Discovering the Truth

Hamad Saleh AL-Hoqail

Contents Page

Con	itent Page Nu	mber
Introduction		
Cha	pter 1 – Getting to Know our Creator	7
1.1	Proofs of Existence	8
	1.1.1 Our Soul's Testimony	9
	1.1.2 Creation of the Heaven and the Earth	10
	1.1.3 Turning to the Creator in Hard Times	21
	1.1.4 Affirming What Heart Already Know	22
	1.1.5 Creation Points to the Existence of	27
	a Creator	
	1.1.6 The Divine Solicitude for Creation &	30
	His Making the Earth an Abode for Mank	ind
	1.1.7 Perfection of Creatures and the Universe	41
	1.1.7 The Subjection & Arrangement of	51
	the Universe	
1.2	Pondering & Reflecting	61
1.3	Knowing our Creator	114

Content

Page Number

Chapter 2 – Created in Vain?	
2.1 Have we been created without purpose?	128
2.2 So why are we here?	138
2.3 Clear Evidences from our Lord	189
Chapter 3 – How do we know?	198
3.1 The Creator sends Messengers	199
3.1.1 Messengers from Allah	200
3.1.2 Who were the Messengers and Prophets?	207
3.1.3 The Fundamentals of a Prophet's Message	214
3.1.4 Learning more about the Prophets	216
3.2 The Final Messenger	222
3.2.1 Who was the final messenger?	223
3.2.2 Is he a true prophet?	228
3.2.3 Acquainting Ourselves with the Last Prophet	259

Content

Page Number

Chapter 4 – Learning more about the Last Prophet	
4.1 Words of Light: Sayings of the Last Prophet	268
4.2 What Others have said about Him	274
Chapter 5 – What did the Prophet call to?	281
5.2 Islam (Submission unto Allah)	307
5.3 Faith (Sincere Belief)	310
5.4 Prayer & Almsgiving	318
5.5 Fasting	337
5.6 Pilgrimage to Mecca	340
5.7 What Happens after Death?	344
5.8 Repentance	375
5.9 Justice	391
5.10 Fruits of Islam & Faith	400
Chapter 6 – Final Reflection	
Chapter 7 – Further Resources	428

Introduction:

This book takes us on a journey of discovery: a journey of knowledge and penetrating insights that bring us to the destination of ultimate truth and reality.

The knowledge herein presents the transcendent words of the Divine, ensuring that this journey is buttressed by the most authentic source, namely the Qur'an. It is the pure and unadulterated speech of Allah that provides us with a vista unto absolute truth.

Reading and reflecting over this guidance will help answer many a question that our hearts and minds may ask. Who is our Lord? Why has He created us? What is the purpose of our existence? What will happen after we die? And so on. It is essential that you prepare yourself before this journey by having an open and non-judgmental mind.

Our wish here is to provide you with realisations that help you understand the true nature of things. Thereupon, it is entirely upon every reader and possessor of intellect to make his or her own mind up.

Let the journey commence.

Chapter 1

Getting to Know our Creator

1.1 Proofs of Existence

Our Souls' Testimony

قَالَ تَعَالَىٰ: ﴿ وَإِذْ أَخَذَ رَبُّكَ مِنْ بَنِيَ ءَادَمَ مِن ظُهُورِهِم ذُرِّيَّنَهُم وَأَشْهَدَهُم عَلَىَ أَنفُسِمٍم أَلَسَتُ بِرَبِّكُمٍ قَالُواْ بَلَىٰ شَهِدَنَأَ أَن تَقُولُواْ يَوْمَ ٱلْقِيَكَمَةِ إِنَّا كُنَّا عَنْ هَذَا غَنفِلِينَ أَنَّ أَوَ نَقُولُوَاْ إِنَّمَا أَشَرَكَ ءَابَآؤُنَا مِن قَبْلُ وَكُنَّا ذُرِّيَّةً مِّنْ بَعَدِهِم أَفَنُهُلِكُنَا بِمَا فَعَلَ ٱلْمُبْطِلُونَ أَنَ وَكَذَلِكَ نُفَصِّلُ ٱلْأَيْنَ وَلَعَلَهُمْ يَرْجِعُونَ أَنَ إ

172. And (remember) when your Lord brought forth from the Children of Adam, from their loins, their seed and made them testify to themselves: "Am I not your Lord?" They said: "Yes! We testify," lest you should say on the Day of Resurrection: "Verily, we have been unaware of this."

173. Or lest you should say: "It was only our fathers afortime who ascribed partners to Allah, and we were (merely their) descendants after them; will You then destroy us because of the deeds of men who practised falsehood?"

174. Thus do We explain the signs in detail, so that they may turn (unto the truth). [Quran 7: 172-174]

Creation of the Heavens and the Earth

قَالَ تَعَالَىٰ: ﴿ ﴾ قَالَتْ رُسُلُهُمُ أَفِي ٱللَّهِ شَكَّ فَاطِرِ ٱلسَّمَوَتِ وَٱلْأَرْضِ يَدْعُوكُمْ لِيَغْفِرَ لَكُم مِّن ذُنُوبِكُمْ وَيُؤَخِّرَكُمْ إِلَى أَجَلٍ مُّسَمَّى ﴾ [إبراهيم : ١٠]

10. Their Messengers said: "What! Can there be a doubt about Allah, the Creator of the heavens and the earth? He calls you so that He may forgive you of your sins and give you respite for a term appointed." [Quran 14: 10]

107. Know you not that it is Allah to Whom belongs the dominion of the heavens and the earth? And besides Allah you have neither any guardian nor any helper.[Quran 2: 107]

قَالَ تَعَالَى: ﴿ بَدِيعُ ٱلسَّمَوَتِ وَٱلْأَرْضِ ۖ وَإِذَا قَضَىٰٓ أَمْرًا فَإِنَّمَا يَقُولُ لَهُ، كُن فَيَكُونُ

117. The Originator of the heavens and the earth. When He decrees a matter, He only says to it: "Be!" and it is. [Quran 2: 117]

190. Verily! In the creation of the heavens and the earth, and in the alternation of night and day, there are indeed signs for people of understanding. [Quran 3: 190]

قَالَتَعَالَىٰ: ﴿ ٱلْحَـمَدُ لِلَهِ ٱلَّذِى خَلَقَ ٱلسَّمَنوَتِ وَٱلْأَرْضَ وَجَعَلَٱلظُّلُمَاتِ وَٱلنُّوَرُ ثُمَّ

1. All praises and thanks be to Allah, Who created the heavens and the earth, and originated the darkness and the light; yet those who disbelieve hold others as equal with their Lord. [Quran 6: 1]

73. It is He Who has created the heavens and the earth in truth, and on the Day [of Resurrection] He will say: "Be" and it is! His Word is the Truth. His will be the dominion on the Day when the Trumpet will be blown. All-Knower of the unseen and the seen. He is the All-Wise, Well-Aware. [Quran 6: 73]

قَالَ تَعَالَىٰ: ﴿ إِنَّ رَبَّكُمُ ٱللَّهُ ٱلَّذِى خَلَقَ ٱلسَّمَوَتِ وَٱلْأَرْضَ فِي سِـتَّةِ أَيَّامِ ثُمَّ ٱسْتَوَىٰ عَلَى ٱلْعَرَّشِ يُغْشِى ٱلَيَّلَ ٱلنَّهَارَ يَطْلُبُهُ, حَثِيثًا وَٱلشَّمْسَ وَٱلْقَمَرَ وَٱلنُّجُومَ

مُسَخَّرَتٍ بِأَمَرِهِ أَلَا لَهُ ٱلْخَالَقُ وَٱلْأَمَرُ تَبَارَكَ ٱللَّهُ رَبُّ ٱلْعَالَمِينَ ٢٠٠ ﴾ [الأعراف: ٥٤]

54. Indeed your Lord is Allah, Who created the heavens and the earth in Six Days, and then He rose over ($Istaw\hat{a}$) the Throne (in a manner that suits His Majesty). He brings the night as a cover over the day, seeking it rapidly, and (He created) the sun, the moon, the stars subjected to His Command. Surely, His is the Creation and Commandment. Blessed is Allah, the Lord of the worlds! [Quran 7: 54]

19. Do you not see that Allah has created the heavens and the earth with truth? If He wills, He can remove you and bring (in your place) a new creation! [Quran 14: 19]

قَالَ تَعَالَىٰ: ﴿ ٱللَّهُ ٱلَّذِى خَلَقَ ٱلسَّمَوَتِ وَٱلْأَرْضَ وَأَنزَلَ مِنَ ٱلسَّمَآءِ مَآءً فَأَخْرَجَ بِهِ مِنَ ٱلثَّمَرَتِ رِزْقَا لَكُمُ ۖ وَسَخَّرَ لَكُمُ ٱلْفُلْكَ لِتَجْرِى فِي ٱلْبَحْرِ بِأَمَرِهِ ۗ وَسَخَرَ لَكُمُ ٱلْأَنْهَىٰ آَلَ أَنْ اللَّهُ مَسَ وَٱلْقَمَرَ دَآبِبَيْنِ ۖ وَسَخَرَ لَكُمُ ٱلَيَّلَ وَٱلنَّهَارَ أَنَ ﴾ [إبراهيم: ٣٢ – ٣٣]

32. Allah is He Who has created the heavens and the earth and sends down water [rain] from the sky, and thereby brought forth fruits as provision for you; and He has made the ships to be of service to you, that they may sail through the sea by His Command; and He has [also] made rivers to be of service to you.

33. And He has made the sun and the moon, both constantly pursuing their courses, to be of service to you; and He has made the night and the day, to be of service to you. [Quran 14: 32-33]

قَالَ تَعَالَىٰ: ﴿ ﴾ أَوَلَمْ يَرَوْا أَنَّ ٱللَّهِ ٱلَّذِى خَلَقَ ٱلسَّمَوَتِ وَٱلْأَرْضَ قَادِرُ عَلَىٰ أَن يَخْلُقَ مِثْلَهُمْ وَجَعَلَ لَهُمْ أَجَلًا لَا رَيْبَ فِيهِ فَأَبَى ٱلظَّالِمُونَ إِلَّا كُفُورًا (١) ﴾ [الإسراء: ٩٩]

99. Do they see not that Allah, Who created the heavens and the earth, is able to create the like of them. And He has decreed for them an appointed term, whereof there is no doubt. But the wrongdoers refuse [anything] except disbelief. [Quran 17: 99]

59. Who created the heavens and the earth and all that is between them in six days. Then He ($Istaw\hat{a}$) rose over the Throne (in a manner that suits His Majesty). The Most Gracious! Ask anyone informed concerning Him! [Quran 25: 59]

قَالَ تَعَالَىٰ: ﴿ وَمِنْ ءَايَـٰهِ خَلَقُ ٱلسَّمَوَٰتِ وَٱلْأَرْضِ وَٱخْلِنَفُ أَلْسِنَٰنِكُمْ وَأَلْوَنِكُرْ إِنَّ فِي ذَلِكَ لَأَيَـٰتِ لِلْعَـٰلِمِينَ (٢٣) ﴾ [الروم: ٢٢]

22. And among His Signs is the creation of the heavens and the earth, and the difference of your languages and colors. Verily, in that are indeed signs for the entire worlds of being. [Quran 30: 22]

قَالَ تَعَالَىٰ: ﴿ خَلَقَ ٱلسَّمَوَتِ بِغَيْرِ عَمَدٍ تَرَوْنَهَا ۗ وَأَلْقَى فِي ٱلْأَرْضِ رَوَسِى أَن تَمِيدَ بِكُمْ وَبَتَّ فِيها مِن كُلِّ دَابَتَةٍ وَأَنزَلْنَا مِنَ ٱلسَّمَاءِ مَاءَ فَأَنْبَنْنَا فِيها مِن كُلِّ زَوْجِ كَرِيمٍ `` هَذا خَلْقُ ٱللَهِ فَأَرُونِ مَاذَا خَلَقَ ٱلَّذِينَ مِن دُونِهِ عَلَهُ الظَّلِمُونَ فِي ضَلَالٍ ثُبِينِ (١) ﴾ [لقمان: ١٠ – ١١]

10. He has created the heavens without any pillars that you see, and has set on the earth firm mountains lest it should shake with you. And He has scattered therein moving (living) creatures of all kinds. And We send down water (rain) from the sky, and We cause (plants) of every goodly kind to grow therein.

