of
Endless Bliss provides detailed information on this
subject.

[62] Please see the second paragraph following
the paragraph headlined ISTINJÂ in the sixth chapter of the fourth
fascicle of Endless Bliss.

[63] Please see the fifteenth chapter of the
fifth fascicle of Endless Bliss for ‘namâz of janâza’.

[64] On the other hand, the book entitled
Kitâb-us-sunnat was written by Zâhid-i-Saffâr.

[65] To say, “Subhân-Allah,” which means, “I
know Allâhu ta’âlâ far from all sorts of defects
whatsoever.

[66] Allâhu ta’âlâ.

cover.jpg
Hakikat Kitabevi Publications No: 20

the

RISING

and the

HEREAFTER

Hiseyn Hilmi Isik