11. This is the creation of Allah. So show Me that which those (whom you worship) besides Him have created. Nay, the wrongdoers are in plain error. [Quran 31: 10-11]

قَالَ تَعَالَىٰ: ﴿ خَلَقَ ٱلسَّمَوَتِ وَٱلْأَرْضَ بِٱلْحَقِّ يُكَوِّرُ ٱلَيَّلَ عَلَى ٱلنَّهَارِ وَيُكَوِّرُ ٱلنَّهَارَ عَلَى ٱلَيَّلِ وَسَخَرَ ٱلشَّمْسَ وَٱلْقَمَرَ حُلُّ يَجَرِى لِأَجَلِ مُسَمَّى ٱلَا هُوَ ٱلْعَزِيزُ ٱلْغَفَّرُ ٥٠ ﴾ [الزمر: ٥]

5. He has created the heavens and the earth with truth. He makes the night to roll in the day and makes the day to roll in the night. And He has subjected the sun and the moon. Each running (on a fixed course) for an appointed term. Verily, He is the All-Mighty, the Oft-Forgiving. [Quran 39: 5]

قَالَ تَعَالَىٰ: ﴿ وَمِنْ ءَايَنِهِ مَنْقُ ٱلسَّمَوَتِ وَٱلْأَرْضِ وَمَا بَتَّ فِيهِمَا مِن دَابَّةٍ وَهُوَ عَلَى جَمْعِهِمْ إِذَا يَشَآءُ قَدِيرُ ٢٠ ﴾ [الشورى: ٢٩]

29. And among His signs is the creation of the heavens and the earth, and whatever moving (living) creatures He has dispersed in them both. And He is All-Potent over their assembling whenever He wills. [Quran 42: 29]

قَالَ تَعَالَىٰ: ﴿ خَلَقَ ٱلسَّمَوَاتِ وَٱلْأَرْضَ بِٱلْحَقِّ وَصَوَّرَكُمْ فَأَحْسَنَ صُوَرَكُمْ وَإِلَيْهِ ٱلْمَصِرُ 💎 🏹 التغابن: ۳]

3. He has created the heavens and the earth with truth, and He shaped you and made good your shapes. And to Him is the final return. [Quran 64: 3] قَالَ تَعَالَىٰ: ﴿ فَقَدْكَذَبُوا فَسَيَأْتِيهِمْ أَنَبْتَوُا مَا كَانُوا بِهِ يَسْنَهُ زِءُونَ ٢ أَوَلَمْ يَرَوْا إِلَى ٱلْأَرْضِ كُمْ أَنَبْنَنَا فِهَا مِن كُلِّ زَوْجٍ كَرِيمٍ ٧ إِنَّ فِي ذَلِكَ لَايَةً وَمَا كَانَ أَكْثَرُهُم تُؤْمِنِينَ ٢ ﴾ [الشعراء: ٦ – ٨]

6. So they have indeed denied, then the news of what they mocked at will come to them.

7. Do they not observe the earth - how much of every good kind We cause to grow therein?

8. Verily, in this is a sign, yet most of them are not believers. [Quran 26: 6-8]

قَالَ تَعَالَىٰ: ﴿ أَمَّنَ خَلَقَ السَّمَوَتِ وَالْأَرْضَ وَأَنزَلَ لَكُم مِّنِ السَّمَآءِ مَآءَ فَأَنْبَتْنَا بِهِ حَدَآبِقَ ذَاتَ بَهْجَةٍ مَّا كَانَ لَكُوْ أَن تُنْبِتُواْ شَجَرَهَاً أَءَلَهُ مَّعَ اللَّهِ بَلْ هُمْ قَوْمٌ يَعَدِلُونَ (أَ) أَمَّن جَعَلَ الْأَرْضَ قَرَارًا وَجَعَلَ خِلَالَهَا أَنْهَدَرًا وَجَعَلَ لَهَا

60. Is not He (best) Who created the heavens and the earth, and sends down for you water (rain) from the sky, whereby We cause to grow wonderful gardens full of beauty and delight? It is not in your ability to cause the growth of their trees. Is there any god beside Allah? Nay, but they are a people who ascribe equals (to Him)!

61. Is not He (best) Who made the earth a fixed abode, and placed rivers in the folds thereof, and placed firm hills therein, and has set a barrier between the two seas? Is there any Allah beside Allah? Nay, but most of them know not! [Quran 27: 60-61]

Turning to the Creator in Hard Times

قَالَ تَعَالَىٰ: ﴿ ﴾ وَإِذَا مَسَّ ٱلْإِنسَنَ ضُرُّ دَعَا رَبَّهُ, مُنِيبًا إِلَيْهِ ثُمَّ إِذَا خَوَّلَهُ, نِعْمَةً مِنْهُ نَسِى مَا كَانَ يَدْعُوٓأ إِلَيْهِ مِن قَبْلُ وَجَعَلَ لِلَّهِ أَندَادًا لِيُضِلَ عَن سَبِيلِهِ ﴾ [الزمر: ٨]

8. And when some hurt touches the human, he cries to his Lord, turning to Him in repentance. But when He bestows a favor upon him from Himself, he forgets that for which he cried for before, and he sets up rivals to Allah, in order to mislead others from His Path. [Quran 39: 8]

Affirming What Hearts Already Know

قَالَ تَعَالَىٰ: ﴿ أَمَّنْ خَلَقَ السَّمَوَنِ وَٱلْأَرْضَ وَأَنْزَلَ لَحُمْ مِنِ السَّمَآءِ مَاءً فَأَنْ بَتَنا بِهِ عَدَايَقَ ذَاتَ بَهْجَةٍ مَّا كَان لَكُوْ أَن تُنْبِتُوا شَجَرَها أَ أَوَلَكُمْ مَعَ ٱللَّهِ بَلْ هُمْ قَوْمٌ يَعْ دِلُون () أَمَّن جَعَلَ ٱلْأَرْضَ قَرَارًا وَجَعَلَ خِلَالَهَا أَنَّهُ رَا وَجَعَلَ لَمَا رَوَسِي وَجَعَلَ بَيْن ٱلْبَحْرَيْ حَاجِزًا أَوَلَكُمْ مَعَ ٱللَّهُ بَلَ آَتَ تَرُهُمْ لَا يَعْلَمُونَ () أَمَّن يُجِيبُ ٱلْمُصْطَرَ إِذَا دَعَاه وَيَكْشِفُ حَاجِزًا أَوَلَكُمْ مَعَ ٱللَّهُ بَلَ آَتَ تَرْهُمُ لَا يَعْدَلُونَ () أَمَّن يُجِيبُ ٱلْمُصْطَرَ إِذَا دَعَاه وَيَكْشِفُ السُّوَةَ وَيَجْعَلُ مَعَ ٱللَّهُ مَعَ ٱللَّهُ بَلَ آَتَ تَرْهُمُ لَا يَعْدَلُونَ () أَمَّن يُجِيبُ ٱلْمُصْطَرَ لِذَا دَعَاه وَيَكْشِفُ السُوَةَ وَيَجْعَلُ مَعَ ٱللَّهُ وَجَعَلَ عَلَيْهُمْ لَا يَعْدَلُونَ () أَمَّن يُجِيبُ ٱلْمُصْطَرَ إِذَا دَعَاه وَالسُوَةَ وَيَجْعَلُهُمُ مَعَ اللَهُ مَعَ اللَهُ مِنْ أَعْنَ أَعْدَتِ ٱلْأَرْضِ أَ أَوَلَكُ مَعَ اللَهُ فَي اللهُ وَيَكْمِنْ أَنْ اللَّهُ عَالَهُ أَعْ اللَهُ عَمَا لَهُ فَلَكُمُ عَالَكُونَ اللَّهُ مَنْ اللَهُ عَلَى مُ أَنَ اللَّهُ عَلَيْ أَنْ اللَّهُ مَعَ اللَهُ فَقَا لَتَ بَعْتَعَ اللَّكُونَ أَنْ أَن اللَّهُ عَلَيْ مَعْ اللَهُ فَلَهُ مَا يَعْتَعْ أَعْ الْمُ مَنْ اللَّهُ مُونَ اللَّهُوَ عَلَي وَلَالْمَن اللَّهُ عَمَا يَنْهُ عَلَيْ أَنْهُ مَنْ الْتَعْتَى وَاللَهُ عَنْ وَعَلَى اللَّهُ مَعْ أَنْهُ مَعْ أَعْهَ وَلَكُمُ مَاللَهُ عَمَا يَعْ مَنْ مَعْ اللَهُ عَلَى الللَهُ مَنْ يَعْذَلُ الْ

60. Is not He (best) Who created the heavens and the earth, and sends down for you water (rain) from the sky, whereby We cause to grow wonderful gardens full of beauty and delight? It is not in your ability to cause the growth of their trees. Is there any god beside Allah? Nay, but they are a people who ascribe equals (to Him)!

61. Is not He (best) Who made the earth a fixed abode, and placed rivers in the folds thereof, and placed firm hills therein, and has set a barrier between the two seas? Is there any Allah beside Allah? Nay, but most of them know not!

62. Is not He (best) Who answers the wronged one when he cries unto Him and removes the evil, and has made you viceroys of the earth? Is there any Allah beside Allah? Little do they reflect!

63. Is not He (best) Who guides you in the darkness of the land and the sea, and Who sends the winds as heralds of glad tidings, going before His Mercy (rain)? Is there any god beside Allah? High Exalted be Allah above all that they associate as partners (to Him)!

64. Is not He (best) Who originates creation, and shall thereafter repeat it, and Who provides for you from heaven and earth? Is there any god beside Allah? Say: "Bring forth your proofs, if you are truthful." [Quran 27: 60-64]

قَالَ تَعَالَىٰ: ﴿ قُلْ مَن يَرْزُقُكُم مِّنَ ٱلسَّمَاءِ وَٱلْأَرْضِ أَمَّن يَمْلِكُ ٱلسَّمَعَ وَٱلْأَبْصَرَ وَمَن يُخَرِجُ ٱلْحَى مِنَ ٱلْمَيِّتِ وَيُخْرِجُ ٱلْمَيِّتَ مِنَ ٱلْحَيِّ وَمَن يُدَبِّرُ ٱلْأَمْنَ فَسَيَقُولُونَ ٱللَّهُ فَقُلْ أَفَلَا ذَنَقُونَ (٢) فَذَلِكُمُ ٱللَّهُ رَبُّكُمُ ٱلْحَقُّ فَمَاذَا بَعْدَ ٱلْحَقِّ إِلَا ٱلضَّلَكُ فَأَنَّ تُصُرَفُونَ (٣) ﴾ [يونس: ٣١ – ٣٢]

31. Say (O Muhammad): "Who provides for you from the sky and the earth? Or who owns hearing and sight? And who brings out the living from the dead and brings out the dead from the living? And who disposes the affairs?" They will say: "Allah." Say: "Will you not then fear Allah?"

32. Such is Allah, your Lord in truth. So after the truth, what else can there be, save error? How then are you turned away? [Quran 10: 31-32]

قَالَ تَعَالَىٰ: ﴿ وَلَمِنِ سَأَلَتَهُم مَّنْ خَلَقَ ٱلسَّمَوَتِ وَٱلْأَرْضَ وَسَخَرَ ٱلشَّمْسَ وَٱلْقَمَرَ لَيَقُولُنَّ ٱللَّهُ فَأَنَّى يُؤْفَكُونَ (١) ٱللَهُ يَبْسُطُ ٱلرِّزْقَ لِمَن يَشَآهُ مِنْ عِبَادِهِ وَيَقْدِرُ لَهُ إِنَّ ٱللَّهُ بِكُلِّ شَىْءٍ عَلِيمُ (١) وَلَبِن سَأَلْتَهُم مَّن نَّزَلَ مِن ٱلسَّمَآءِ مَآءَ فَأَحْيَا بِهِ ٱلأَرْضَ مِنْ بَعْدِ مَوْتِهَا لَيَقُولُنَّ ٱللَهُ قُلُ ٱلْحَمْدُ لِلَهِ بَلْ أَصَّ تَرْهُرُ لَا يَعْقِلُونَ

61. And if you were to ask them: "Who has created the heavens and the earth and subjected the sun and the moon?" They will surely reply: "Allah." How then are they deviating?

62. Allah enlarges the provision for whom He wills of His slaves, and straitens it for whom (He wills). Verily, Allah is the All-Knower of everything.

63. And if you were to ask them: "Who sends down water from the sky, and gives life therewith to the earth after its death?" They will indeed reply: "Allah." Say: "Praise be to Allah!" Nay, most of them have no sense. [Quran 29: 61-63]

25. And if you (O Muhammad) ask them: "Who has created the heavens and the earth," they will certainly say: "Allah." Say: "Praise be to Allah!" But most of them know not. [Quran 31: 25]

87. And if you ask them who created them, they will surely say: "Allah." How then are they turned away (from the worship of Allah, Who created them)? [Quran 43: 87]

Creation Points to the Existence of a Creator

35. Were they created by nothing? Or were they themselves the creators?

36. Or did they create the heavens and the earth? Nay, but they have no firm belief. [Quran 52: 35-36]

67. Does not man remember that We created him before, while he was nothing? [Quran 19: 67]

قَالَ تَعَالَىٰ: ﴿ وَقَدْ خَلَقْتُلُكَ مِن قَبْلُ وَلَمْ تَكُ شَيْءًا () ﴾ [مريم: ٩]

9. Certainly I have created you before, when you had been nothing!" [Quran 19: 9]

قَالَ تَعَالَىٰ: ﴿ أَلَمْ تَرَ أَنَّ اللَّهُ يُنْعِى سَحَابًا ثُمَّ يُؤَلِّفُ بَيْنَهُ، ثُمَّ يَجْعَلُهُ, رُكَامًا فَتَرَى ٱلْوَدْقَ يَخْرُجُ مِنْ خِلَيْلِهِ وَيُنَزِّلُ مِنَ ٱلسَّمَآءِ مِن جِبَالِ فِيها مِنْ بَرَدٍ فَيُصِيبُ بِهِ مَن يَشَآهُ وَيَصَمِرِفُهُ عَن مَّن يَشَآهُ يَكَادُ سَنَا بَرَقِهِ يَذْهَبُ بِٱلْأَبْصَرِ (1) يُقَلِّبُ ٱللَهُ ٱلَيْلَ وَٱلنَّهارَ إِنَّ فِي ذَلِكَ لَعِبْرَةً لِأَوْلِي ٱلْأَبْصَرِ (1) وَٱللَّهُ خَلَقَ كُلُّ دَابَتَةٍ مِن مَآءٍ فَي نَعْتَهُ مَ بَطْنِهِ وَمِنْهُم مَّن يَمْشِي عَلَى رِجْلَيْنِ وَمِنْهُم مَّن يَمْشِي عَلَى آرَبَعَ يَعْلَقُ ٱللَهُ مَا يَشَ عَلَى حُلِ شَيْعَ قَذِيرُ مَن يَمْشِي عَلَى رِجْلَيْنِ وَمِنْهُم مَّن يَمْشِي عَلَى آرَبَعَ يَعْلَقُ اللَهُ مَا يَشَاءً

43. See you not that Allah drives the clouds gently, then joins them together, then makes them into a heap of layers, and you see the rain comes forth from between them; and He sends down from the sky hail (like) mountains, and strikes therewith whom He wills, and averts it from whom He wills. The vivid flash of its (clouds) lightning nearly blinds the sight.

44. Allah causes the night and the day to succeed each other. Truly, in this is indeed a lesson for those who have insight. 45. Allah has created every moving (living) creature from water. Of them there are some that creep on their bellies, and some that walk on two legs, and some that walk on four. Allah creates what He wills. Verily Allah is Able to do all things. [Quran 24: 43-45]

37. "Do you disbelieve in Him Who created you out of dust, then out of drop (of seed), then fashioned you into a man?"

38. "But as for my part, (I believe) that He is Allah, my Lord, and none shall I associate as partner with my Lord." [Quran 18: 37-38]

The Divine Solicitude for Creation & His Making the Earth an Abode for Mankind

Allah has shown his special concern for creation by fashioning it in a way that not only indicates that He is the supreme creator and designer, but also that it has been made as an abode wherein we may live. The way He has created it with organization, balance and wisdom should propel us to believe in Him and love Him.

قَالَ تَعَالَىٰ: ﴿ أَلَمْ نَجْعَلِ ٱلْأَرْضَ مِهَدَا (٢) وَٱلْجِبَالَ أَوْتَادًا ﴿ وَخَلَقَنَكُمْ أَزُوْمَجًا ﴿ وَجَعَلْنَا نَوْمَكُمْ سُبَانًا (1) وَجَعَلْنَا ٱلَيْلَ لِبَاسَا (1) وَجَعَلْنَا ٱلنَّهَارَ مَعَاشًا (1) وَبَنَيْنَا فَوْقَكُمْ سَبَعًا شِدَادًا (11) وَجَعَلْنَا سِرَاجًا وَهَاجًا (11) وَأَنزَلْنَا مِنَ ٱلْمُعْصِرَتِ مَآءَ ثَجَاجًا (1) لِنُحْرِجَ بِهِ حَبًّا وَنَبَاتًا (10) وَجَعَلْنَا سِرَاجًا وَهَاجًا (11) ﴾ [النبأ: ٦ – ١٦]

- 6. Have We not made the earth as a bed,
- 7. And the mountains as pegs?
- 8. And We have created you in pairs.
- 9. And We have made your sleep as a thing for rest.
- 10. And We have made the night as a covering.
- 11. And We have made the day for livelihood.
- 12. And We have built above you seven strong (heavens).
- 13. And We have made (therein) a shining lamp (sun).
- 14. And We have sent down from the clouds abundant water.
- 15. That We may produce from it corn and vegetation.
- 16. And gardens of thick growth. [Quran 78: 6-16]

61. Blessed be He Who has placed in the heaven big stars, and has placed therein a great lamp (sun), and a moon giving light.

62. And He Who has put the night and the day in succession, for such who desires to remember or desires to show his gratitude. [Quran 25: 61-62]

قَالَ تَعَالَىٰ: ﴿ فَلَيْنَظُرِ ٱلْإِنسَنُ مِمَّ خُلِقَ ⁽⁶⁾ خُلِقَ مِن مَّآءِ دَافِقٍ ⁽⁶⁾ يَخُرُجُ مِنْ بَيْنِ ٱلصُّلْبِ وَٱلتَّرَآيِبِ ⁽⁷⁾ ﴾ [الطارق: ٥ – ٧]

5. So let the human see from what he is created!

6. He is created from a water gushing forth.

7. Proceeding from between the backbone and the ribs. [Quran 86: 5-7]

قَالَ تَعَالَى: ﴿ هُوَ ٱلَّذِي آَنزَلَ مِن ٱلسَّمَاءِ مَأَةً لَّكُمْ مِّنَّهُ شَرَابٌ وَمِنْهُ شَجَرٌ فِيهِ تُسِيمُونَ ٢ يُنْبِتُ لَكُمْ بِهِ ٱلزَّرْعَ وَٱلزَّيْتُونَ وَٱلنَّخِيلَ وَٱلْأَعْنَبَ وَمِن كُلِّ ٱلتَّمَرَتِ إِنَّ فِي ذَلِكَ لَأَيَةَ لِقَوْمِ بَنْفَكَّرُونَ (أَ) وَسَخَرَ لَحُمُ ٱلَيْلَ وَٱلنَّهَارَ وَٱلشَّمْسَ وَٱلْقَمَرُ وَٱلْنَّجُومُ مُسَخِّرَتُ بِأَمْرِهِ إِنَّ فِي ذَلِكَ لَأَيَنتِ لِقَوْمِ يَعْقِلُونَ (") وَمَا ذَرَأَ لَكُمْ فِي ٱلْأَرْضِ مُغْنِلِفًا ٱلْوَنْهُ ۖ إِنَّ فِي ذَلِكَ لَآيَةً لِقَوْمِ يَذَكَ رُونَ ٣ وَهُوَ ٱلَّذِي سَخَّرَ ٱلْبَحْرَ لِتَأْكُلُوا مِنْهُ لَحْمًا طَرَيَّا وَتَسْتَخْرِجُوا مِنْهُ حِلْيَةً تَلْبَسُونَهَا وَتَرَى ٱلْفُلْكَ مَوَاخِرَ فِيهِ وَلِتَبْتَغُوْا مِن فَضْلِهِ، وَلَعَلَّكُمُ تَشْكُرُونَ ٣ وَأَلْقَىٰ فِي ٱلْأَرْضِ رَوَسِي أَن تَعِيدَ بِكُمْ وَأَنْهَٰزَا وَسُبُلًا

10. He it is Who sends down water from the sky; from it you drink and from it (grows) the vegetation on which you send your cattle to pasture.

11. With it He causes to grow for you the crops, the olives, the date-palms, the grapes, and every kind of fruit. Indeed, in this is an evident proof and a manifest sign for people who give thought.

12. And He has subjected to you the night and the day, and the sun and the moon; and the stars are subjected by His Command. Surely, in this are proofs for people who understand.

13. And whatsoever He has created for you on the earth of different colours. Indeed, in this is a sign for people Who remember.

14. And He it is Who has subjected the sea (to you), that you eat thereof fresh tender meat (i.e. fish), and that you bring forth out of it ornaments to wear. And you see the ships ploughing through it, that you may seek (thus) of His Bounty (by transporting the goods from place to place) and that you may be grateful.

15. And He has affixed into the earth mountains standing firm, lest it should shake with you; and rivers and roads, that you may guide yourselves.

16. And landmarks (signposts during the day) and by the stars (during the night), they (mankind) guide themselves.

17. Is then He, Who creates as one who creates not? Will you not then remember?

18. And if you would count the favours of Allah, never could you be able to count them. Truly! Allah is Oft-Forgiving, Most Merciful. [Quran 16: 10-18]

65. See you not that Allah has subjected to you all that is on the earth, and the ships that sail through the sea by His Command? He withholds the heaven from falling on the earth except by His Leave. Verily, Allah is, for mankind, Full of Kindness, Most Merciful. [Quran 22: 65]

قَالَ تَعَالَىٰ: ﴿ أَلَمْ تَرَوْأُ أَنَّ ٱللَّهَ سَخَّرَ لَكُم مَّا فِي ٱلسَّمَوَتِ وَمَا فِي ٱلْأَرْضِ وَأَسْبَغَ عَلَيْكُمُ نِعَمَهُ ظَهِرَةَ وَبَاطِنَةً وَمِنَ ٱلنَّاسِ مَن يُجَدِلُ فِي ٱللَّهِ بِغَيْرِ عِلْمِ ۖ وَلَا هُدَى وَلَا كِنَب مُنيرِ 🖑 ﴾ [لقمان: ٢٠]

20. See you not that Allah has subjected for you whatsoever is in the heavens and whatsoever is in the earth, and has completed and perfected His Graces upon you, (both)
apparent and hidden? Yet of mankind is he who disputes about Allah without knowledge or guidance or a Book giving light! [Quran 31: 20]

قَالَ تَعَالَىٰ: ﴿ ٱلَّذِى جَعَلَ لَكُمُ ٱلْأَرْضَ مَهْدًا وَجَعَلَ لَكُمْ فِيهَا سُبُلًا لَعَلَكُمْ تَهْ تَدُونَ (أ) وَالَذِى نَزَلَ مِنَ ٱلسَّمَآءِ مَآءُ بِقَدَرٍ فَأَنشَرْنَا بِهِ، بَلْدَةَ مَّيْتَأ كَذَلِكَ تُخْرَجُونَ (أ) وَٱلَذِى خَلَقَ ٱلْأَرْفَحَ كُلَّهَا وَجَعَلَ لَكُمْ مِّنَ ٱلْفُلْكِ وَٱلْأَنْعَكِرِ مَا تَرْكَبُونَ (أ) لِتَسْتَوُرُا عَلَى ظُهُورِهِ، ثُمَّ تَذَكُرُواْ فِعْمَةَ رَبِّكُمْ إِذَا ٱسْتَوَيَتُمْ عَلَيَهِ وَتَقُولُواْ سُبْحَنَ ٱلَذِى سَخَرَ لَنَا هَنذَا وَمَا كُنَّا لَهُ، مُقْرِنِينَ (آ) ﴾

10. Who has made for you the earth like a bed, and has made for you roads therein, in order that you may find your way.

11. And Who sends down water from the sky in due measure, then We revive a dead land therewith, and even so you will be brought forth (from the graves). 12. And Who has created all the pairs and has appointed for you ships and cattle on which you ride:

13. In order that you may mount on their backs, and then may remember the Favour of your Lord when you mount thereon, and say: "Glory to Him Who has subjected this to us, and we could never have it (by our efforts). [Quran 43: 10-13]

قَالَ تَعَالَىٰ: ﴿ ﴾ ٱللَّهُ ٱلَّذِي سَخَّرَ لَكُمُ ٱلْبَحْرَ لِتَجْرِي ٱلْفُلْكُ فِيهِ بِأَمَّرِهِ. وَلِنَبْنَعُوا مِن فَضَّلِهِ ـ وَلَعَلَّكُمْ مَشْكُرُونَ (*) ﴾ [الجاثية: ١٢]

12. Allah, it is He Who has subjected to you the sea, that ships may sail through it by His Command, and that you may seek of His Bounty, and that you may be thankful. [Quran 45: 12]

قَالَ تَعَالَىٰ: ﴿ أَلَمْ يَرُوْأُ إِلَى ٱلْطَيْرِ مُسَخَّرَتٍ فِي جَوّ ٱلسَّكْمَاءِ مَا يُمْسِكُهُنَّ إِلَّا ٱللَّهُ إِنَّ فِي ذَلِكَ لَأَيْنَتِ لِقَوْمِ يُؤْمِنُونَ ٧٧) ﴾ [النحل: ٧٩]

79. Do they not see the birds held (flying) in the midst of the sky? None holds them but Allah. Verily, in this are clear signs for people who believe. [Quran 16: 79]

- 6. Have We not made the earth as a bed?
- 7. And the mountains as pegs?
- 8. And We have created you in pairs.
- 9. And We have made your sleep as a thing for rest.

10. And We have made the night as a covering (through its darkness).

11. And We have made the day for livelihood.

12. And We have built above you seven strong (heavens).

13. And We have made (therein) a shining lamp (sun).

14. And We have sent down from the rainy clouds abundant water.

15. That We may produce therewith corn and vegetations.

16. And gardens of thick growth. [Quran 78: 6-16]

Perfection of Creatures and the Universe

The perfection of creatures and the whole universe in fact cannot have happened and sustained without a predetermined arranger.

قَالَتَعَالَى: ﴿ إِنَّاكُلْ شَيْءٍ خَلَقْتُهُ بِقَدَرٍ 10 ﴾ [القمر: ٤٩]

49. Verily, We have created all things with *Qadar* (divine decree). [Quran 54: 49]

قَالَ تَعَالَىٰ: ﴿ وَلَمْ يَكُن لَهُ شَرِيكُ فِي ٱلْمُلْكِ وَخَلَقَ كُلَ شَيْءٍ فَقَدَرَهُ. نَقَدِيرًا () ﴾ [الفرقان: ٢]

2. He to Whom belongs the dominion of the heavens and the earth, and Who has begotten no son and for Whom there is no partner in the dominion. He has created everything, and has measured it exactly according to its due measurements. [Quran 25: 2]

8. Allah knows what every female bears, and by how much the wombs fall short (of their time or number) or exceed. Everything with Him is in (due) proportion. [Quran 13: 8]

2. Who has created (everything), and then proportioned it.

3. And Who has measured; and then guided. [Quran 87: 2-3] قَالَ تَعَالَىٰ: ﴿ وَٱلْأَرْضَ مَدَدْنَهَا وَٱلْقَيْمَا فِيهَا رَوَسِيَ وَأَنْبَتَنَا فِيهَا مِن كُلِّ شَيْءٍ مَوْرُونِ (*) وَجَعَلْنَا لَكُمْ فِبها مَعَيِشَ وَمَن لَّسْتُم لَهُ بِرَنِقِينَ (*) وَإِن مِّن شَيْءٍ إِلَا عِندَنَا خَزَآيِنُهُ وَمَا نُنَزِّلُهُ إِلَا بِقَدَرٍ مَعَلُومِ (*) وَأَرْسَلْنَا ٱلرِّينَ لَوَقِحَ فَأَنزَلْنَا مِنَ ٱلسَّمَآءِ مَآءَ فَأَسَقَيْنَكُمُوهُ وَمَكَ أَنتُ مَ لَهُ بِخِنزِنِينَ (*) وَإِنّا لَنَحْنُ نُعْيَء وَنُمِيتُ وَنَحْنُ ٱلوَرِثُونَ (*) وَلَقَدْ عَلِمْنَا ٱلْمُسْتَقْدِمِينَ مِنكُمُ وَلَقَدْ عَلِمْنَا ٱلْمُسْتَع

19. And the earth We have spread out, and have placed therein firm mountains, and caused to grow therein all kinds of things in due proportion.

20. And We have provided therein means of living, for you and for those whom you provide not [moving (living) creatures, cattle, beasts, and other animals].

21. And there is not a thing, but with Us are the stores thereof. And We send it not down except in a known

measure.

22. And We send the winds fertilizing (to fill heavily the clouds with water), then cause the water (rain) to descend from the sky, and We give it to you to drink, and it is not you who are the owners of its stores [i.e. to give water to whom you like or to withhold it from whom you like].

23. And certainly We! We it is Who give life, and cause death, and We are the Inheritors.

24. And indeed, We know the first generations of you who had passed away, and indeed, We know the present generations of you (mankind), and also those who will come afterwards. [Quran 15: 19-24]

قَالَ تَعَالَىٰ: ﴿ ﴾ وَلَوْ بَسَطَ ٱللَّهُ ٱلرِّزْقَ لِعِبَادِهِ مَ لَغَوَّا فِي ٱلْأَرْضِ وَلَكَكِن يُنَزِّلُ بِقَدَرٍ مَّا يَشَاَهُ إِنَّهُ, بِعِبَادِهِ خَبِيرُ بَصِيرُ () ﴾ [الشورى: ٢٧] 27. And if Allah were to enlarge the provision for His slaves, they would surely rebel in the earth, but He sends down by measure as He wills. Verily! He is, in respect of His slaves, the Well-Aware, the All-Seer (of things that benefit them). [Quran 42: 27]

قَالَ تَعَالَىٰ: ﴿ وَأَنزَلْنَا مِنَ ٱلسَّمَآءِ مَآءً بِقَدَرٍ فَأَسْكَنَهُ فِي ٱلْأَرْضِ ۖ وَلِنَّا عَلَى ذَهَابِ بِهِ لَقَادِرُونَ ۞ فَأَنشَأْنَا لَكُمْ بِهِء جَنَّنتِ مِّن نَّخِيلِ وَأَعْنَنبِ لَكُمْ فِيهَا فَوَكِهُ كَثِيرَةٌ وَمِنْهَا تَأْكُلُونَ ۞ ﴾ [المؤمنون: ١٨ - ١٩]

18. And We sent down from the sky water in (due) measure, and We gave it lodging in the earth, and verily, We are Able to take it away.

19. Then We brought forth for you therewith gardens of date-palms and grapes, wherein is much fruit for you, and whereof you eat. [Quran 23: 18-19]

قَالَ تَعَالَىٰ: ﴿ وَءَايَةٌ لَهُمُ ٱلَيَّلُ نَسْلَخُ مِنْهُ ٱلنَّهَارَ فَإِذَا هُم مُّظْلِمُونَ وَٱلشَّمْسُ تَحْرِى لِمُسْتَقَرِ لَهَا ذَلِكَ تَقْدِيرُ ٱلْعَزِيزِ ٱلْعَزِيزِ ٱلْعَلِيمِ أَنَ وَٱلْقَمَرَ قَدَرْنَهُ مَنَازِلَ حَتَى عَادَ كَٱلْحُرْجُونِ ٱلْقَدِيمِ أَنَ لَا ٱلشَّمْسُ يَنْبَغِى لَمَا آن تُدْرِكَ ٱلْقَمَرَ وَلَا ٱلَيْلُ سَابِقُ ٱلنَّهَارِ وَكُلُّ فِي فَلَكِ يَسْبَحُونَ أَنْ إِذَا عَالَ اللَّهُ مَا إِن وَا

37. And a sign for them is the night. We withdraw therefrom the day, and behold, they are in darkness.

38. And the sun runs on its fixed course for a term (appointed). That is the Decree of the All-Mighty, the All-Knowing.

39. And the moon, We have measured for it mansions (to traverse) till it returns like the old dried curved date stalk.

40. It is not for the sun to overtake the moon, nor does the night outstrip the day. They all float, each in an orbit. [Quran 36: 37-40]

قَالَ تَعَالَىٰ: ﴿ ﴾ إِنَّا ٱللَّهَ فَالِقُ ٱلْحَبِّ وَٱلنَّوَكَ يُخْرِجُ ٱلْحَيَّ مِنَ ٱلْمَيِّتِ وَمُخْرِجُ ٱلْمَيِّتِ مِنَ ٱلْحَيِّ ذَلِكُمُ ٱللَّهُ فَأَنَّى تُؤْفَكُونَ ١٠ فَالِقُ ٱلْإِصْبَاحِ وَجَعَلَ ٱلَّيْلَ سَكَنًا وَٱلشَّمْسَ وَٱلْقَمَرَ حُسَّبَانَاً ذَلِكَ تَقْدِيرُ ٱلْعَزِيزِ ٱلْعَلِيمِ (11) وَهُوَ ٱلَّذِي جَعَلَ لَكُمُ ٱلنُّجُومَ لِنُهْتَدُوا بِهَا فِي ظُلْمَنِتِ ٱلْبَرِّ وَٱلْبَحَرَّ قَدْ فَصَّلْنَا ٱلْآيَنَتِ لِقَوْمِ يَعْلَمُونَ ٧ وَهُوَ ٱلَّذِيٓ أَنشَأَكُم مِّن نَّفْسٍ وَحِدَةٍ فَمُسْتَقَرُّ وَمُسْتَوْدَعُ قَدْ فَصَّلْنَا ٱلْآيَتِ لِقَوْمِ يَفْقَهُونَ (٥) وَهُوَ ٱلَّذِي أَنزَلَ مِنَ ٱلسَّمَاءِ مَآءَ فَأَخْرَجْنَا بِهِۦ نَبَاتَ كُلُّ شَيْءٍ فَأَخْرَجْنَا مِنْهُ خَضِرًا نَحْتَرُجُ مِنْهُ حَبًّا مُّتَرَاحِبًا وَمِنَ ٱلنَّخْلِ مِن طَلْعِهَا قِنْوَانُ دَانِيَةٌ وَجَنَّتِ مِّنْ أَعْنَابٍ وَٱلزَّنْتُونَ وَٱلرُّمَّانَ مُشْتَبِهًا وَغَيْرَ مُتَشَبِهٍ ٱنْظُرُوٓا إِلَى ثَمَرِهِ إِذَا أَثْمَرُ وَيَنْعِدِّ إِنَّ فِي ذَلِكُمُ لَأَيَكِ لِقَوْمِ يُؤْمِنُونَ (1) ﴾ [الأنعام: ٩٥ – 99

95. Verily! It is Allah Who causes the seed-grain and the fruit-stone (like date-stone) to split and sprout. He brings forth the living from the dead, and it is He Who brings

forth the dead from the living. Such is Allah, then how are you deluded away from the truth?

96. (He is the) Cleaver of the daybreak. He has appointed the night for resting, and the sun and the moon for reckoning. Such is the measuring of the All-Mighty, the All-Knowing.

97. It is He Who has set the stars for you, so that you may guide your course with their help through the darkness of the land and the sea. We have (indeed) explained in detail Our signs for people who know.

98. It is He Who has created you from a single person (Adam), and has given you a place of residing and a place of storage. Indeed, We have explained in detail Our revelations (this Qur'ân) for people who understand.

99. It is He Who sends down water from the sky, and with it We bring forth vegetation of all kinds, and out of it We bring forth green stalks, from which We bring forth thick clustered grain. And out of the date-palm and its spathe come forth clusters of dates hanging low and near, and gardens of grapes, olives and pomegranates, each similar (in kind) yet different (in variety and taste). Look at their fruits when they begin to bear, and the ripeness thereof. Verily! In these things there are signs for people who believe. [Quran 6: 95-99]

قَالَ تَعَالَىٰ: ﴿ أَلَمْ نَخَلُقَكُمْ مِن مَّآءٍ مَعِينٍ ۞ فَجَعَلْنَهُ فِي قَرَارٍ مَّكِينٍ ۞ إِلَىٰ قَدَرٍ مَعْلُومِ ۞ فَقَدَرْنَا فَنِعْمَ ٱلْقَادِرُونَ ۞ وَيْلُ يَوْمِبِذِ لِلْهُكَذِبِينَ ۞ أَلَمْ جَعَلِ ٱلْأَرْضَ كِفَاتًا ۞ أَحْيَآءُ وَأَمُوْنَا ۞ وَجَعَلْنَا فِيهَا رَوَسِيَ شَلْمِخَنتِ وَأَسْقَيْنَكُمْ مَّآءُ فُرَاتًا ۞ ﴾ [المرسلات: ٢٠ – ٢٧]

20. Did We not create you from a despised water (semen)?

21. Then We placed it in a place of safety (womb).

22. For a known period (determined by gestation)?

23. So We did measure; and We are the Best to measure (the things).

24. Woe that Day to the deniers (of the Day of Resurrection)!

25. Have We not made the earth a receptacle

26. For the living and the dead?

27. And have placed therein firm, and tall mountains, and have given you to drink sweet water? [Quran 77: 20-27]

قَالَ تَعَالَىٰ: ﴿ قَدْ جَعَلَ ٱللَّهُ لِكُلِّ شَيْءٍ قَدْرًا ٢٠ ﴾ [الطلاق: ٣]

3. Indeed Allah has set a measure for all things. [Quran 65: 3]

The Subjection & Arrangement of the Universe

As we know from recent scientific discoveries, this universe is governed very precisely, and nothing – not even a single atom – can go out of control. This precision and accuracy, as well as the similarity in this universe lead, without doubt, to the fact that this universe is created by the one Omnipotent creator who holds it together, controls it and arranges it.

قَالَ تَعَالَىٰ: ﴿ لَهُ, مَقَالِيدُ ٱلسَّمَوَتِ وَٱلْأَرْضِ كَبْسُطُ ٱلزِّزْقَ لِمَن يَشَآءُ وَيَقْدِرُ أَإِنَهُ

12. To Him belong the keys (reins) of the heavens and the earth. He enlarges provision for whom He wills, and straitens (it for whom He wills). Verily He is the All-Knower of everything. [Quran 42: 12]

قَالَ تَعَالَىٰ: ﴿ إِنَّ رَبَّكُمُ ٱللَّهُ ٱلَّذِى خَلَقَ ٱلسَّمَوَتِ وَٱلْأَرْضَ فِي سِتَّةِ أَيَّامِ ثُمَّ ٱسْتَوَىٰ عَلَى ٱلْعَرْشِ يُغْشِى ٱلَيَّلَ ٱلنَّهَارَ يَطْلُبُهُ, حَثِيثًا وَٱلشَّمْسَ وَٱلْقَمَرَ وَٱلنُّجُومَ مُسَخَرَتٍ بِأَمَرِهِ آَلَا لَهُ ٱلْخَالَقُ وَٱلْأَمَنُ تَبَارَكَ ٱللَّهُ رَبُّ ٱلْعَالِمِينَ ⁽¹⁾ [الأعراف: ٤٥]

54. Indeed your Lord is Allah, Who created the heavens and the earth in Six Days, and then He rose over (Istawâ) the Throne (in a manner that suits His Majesty). He brings the night as a cover over the day, seeking it rapidly, and (He created) the sun, the moon, the stars subjected to His Command. Surely, His is the Creator and Commandment. Blessed is Allah, the Lord of the worlds! [Quran 7: 54]

قَالَ تَعَالَىٰ: ﴿ يُولِجُ ٱلَيَّلَ فِي ٱلنَّهَارِ وَيُولِجُ ٱلنَّهَارَ فِي ٱلَيَّلِ وَسَخَّرَ ٱلشَّمْسَ وَٱلْقَمَرَ حُثُلٌ يَجَرِى لِأَجَلٍ مُّسَمَّى ذَلِحَهُمُ ٱللَّهُ رَبُّكُمْ لَهُ ٱلْمُلْكُ وَٱلَّذِينَ تَدْعُونَ مِن دُونِهِ، مَا يَمْلِكُونَ مِن قِطْمِيرٍ ()) ﴾ [فاطر: ١٣] 13. He merges the night into the day, and He merges the day into the night. And He has subjected the sun and the moon: each runs its course for a term appointed. Such is Allah, your Lord; His is the kingdom. And those, whom you invoke or call upon instead of Him, own not even a Qitmîr (the thin membrane over the date-stone). [Quran 35: 13]

قَالَ تَعَالَىٰ: ﴿ إِنَّا فِي خَلْقِ ٱلسَّمَوَاتِ وَٱلْأَرْضِ وَٱخْتِلَفِ ٱلَيَّـلِ وَٱلنَّهَارِ وَٱلْفُلْكِ ٱلَّتِى تَجْرِى فِى ٱلْبَحْرِ بِمَا يَنفَعُ ٱلنَّاسَ وَمَآ أَنزَلَ ٱللَّهُ مِنَ ٱلسَّمَاءِ مِن مَآءٍ فَأَحْيَا بِهِ ٱلْأَرْضَ بَعْدَ مَوْتِهَا وَبَثَ فِيهَا مِن كُلِّ دَآبَتَةٍ وَتَصْرِيفِ ٱلرِّيَنِ وَٱلسَّحَابِ

ٱلْمُسَخَّرِ بَيْنَ ٱلسَّمَآءِ وَٱلْأَرْضِ لَأَيَنتِ لِقَوْمِ يَعْقِلُونَ 🖤 ﴾ [البقرة: ١٦٤]

164. Verily! In the creation of the heavens and the earth, and in the alternation of night and day, and the ships which sail through the sea with that which is of use to mankind, and the water which Allah sends down from the sky and makes the earth alive therewith after its death, and the moving (living) creatures of all kinds that He has scattered therein, and in the veering of winds and clouds which are held between the sky and the earth, are indeed signs for people of understanding. [Quran 2: 164]

79. Do they not see the birds held (flying) in the midst of the sky? None holds them but Allah. Verily, in this are clear signs for people who believe (in the Oneness of Allah).[Quran 16: 79]

قَالَتَعَالَىٰ: ﴿ ٱللَّهُ ٱلَّذِى خَلَقَ ٱلسَّمَوَتِ وَٱلْأَرْضَ وَأَنزَلَ مِنَ ٱلسَّمَآءِ مَآءً فَأَخْرَجَ بِهِء مِنَ ٱلثَّمَرَتِ رِزْقًا لَكُمُ ۖ وَسَخَّرَ لَكُمُ ٱلْفُلْكَ لِتَجْرِى فِي ٱلْبَحْرِ بِأَمْرِهِ ۗ وَسَخَّرَ لَكُمُ ٱلْأَنْهُ رَ (7) وَسَخَرَ لَكُمُ ٱلشَّمْسَ وَٱلْقَمَرَ دَآيِبَيْنِ ۗ وَسَخَرَ لَكُمُ ٱلَيْلَ وَٱلنَّهَارَ (7) ﴾ [إبراهيم: ٣٢ – ٣٣]

32. Allah is He Who has created the heavens and the earth and sends down water (rain) from the sky, and thereby brought forth fruits as provision for you; and He has made the ships to be of service to you, that they may sail through the sea by His Command; and He has made rivers (also) to be of service to you.

33. And He has made the sun and the moon, both constantly pursuing their courses, to be of service to you; and He has made the night and the day, to be of service to you. [Quran 14: 32-33]

قَالَ تَعَالَىٰ: ﴿ وَسَخَرَ لَكُمُ ٱلَيْلَ وَٱلنَّهَارَ وَٱلشَّمْسَ وَٱلْقَمَرُّ وَٱلنَّجُومُ مُسَخَرَتُ بِأَمْرِقِ^{*} إِنَّ فِي ذَلِكَ لَأَيْنَتِ لِقَوْمِ يَعْقِلُونَ (أ) وَمَا ذَرَأَ لَكُمْ فِي ٱلْأَرْضِ مُخْذَلِفًا أَلْوَنُهُ^{*} إِنَّ فِي ذَلِكَ لَأَيةَ لِقَوْمِ يَذَكَرُونَ (أ) وَهُوَ ٱلْأَرْضِ مُخْذَلِفًا أَلُونُهُ^{*} إِنَّ فِي ذَلِكَ لَأَيةَ لِقَوْمِ يَذَكَرُونَ (أ) وَهُوَ ٱلْآذِي سَخَرَ ٱلْبَحْرَ لِتَأْكُولُ مِنْهُ لَحْمًا طَرِيَّيَا وَتَسْتَخْرِجُوا مِنْهُ حِلْيَةً تَلْبَسُونَهَا وَتَرَى ٱلْفُلُكَ مَوَاخِرَ فِيهِ وَلِتَبْتَغُوا مِنْهُ لَحْمًا طَرِيَّيَا وَتَسْتَخْرِجُوا مِنْهُ حِلْيَةً وَلَعَلَقَهُمُ وَلَتَكُمُ تَشْكُرُونَ (أ) ﴾ [النحل: ١٢ – ١٤] 12. And He has subjected to you the night and the day, and the sun and the moon; and the stars are subjected by His Command. Surely, in this are proofs for people who understand.

13. And whatsoever He has created for you on the earth of varying colours. Verily! In this is a sign for people who remember.

14. And He it is Who has subjected the sea (to you), that you eat thereof fresh tender meat (i.e. fish), and that you bring forth out of it ornaments to wear. And you see the ships ploughing through it, that you may seek (thus) of His Bounty (by transporting the goods from place to place) and that you may be grateful. [Quran 16: 12-14]

قَالَ تَعَالَىٰ: ﴿ أَلَمْ تَرَ أَنَّ ٱللَّهَ سَخَّرَ لَكُمْ مَّافِ ٱلْأَرْضِ وَٱلْفُلْكَ تَجْرِى فِ ٱلْبَحْرِ بِأَمْرِهِ -وَيُمْسِكُ ٱلسَّمَاءَ أَن تَقَعَ عَلَى ٱلْأَرْضِ إِلَّا بِإِذْنِهِ * إِنَّ ٱللَّهَ بِٱلنَّاسِ لَرَءُوفُ تَجِيعُ (1) ﴾ [الحج: ٦٥] 65. See you not that Allah has subjected to you (mankind) all that is on the earth, and the ships that sail through the sea by His Command? He withholds the heaven from falling on the earth except by His Leave. Verily, Allah is, for mankind, Full of Kindness, Most Merciful. [Quran 22: 65]

قَالَ تَعَالَى: ﴿ أَلَمْ تَرَوْأُ أَنَّ ٱللَّهَ سَخَّرَ لَكُمْ مَّافِى ٱلسَّمَوَتِ وَمَا فِى ٱلْأَرْضِ وَأَسْبَعَ عَلَيْكُمُ نِعَمَهُ ظَنِهِرَةً وَبَاطِنَةً وَمِنَ ٱلنَّاسِ مَن يُجَدِلُ فِي ٱللَّهِ بِغَيْرِ عِلْمِ وَلَا هُدَى وَلَا كِنَبٍ ثُمِنِيرٍ أَنَ إِنَّ ﴾ [لقمان: ٢٠]

20. See you not (O men) that Allah has subjected for you whatsoever is in the heavens and whatsoever is in the earth, and has completed and perfected His Graces upon you, (both) apparent and hidden? Yet of mankind is he who disputes about Allah without knowledge or guidance or a Book giving light! [Quran 31: 20]

قَالَ تَعَالَىٰ: ﴿ أَوَلَمْ يَرَوْا أَنَّا خَلَقْنَا لَهُم مِّمَّا عَمِلَتْ أَيْدِينَآ أَنْعَكَمًا فَهُمْ لَهَا مَالِكُونَ (*) وَذَلَلْنَهَا لَهُمْ فَمِنْهَا رَكُوبُهُمْ وَمِنْهَا يَأْكُلُونَ (*) وَلَهُمْ فِيهَا مَنَفِعُ وَمَشَارِبُ أَفَلَا يَشْكُرُونَ (*) ﴾ [يس: ٧١ – ٧٣]

71. Do they not see that We have created for them of what Our Hands have created the cattle, so that they are their owners.

72. And We have subdued them unto them so that some of them they have for riding and some they eat.

73. And they have (other) benefits from them, and they get (milk) to drink. Will they not then be grateful?[Quran 36: 71-73]

قَالَ تَعَالَىٰ: ﴿ هُوَ ٱلَّذِى جَعَكَ لَكُمُ ٱلْأَرْضَ ذَلُولًا فَٱمْشُواْ فِي مَنَاكِبِهَا وَكُلُواْ مِن رِّزْقِهِ -وَإِلَيْهِ ٱلنَّشُورُ ٢٠ ﴾ [الملك: ١٥] 15. He it is Who has made the earth subservient to you (i.e. easy for you to walk, to live and to do agriculture on it); so walk in the path thereof and eat of His provision. And to Him will be the Resurrection. [Quran 67: 15]

قَالَ تَعَالَىٰ: ﴿ أَلَمْ نَجْعَلِ ٱلْأَرْضَ مِهَدًا () وَٱلْجِلَبَالَ أَوْتَادًا ﴿ وَخَلَقُنَكُمْ أَزُوْحَكَ ﴿ وَجَعَلْنَا نَوْمَكُمْ سُبَانًا () وَجَعَلْنَا ٱلَيَّلَ لِبَاسًا ﴿ وَجَعَلْنَا ٱلنَّهَارَ مَعَاشًا () وَبَنَيْنَا فَوْقَكُمُ سَبَعًا شِدَادًا () وَجَعَلْنَا سِرَاجًا وَهَاجًا () وَأَنزَلْنَا مِنَ ٱلْمُعْصِرَتِ مَآءَ ثَجَّاجًا () لِنُخْرِجَ بِهِ حَبًّا وَنَبَاتًا () وَجَعَلْنَا سِرَاجًا وَهَاجًا () ﴾ [النبأ: ٢ – ١٦]

- 6. Have We not made the earth as a bed?
- 7. And the mountains as pegs?
- 8. And We have created you in pairs.
- 9. And We have made your sleep as a thing for rest.
- 10. And We have made the night as a covering.

11. And We have made the day for livelihood.

12. And We have built above you seven strong (heavens).

13. And We have made (therein) a shining lamp (sun).

14. And We have sent down from the rainy clouds abundant water.

15. That We may produce therewith corn and vegetations.

16. And gardens of thick growth. [Quran 78: 6-16]
قَالَ تَعَالَىٰ: ﴿ وَٱلْأَرْضَ فَرَشْنَهَا فَنِعْمَ ٱلْمَنِهِدُونَ ۞ وَمِن كُلِ شَيْءٍ خَلَفْنَا زَوْجَيْنِ
لَعَلَّكُوْ نَذَكَرُونَ ۞ ﴾ [الذاريات: ٤٩ – ٤٩]

48. And We have spread out the earth: how Excellent Spreader (thereof) are We!

49. And of everything We have created pairs, that you may remember (the Grace of Allah). [Quran 51: 48-49]

1.2

Pondering & Reflecting

Your very own existence points you to your Creator. Think about it yourself. You became a thing after having been nothing. You were developed from a drop of sperm, to a clot until you ended up a complete creature. This is solid proof of the power and wisdom of your Creator. This should lead you to thank Him by submitting yourself to Him only

قَالَ تَعَالَىٰ: ﴿ فَلْيَنْظُرِ ٱلْإِنْسَنُ مِمَّ خُلِقَ ٢٠ ﴾ [الطارق: ٥]

5. So let man see from what he is created! [Quran 86: 5]

قَالَ تَعَـالَىٰ: ﴿ ٱقْرَأْ بِأَسْمِ رَبِّكَ ٱلَّذِى خَلَقَ ⁽¹⁾ خَلَقَ ٱلْإِنسَنَ مِنْ عَلَقٍ ⁽¹⁾ ﴾ [العلق: ١ – ٢]

1. Read! In the Name of your Lord Who has created.

2. He has created man from a clot (a piece of thick coagulated blood).

3. Read! And your Lord is the Most Generous.

4. Who has taught (the writing) by the pen.

5. He has taught man that which he knew not. [Quran 96: 1-5]

21. And also in your ownselves. Will you not then see? [Quran 51: 21]

قَالَ تَعَالَىٰ: ﴿ خَلَقَكُمُ مِّن نَّفْسِ وَحِدَةٍ ثُمَّ جَعَلَ مِنْهَا زَوْجَهَا وَأَنزَلَ لَكُم مِّن ٱلْأَنْعَكِمِ تُمَنِيَةَ أَزُوَجٍ يَخْلُقُكُمٌ فِي بُطُونِ أُمَّهَا تِكُمْ خَلْقًا مِّنْ بَعَدِ خَلْقٍ فِي ظُلُمَاتٍ ثَلَاثٍ ذَلِكُمُ ٱللَّهُ رَبُّكُمْ لَهُ ٱلْمُلُكُ لَآ إِلَىٰهَ إِلَىٰهَ إِلَىٰهَ إِلَىٰهُ وَأَنَى تُصْرَفُونَ () ﴾ [الزمر: ٦]

6. He created you (all) from a single person; then made from him his wife. And He has sent down for you of cattle eight pairs. He creates you in the wombs of your mothers: creation after creation in three veils of darkness. Such is Allah your Lord. His is the kingdom. *Lâ ilâha illâ Huwa* (none has the right to be worshipped but He). How then are you turned away? [Quran 39: 6]

13. What is the matter with you, that [you fear not Allah (His punishment), and] you hope not for reward (from Allah or you believe not in His Oneness).

14. While He has created you in (different) stages. [Quran 71: 13-14]

لِكَيْلَا يَعْلَمُ مِنْ بَعْدِ عِلْمٍ شَيْئًا وَتَرَى ٱلْأَرْضَ هَامِدَةً فَإِذَا أَنزَلْنَا عَلَيْهَا ٱلْمَاءَ ٱهْتَزَيَّتْ وَرَبَتْ وَأَنْبَتَتْ مِن كُلِّ زَوْجٍ بَهِيج ⁽¹⁾ ﴾ [الحج: ٥]

5. O mankind! If you are in doubt about the Resurrection, then verily We have created you from dust, then from a sperm-drop, then from a clot (a piece of thick coagulated blood) then from a little lump of flesh - some formed and some unformed – that We may make (it) clear to you. And We cause whom We will to remain in the wombs for an appointed term, then We bring you out as infants, then (give you growth) that you may reach your age of full strength. And among you there is he who dies (young), and among you there is he who is brought back to the miserable old age, so that he knows nothing after having known. And you see the earth barren, but when We send down water (rain) on it, it is stirred (to life), and it swells and puts forth every lovely kind (of growth). [Quran 22: 5] قَالَ تَعَالَىٰ: ﴿ وَلَقَدْ خَلَقْنَا ٱلْإِنسَكَنَ مِن سُلَكَةٍ مِّن طِينٍ (*) ثُمَّ جَعَلْنَهُ نُطْفَةً فِ قَرَارٍ مَّكِينٍ (*) ثُرَّ خَلَقْنَا ٱلنُّطْفَةَ عَلَقَةً فَخَلَقْنَا ٱلْعَلَقَةَ مُضْعَكَةً فَخَلَقْنَا ٱلْمُضْعَة عِظَمًا فَكَسَوْنَا ٱلْعِظَمَ لَحْمًا ثُمَّ أَنشَأْنَهُ خَلُقًاءَاخَرَ فَتَبَارَكَ ٱللَّهُ آحْسَنُ ٱلخَلِقِينَ (*) ﴾ [المؤمنون: ١٢ – ١٤]

12. And indeed We created man out of an extract of clay (water and earth).

13. Thereafter We made him (the offspring of Adam) as a sperm-drop in a safe lodging (womb of the woman).

14. Then We made the sperm-drop, then We made the clot into a little lump of flesh, then We made out of that little lump of flesh bones, then We clothed the bones with flesh, and then We brought it forth as another creation. So Blessed is Allah, the Best creator. [Quran 23: 12-14]

67. It is He, Who has created you (Adam) from dust, then from a sperm-drop then from a clot (a piece of coagulated blood), then brings you forth as an infant, then (makes you grow) to reach the age of full strength, and afterwards to be old (men and women) - though some among you die before,- and that you reach an appointed term in order that you may understand. [Quran 40: 67]

You must ponder to the fluctuation and variation of the human being between stages of weakness and strength.

قَالَ تَعَالَىٰ: ﴿ ٢ اللَّهُ ٱلَّذِي خَلَقَكُم مِّن ضَعْفٍ ثُمَّ جَعَلَ مِنْ بَعْدِ ضَعْفٍ قُوَّةً ثُمَّ جَعَلَ مِنْ بَعَدٍ قُوَةٍ ضَعْفًا وَشَيْبَةً يَخْلُقُ مَا يَشَآهُ وَهُوَ ٱلْعَلِيمُ ٱلْقَدِيرُ ٢ [الروم: ٤٥]

54. Allah is He Who created you in (a state of) weakness, then gave you strength after weakness, then after strength gave (you) weakness and grey hair. He creates what He wills. And it is He Who is the All-Knowing, the All-Powerful. [Quran 30: 54]

قَالَ تَعَالَىٰ: ﴿ خَلَقَكُمُ مِن نَّفَسٍ وَحِدَةٍ ثُمَّ جَعَلَ مِنْهَا زَوْجَهَا وَأَنزَلَ لَكُم مِّن ٱلْأَنَعَكِمِ ثَمَنِيَةَ أَزَوَجَ يَخْلُقُكُم فِي بُطُونِ أُمَّهَا تِكُمْ خَلْقًا مِّنْ بَعَدِ خَلْقٍ فِ ظُلُمَاتٍ ثَلَاثٍ ذَلِكُمُ ٱللَّهُ رَبُّكُمْ لَهُ ٱلْمُلْكُ لَآ إِلَىٰهَ إِلَا هُوَ فَأَنَّى تُصْرَفُونَ () ﴾ [الزمر: ٦]

6. He created you (all) from a single person (Adam); then made from him his wife. And He has sent down for you of cattle eight pairs (of the sheep, two, male and female; of the goats, two, male and female; of the oxen, two, male and female; and of the camels, two, male and female). He creates you in the wombs of your mothers: creation after creation in three veils of darkness. Such is Allah your Lord. His is the kingdom. *Lâ ilâha illâ Huwa* (none has the right to be worshipped but He). How then are you turned away? [Quran 39: 6]

So how can anything deviate us away from our Creator and from worshiping him alone after all these shining proofs and clear cut evidances?

Then our Creator tells us that He created us in the best form and appearance.

قَالَ تَعَالَى: ﴿ ٱللَّهُ ٱلَّذِى جَعَلَ لَكُمُ ٱلْأَرْضَ قَرَرًا وَٱلسَّمَاءَ بِنَاءَ وَصَوَّرَكُمُ فَأَحْسَنَ صُوَرَكُمْ وَرَزَقَكُمْ مِّنَ ٱلطَّيِّبَتِ ذَلِكُمُ ٱللَّهُ رَبُّكُمً فَتَبَارَكَ ٱللَّهُ رَبِّ ٱلْعَنَلَمِينَ (1) ﴾ [غافر: ٦٤] 64. Allah, it is He Who has made for you the earth as a dwelling place and the sky as a canopy, and has given you shape and made your shapes good (looking) and has provided you with good things. That is Allah, your Lord: so Blessed be Allah, the Lord of the worlds. [Quran 40: 64]

قَالَ تَعَالَىٰ: ﴿ يَتَأَيُّهَا ٱلْإِنسَنُ مَا غَرَكَ بِرَبِكَ ٱلْكَرِيمِ ٥ ٱلَّذِى خَلَقَكَ فَسَوَّىٰكَ فَعَدَلَكَ ٧ فِي أَي صُورَةٍ مَا شَآءَ رَكَبَكَ ٩ ﴾ [الانفطار: ٦-٨]

6. O man! What has made you careless about your Lord, the Most Generous?

7. Who created you, fashioned you perfectly, and gave you due proportion.

8. In whatever form He willed, He put you together. [Quran 82: 6-8] So, what makes children from a single man and woman differ in their appearance and feelings?

The answer is that Allah is the one Who has created them and fashioned each individual in a unique manner, since He is the Omnipotent and All powerful.

He has created the human being with different organs and varing characters from a single substance and made from it from the male and female pair. This is wondrous for those who reflect and ponder. Are we from those who reflect and ponder?

قَالَ تَعَالَى: ﴿ وَٱللَّهُ خَلَقَكُمُ مِّن تُرَابٍ ثُمَّ مِن نُّطْفَةٍ ثُمَّ جَعَلَكُمُ أَزْوَجًأَ وَمَا تَحْمِلُ مِنْ أَنْنَى وَلَا تَضَعُ إِلَّا بِعِلْمِهِ ، وَمَا يُعَمَّرُ مِن تُعَمَّرٍ وَلَا يُنقَصُ مِنْ عُمُرِهِ إِلَّا فِ كِنَبٍ إِنَّ ذَلِكَ عَلَى ٱللَّهِ يَسِيْرُ (١) ﴾ [فاطر: ١١] 11. And Allah did create you (Adam) from dust, then from sperm-drop, then He made you pairs (male and female). And no female conceives or gives birth but with His Knowledge. And no aged man is granted a length of life nor is a part cut off from his life (or another man's life), but is in a Book (*Al-Lauh Al-Mahfûz*) Surely, that is easy for Allah. [Quran 35: 11]

قَالَ تَعَالَىٰ: ﴿ يُخْرِجُ ٱلْحَقَّ مِنَ ٱلْمَيِّتِ وَيُخْرِجُ ٱلْمَيِّتَ مِنَ ٱلْحَيِّ وَيُحْيِ ٱلْأَرْضَ بَعْدَ مَوْتِهَا وَكَذَلِكَ تُخْرَجُونَ ۞ وَمِنْ ءَايَنتِهِ أَنْ خَلَقَكُمْ مِّن تُرَابٍ ثُمَّ إِذَا أَنتُم بَشَرُ تَنتَشِرُونَ ۞ وَمِنْ ءَايَنتِهِ أَنْ خَلَقَ لَكُمْ مِّن أَنفُسِكُمْ أَزْوَجَا لِتَسَكُنُواْ إِلَيْهَا وَجَعَلَ بَيْنَكُمُ مَوَدَةً وَرَحْمَةً إِنَّ فِي ذَلِكَ لَأَيْنَتِ لِقَوْمِ يَنفَكُرُونَ ۞ وَمِنْ وَجَعَلَ بَيْنَكُمُ مَوَدَةً وَرَحْمَةً إِنَّ فِي ذَلِكَ لَأَيْنَتِ لِقَوْمِ يَنفَكُرُونَ ۞ وَمِنْ وَجَعَلَ بَيْنَكُمُ مَوَاذَةً وَرَحْمَةً إِنَّ فِي ذَلِكَ لَأَيْنَتِ لِقَوْمِ يَنفَكُرُونَ ۞ وَمِنْ وَيَعْلَلُهُ مِنْ أَنفُونَ عَالَ لَكُونَ أَلْهُ وَمِنْ اللَهُ مَوْدَةً وَرَحْمَةً إِنَّ فَي ذَلِكَ لَأَيْنَتِ لِقَوْمِ يَنفَكُرُونَ ﴾ وَجَعَلَ بَيْنَكُمُ مَوَالَوْنِ وَمِنْ اللَّهُ وَمِنْ اللَهُ وَمِنْ الْعَنْ لَكُمُ مِنْ أَنفُونُ وَمَا لَيْنَ

19. He brings out the living from the dead, and brings out the dead from the living. And He revives the earth after its death. And thus shall you be brought out (resurrected).
20. And among His Signs is this, that He created you from dust, and then behold you are human beings scattered!

21. And among His Signs is this, that He created for you wives from among yourselves, that you may find repose in them, and He has put between you affection and mercy. Verily, in that are indeed signs for a people who reflect.

22. And among His Signs is the creation of the heavens and the earth, and the difference of your languages and colours. Verily, in that are indeed signs for men of sound knowledge. [Quran 30: 19-22]

45. And that He (Allah) creates the pairs, male and female

46. From sperm-drop when it is emitted. [Quran 53: 45-46]

قَالَ تَعَالَىٰ: ﴿ أَيَحْسَبُ ٱلْإِنسَنُ أَنَ يُتَرَكَ سُدًى (٣) أَلَمَ بَكُ نُطْفَةً مِن مَنِيٍ يُعْنَى (٣) ثُمَ كَان عَلَقَةُ فَخَلَقَ فَسَوَى (٣) فَجَعَلَ مِنْهُ ٱلزَّوْجَيْنِ ٱلذَّكَرَ وَٱلْأَنْتَى (٣) أَلَيْسَ ذَلِكَ بِقَدِرٍ عَلَىٰ أَن يُحْجَى ٱلمُوَتَى (٠) ﴾ [القيامة: ٣٦ – ٤٠]

36. Does man think that he will be left neglected (without being punished or rewarded for the obligatory duties enjoined by his Lord Allah on him)?

37. Was he not a drop of semen emitted (poured forth)?

38. Then he became a clot; then (Allah) shaped and fashioned (him) in due proportion.

39. And made of him two sexes, male and female.

40. Is not He able to give life to the dead? [Quran 75: 36-40]

قَالَ تَعَالَىٰ: ﴿ وَهُوَ ٱلَّذِي خَلَقَ مِنَ ٱلْمَآءِ بَشَرَ فَجَعَلَهُ, نَسَبًا وَصِهْرًا وَكَانَ رَثَبُك قَدِيرًا ٢

54. And it is He Who has created man from water, and has appointed for him kindred by blood, and kindred by marriage. And your Lord is Ever All-Powerful to do what He wills. [Quran 25: 54]

Every single human is different from another; you can single out a person among even millions. This is a result of our Creator's wisdom in order for us to differentiate between people, so to know a good person from a bad one, and to keep and protect our rights. What would life be like if all human beings were the same in all aspects? Think about it. قَالَ تَعَالَىٰ: ﴿ يَتَأَيُّهَا ٱلنَّاسُ إِنَّا خَلَقَنَكُمُ مِن ذَكَرٍ وَأُنثَى وَجَعَلْنَكُمُ شُعُوبًا وَقِبَآبٍلَ لِتَعَارَفُواً إِنَّ أَحْرَمَكُمُ عِندَ ٱللَهِ أَنْقَنَكُمٌ إِنَّ ٱللَّهَ عَلِيمُ خَبِيرُ (") ﴾ [الحجرات: ١٣]

13. O mankind! We have created you from a male and a female, and made you into nations and tribes, that you may know one another. Verily, the most honorable of you with Allah is the one who conscious of God. Verily, Allah is All-Knowing, All-Aware. [Quran 49: 13]

قَالَ تَعَالَىٰ: ﴿ يَتَأَيُّهَا ٱلنَّاسُ ٱتَقَوُا رَبَّكُمُ ٱلَّذِى خَلَقَكُمُ مِّن نَفْسٍ وَحِدَةٍ وَخَلَقَ مِنْهَا زَوْجَهَا وَبَتَّ مِنْهُمَا رِجَالًا كَثِيرًا وَنِسَآءٌ وَٱتَقُوا ٱللَّهَ ٱلَّذِى تَسَآءَلُونَ بِهِ وَٱلْأَرْحَامَ إِنَّ ٱللَّهَ كَانَ عَلَيْكُمْ رَقِيبًا () ﴾ [النساء: ١]

1. O mankind! Be dutiful to your Lord, Who created you from a single person, and from him (Adam) He created his wife [Eve], and from them both He created many men and women; and fear Allah through Whom you demand (your mutual rights), and (do not cut the relations of) the wombs (kinship). Surely, Allah is Ever an All-Watcher over you. [Quran 4: 1]

Our creator directed us to see and think about all the things around us and to ask ourselves, "Are us and all these things created for no purpose?"

قَالَ تَعَالَىٰ: ﴿ قُلِ ٱنْظُرُواْ مَاذَا فِي ٱلسَّمَوَاتِ وَٱلْأَرْضَ وَمَا تُعَنِّى ٱلْآيكَ وَٱلنُّذُرُ عَن قَوَمٍ لَا يُؤْمِنُونَ 💮 ﴾ [يونس: ١٠١]

101. Say: "Behold all that is in the heavens and the earth,"but neither signs nor warners benefit those who believe not.[Quran 10: 101]

قَالَ تَعَالَىٰ: ﴿ أَفَائَمَ يَنْظُرُوٓا إِلَى ٱلسَّمَآءِ فَوَقَهُمْ كَيْفَ بَنَيْنَهَا وَزَيَّنَهَا وَمَا لَهَا مِن فُرُوحٍ () وَٱلْأَرْضَ مَدَدْنَهَا وَأَلْقَيْنَا فِيهَا رَوَاسِيَ وَأَنْبَتَنَا فِيهَا مِن كُلِّ زَوْجٍ بَهِيج () تَبْصِرَةَ وَذِكْرَىٰ لِكُلِّ عَبْدٍ مُنِيبٍ () ﴾ [ق: ٦ –٨] 6. Do they not look at the sky above them?- How We have made it and adorned it, and there are no flaws in it?

7. And the earth- We have spread it out, and set thereon mountains standing firm, and produced therein every kind of beautiful growth (in pairs)

8. To be observed and commemorated by every devotee turning (to Allah). [Quran 50: 6-8]

قَالَ تَعَالَىٰ: ﴿ أَوَلَمْ يَنْظُرُواْ فِي مَلَكُوتِ ٱلسَّمَوَاتِ وَٱلْأَرْضِ وَمَا خَلَقَ ٱللَّهُ مِن شَيْءٍ ﴾ [الأعراف: ١٨٥]

185. Do they not look in the dominion of the heavens and the earth and all things that Allah has created; and that it may be that the end of their lives is near. In what message after this will they then believe? [Quran 7: 185]

105. And how many a sign in the heavens and the earth they pass by, while they are averse there from.

106. And most of them believe not in Allah except that they attribute partners unto Him. [Quran 12: 105-106]

قَالَ تَعَالَىٰ: ﴿ ٱلَّذِينَ يَذُكُرُونَ ٱللَّهَ قِيدَمَا وَقُعُودًا وَعَلَىٰ جُنُوبِهِمْ وَيَتَفَكَّرُونَ فِي خَلَقِ ٱلسَّمَوَتِ وَٱلْأَرْضِ رَبَّنَا مَا خَلَقْتَ هَٰذَا بَنَطِلًا سُبْحَنَكَ فَقِنَا عَذَابَٱلنَّارِ ٣

191. Those who remember Allah (always, and in prayers) standing, sitting, and lying down on their sides, and think deeply about the creation of the heavens and the earth, (saying): "Our Lord! You have not created (all) this without purpose, glory to You! (Exalted are You above all that they associate with You as partners). Give us salvation from the torment of the Fire. [Quran 3: 191]

10. Who has made for you the earth like a bed, and has made for you roads therein, in order that you may find your way. [Quran 43: 10]

قَالَ تَعَالَىٰ: ﴿ وَءَايَةُ لَمَّمُ ٱلْأَرْضُ ٱلْمَيْنَةُ ٱحْيَيْنَهَا وَٱخْرَجْنَا مِنْهَا حَبَّا فَمِنْهُ يَأْكُلُونَ (*) وَجَعَلْنَا فِيهَا جَنَّنتِ مِّن نَّخِيلِ وَٱعَنَنَبِ وَفَجَّرْنَا فِيهَا مِنَ ٱلْحُيُونِ (*) لِيَأْكُلُواْ مِن شَرَهِ وَمَا عَمِلَتَهُ أَيَدِيهِمْ آفَلَا يَشْكُرُونَ (*) سُبْحَنَ ٱلَذِى خَلَقَ ٱلأَزْوَجَ حَكَلَهَا مِمَّا تُنْبِتُ ٱلأَرْضُ وَمِنْ آنفُسِهِمْ وَمِمَّا لَا يَعْلَمُونَ (*) وَءَايَةُ لَهُمُ ٱلَيَّلُ نَسْلَخُ مِنَهُ ٱلنَّهَارَ فَإِذَا هُم شُظْلِمُونَ (*) وَالشَّمْسُ تَحْرِى لِمُسْتَقَرِّ لَهَا أَذَرُكُ مَنْ أَنْكُ تَقْدِيرُ ٱلْعَزَيزِ الْعَلِيمِ (

قَدَّرْنَكُ مَنَازِلَ حَتَّى عَادَ كَٱلْعُرْجُونِ ٱلْقَدِيمِ ^{(٢}) لَا ٱلشَّمْسُ يَنْبَغِي لَمَا أَن تُدْرِكَ ٱلْقَمَرَ وَلَا ٱلَيْلُ سَابِقُ ٱلنَّهَارِ وَكُلُّ فِي فَلَكِ يَسْبَحُونَ (٢٠) ﴾ [يس: ٣٣ – ٤٠]

33. And a sign for them is the dead land. We give it life, and We bring forth from it grains, so that they eat thereof.

34. And We have made therein gardens of date-palms and grapes, and We have caused springs of water to gush forth therein.

35. So that they may eat of the fruit thereof - and their hands made it not. Will they not, then, give thanks?

36. Glory be to Him Who has created all the pairs of that which the earth produces, as well as of their own kind, and of that which they know not.

37. And a sign for them is the night. We withdraw therefrom the day, and behold, they are in darkness.

38. And the sun runs on its fixed course for a term (appointed). That is the Decree of the All-Mighty, the All-Knowing.

39. And the moon, We have measured for it mansions (to traverse) till it returns like the old dried curved date stalk.

40. It is not for the sun to overtake the moon, nor does the night outstrip the day. They all float, each in an orbit. [Quran 36: 33-40]

قَالَ تَعَالَىٰ: ﴿ ٱلَّذِى خَلَقَ سَبْعَ سَمَوَاتٍ طِبَافًا مَّا تَرَىٰ فِي خَلْقِ ٱلرَّحْمَنِ مِن تَفَاوُتٍ فَأَرْجِعِ ٱلْبَصَرَ هَلْ تَرَىٰ مِن فُطُورٍ () ثُمُ ٱرْجِعِ ٱلْبَصَرَ كَرَّنِيَنِ يَنقَلِبْ إِلَيْكَ ٱلْبَصَرُ خَاسِتًا وَهُوَ حَسِيرٌ () ﴾ [الملك: ٣ - ٤]

3. Who has created the seven heavens one above another; you can see no fault in the creation of the Most Gracious. Then look again: "Can you see any rifts?" 4. Then look again and yet again: your sight will return to you in a state of humiliation and worn out. [Quran 67: 3-4]

قَالَ تَعَالَى: ﴿ ﴾ إِنَّ ٱللَّهَ يُمْسِكُ ٱلسَّمَوَتِ وَٱلْأَرْضَ أَن تَزُولاً وَلَبِن زَالَتَا إِنْ أَمْسَكَهُمَا مِنْ أَحَدِ مِنْ بَعْدِهِ إِنَّهُ, كَانَ حَلِيمًا غَفُورًا ⁽¹⁾ ﴾ [فاطر: ٤١]

41. Verily! Allah grasps the heavens and the earth lest they should move away from their places, and if they were to move away from their places, there is not one that could grasp them after Him. Truly, He is Ever Most Forbearing, Oft-Forgiving. [Quran 35: 41]

قَالَ تَعَالَىٰ: ﴿ ٱللَّهُ ٱلَّذِى رَفَعَ ٱلسَّمَوَتِ بِغَيْرِ عَمَدِ تَرَوْنَهَا ثُمَّ ٱسْتَوَىٰ عَلَى ٱلْعَرْشَ وَسَخَرَ ٱلشَّمْسَ وَٱلْقَمَرَ كُلُّ يَجْرِى لِأَجَلِ تُسَمَّى يُدَبِّرُ ٱلْأَمَرَ يُفَصِّلُ ٱلْآيَنِ لَعَلَكُم بِلِقَاء رَبِّكُمْ تُوقِنُونَ أَنَ وَهُوَ ٱلَّذِى مَدَّ ٱلْأَرْضَ وَجَعَلَ فِيهَا رَوَسِى وَأَنْهَ رَأً وَمِن كُلِّ ٱلنَّمَرَتِ جَعَلَ فِيهَا زَوْجَيْنِ ٱثْنَيْنَ يُغْشِى ٱلَيَّلَ ٱلنَّهَارَ إِنَّ يَتَفَكَّرُونَ ٣ وَفِي ٱلْأَرْضِ قِطَعٌ مُتَجَوِرَتُ وَجَنَتُ مِّنْ أَعْنَبٍ وَزَرَعٌ وَنَخِيلٌ صِنُوَانُ وَغَيْرُ صِنُوانٍ يُسْقَى بِمَآءٍ وَحِدٍ وَنُفَضِّ لُ بَعْضَهَا عَلَى بَعْضٍ فِي ٱلْأُكُرِ إِنَّ فِي ذَلِكَ لَاَيْنَتِ لِقَوْمِ يَعْقِلُونَ ٢ ٢ ﴾ [الرعد: ٢ – ٤]

2. Allah is He Who raised the heavens without any pillars that you can see. Then, He rose above ($Istaw\hat{a}$) the Throne (in a manner that suits His Majesty). He has subjected the sun and the moon (to continue going round), each running (its course) for a term appointed. He manages and regulates all affairs; He explains the signs in detail that you may believe with certainty in the meeting with your Lord.

3. And it is He Who spread out the earth, and placed therein firm mountains and rivers and of every kind of fruits He made two pairs. He brings the night as a cover over the day. Verily, in these things, there are signs for people who reflect.

4. And in the earth are neighbouring tracts, and gardens of vines, and green crops (fields), and date-palms, growing

into two or three from a single stem root, or otherwise (one stem root for every palm), watered with the same water; yet some of them We make more excellent than others to eat. Verily, in these things there are signs for the people who understand. [Quran 13: 2-4]

قَالَ تَعَالَىٰ: ﴿ ٱلَّذِى جَعَلَ لَكُمُ ٱلْأَرْضَ فِرَنَتَا وَٱلسَّمَاءَ بِنَاءً وَأَنزَلَ مِنَ ٱلسَّمَاءِ مَاءَ فَأَخْرَجَ بِهِ مِنَ ٱلثَّمَرَتِ رِزْقًا لَكُمْ فَكَلا تَجْعَ لُواْ لِلَهِ أَندَادًا وَأَنتُمُ تَعْلَمُونَ (1) ﴾ [البقرة: ٢٢]

22. Who has made the earth a resting place for you, and the sky as a canopy, and sent down water (rain) from the sky and brought forth therewith fruits as a provision for you. Then do not set up rivals unto Allah (in worship) while you know (that He Alone has the right to be worshipped). [Quran 2: 22]

قَالَ تَعَالَىٰ: ﴿ فَلَيَنْظُرِ ٱلْإِنسَنُ إِلَى طَعَامِهِ ﴾ أَنَا صَبَبَنَا ٱلْمَاءَ صَبَّا ﴾ ثُمَّ شَقَقْنَا ٱلأَرْضَ شَقَا ۞ فَأَنبْنَنَا فِيهَا حَبًّا ۞ وَعِنَبًا وَقَضْبًا ۞ وَزَيْتُوْنَا وَنَخْلًا ۞ وَحَدَابِقَ غُلْبًا ۞ وَفَكِهَةً وَأَبَّا ۞ مَنَنَعًا لَكُوْ وَلِأَنْعَنِمِكُو ۞ ﴾ [عبس: ٢٤ – ٣٢] 24. Then let man look at his food:

25. We pour forth water in abundance.

26. And We split the earth in clefts.

27. And We cause therein the grain to grow.

28. And grapes and clover plants (i.e. green fodder for the cattle).

29. And olives and date-palms.

30. And gardens dense with many trees.

31. And fruits and herbage.

32. (To be) a provision and benefit for you and your cattle. [Quran 80: 24-32]

قَالَ تَعَالَىٰ: ﴿ إِنَّا زَيِّنَّا ٱلسَّمَاءَ ٱلدُّنْيَا بِزِينَةٍ ٱلْكُوَاكِ ٢ ٢ ﴾ [الصافات: ٦]

6. Verily We have adorned the near heaven with the stars (for beauty). [Quran 37: 6]

قَالَ تَعَالَىٰ: ﴿ وَزَيَّنَا ٱلسَّمَاءَ ٱلدُّنْيَا بِمَصَـٰبِيحَ وَحِفْظًا ذَٰلِكَ تَقْدِيرُ ٱلْعَزِيزِ ٱلْعَلِيمِ

12. Then He completed and finished from their creation (as) seven heavens in two Days and He made in each heaven its affair. And We adorned the nearest (lowest) heaven with lamps (stars) to be an adornment as well as to guard (from the devils by using them as missiles against the devils). Such is the Decree of Him the All-Mighty, the All-Knower. [Quran 41: 12]

37. And from among His Signs are the night and the day, and the sun and the moon. Prostrate yourselves neither to the sun nor to the moon, but prostrate yourselves to Allah Who created them, if you (really) worship Him. [Quran 41: 37]

قَالَ تَعَالَىٰ: ﴿ إِنَّ رَبَّكُمُ ٱللَّهُ ٱلَّذِى خَلَقَ ٱلسَّمَوَتِ وَٱلْأَرْضَ فِي سِتَّةِ أَيَّامِ ثُمَّ ٱسْتَوَىٰ عَلَى ٱلْعَرْشِ يُغْشِى ٱلَّيْلَ ٱلنَّهَارَ يَطْلُبُهُ, حَثِيثًا وَٱلشَّمْسَ وَٱلْقَمَرَ وَٱلنُّجُومَ مُسَخَرَتٍ بِأَمَرِقِيَّ آلَا لَهُ ٱلْخَلُقُ وَٱلْأَمَرُ تَبَارَكَ ٱللَّهُ رَبُّ ٱلْعَالَمِينَ ⁽¹⁾ [الأعراف: ٤٥]

54. Indeed your Lord is Allah, Who created the heavens and the earth in Six Days, and then He rose over (*Istawâ*) the Throne (in a manner that suits His Majesty). He brings the

night as a cover over the day, seeking it rapidly, and (He created) the sun, the moon, the stars subjected to His Command. Surely, His is the Creation and Commandment. Blessed is Allah, the Lord of the worlds! [Quran 7: 54]

قَالَ تَعَالَىٰ: ﴿ خَلَقَ ٱلسَّمَوَتِ وَٱلْأَرْضَ بِٱلْحَقِّ يُكَوِّرُ ٱلَّيْلَ عَلَى ٱلنَّهَارِ وَيُكَوِّرُ ٱلنَّهَارَ عَلَى ٱلَيَّلِ وَسَخَرَ ٱلشَّمْسَ وَٱلْقَمَرَ صَحُلُّ يَجْرِى لِأَجَلِ مُسَمَّى ٱلاَ هُوَ ٱلْعَزِيزُ ٱلْغَفَّرُ ٢٠ ﴾ [الزمر: ٥]

5. He has created the heavens and the earth with truth. He makes the night to go in the day and makes the day to go in the night. And He has subjected the sun and the moon. Each running (on a fixed course) for an appointed term. Verily, He is the All-Mighty, the Oft-Forgiving. [Quran 39: 5]

قَالَ تَعَالَىٰ: ﴿ أَوَلَمْ يَرَوْأَ إِلَى ٱلْأَرْضِ كَمْ أَنَبَنَنَا فِيهَا مِن كُلِّ زَوْجٍ كَرِيمٍ ﴿ إِنَّ فِي ذَلِكَ لَاَيَةً وَمَا كَانَ أَكْثَرُهُم تُوْمِنِينَ ﴾ وَإِنَّ رَبَّكَ لَهُوَ ٱلْعَزِيزُ ٱلرَّحِيمُ ﴾ [الشعراء: ٧ – ٩] 7. Do they not observe the earth – how much of every good kind We cause to grow therein?

8. Verily, in this is a sign, yet most of them are not believers.

9. And verily your Lord, He is truly the All-Mighty, the Most Merciful. [Quran 42: 7-9]

قَالَ تَعَالَىٰ: ﴿ ۞ إِنَّ ٱللَّهَ فَالِقُ ٱلْحَبِّ وَٱلنَّوَى ۖ يُخَرِّجُ ٱلْحَيَّ مِنَ ٱلْمَيِّتِ وَمُخْرِجُ ٱلْمَيِّتِ مِنَ ٱلْحَيِّ ذَلِكُمُ ٱللَّهُ فَأَنَّى تُؤَفَكُونَ ⁽¹⁾ فَالِقُ ٱلإِصْبَاحِ وَجَعَلَ ٱلَيَّلَ سَكَنًا وَٱلشَّمْسَ وَٱلْقَمَرَ حُسْبَانًا ذَلِكَ تَقْدِيرُ ٱلْعَزِيزِ ٱلْعَلِيمِ ⁽¹⁾ وَهُوَ ٱلَذِى جَعَلَ لَكُمُ ٱلنُّجُومَ لِنَهْ تَدُوا بِهَا فِى ظُلْمَنتِ ٱلْبَرِّ وَٱلْبَحْرِ قَدَ فَصَّلْنَا ٱلْآيَنتِ لِقَوْمِ يَعْلَمُونَ وَهُوَ ٱلَذِى جَعَلَ لَكُمُ مَنْ عَلَيْهُ وَمُ لَنَهُ مَنْ أَنْ اللَّهُ فَانَا ذَلِكَ تَقْدِيرُ ٱلْعَزِيزِ ٱلْعَلِيمِ ⁽¹⁾ وَهُوَ ٱلَذِى جَعَلَ لَكُمُ النُّجُومَ لِنَهْ تَدُوا بِهَا فِى ظُلْمَنتِ ٱلْبَرِ وَٱلْبَحْرِ قَدَ فَصَلْنَا ٱلْآيَنتِ لِقَوْمِ يَعْلَمُونَ وَهُوَ ٱلَذِى آلَتَ مَن أَنْهَ مَن أَسْبَا فَالَانِ وَالْعَمْرَ مَنْ الْعَنِيزِ الْعَلِيمِ أَنْهُ أَنْذَى الْعَ وَهُوَ ٱلَذِى آلَنِهُ مَنْ اللَّهُ مَنْ يَقْلُمُونَ الْبَرَعُونَ وَالْبَحْرِ قَدَ عَمَّلْنَا ٱلْآيَنَ لِقَوْمِ يَعْلَمُونَ أَنْ وَهُو ٱلَذِى آلَذِي آلَنْهُ وَلَا يَنِ اللَّهُ مَنْ يَعْذَي اللَّهُ أَلَّهُ فَالَقُونَ الْعَالَى الْعَنْ يَعْذَعُ أَعْمَوْنَ الْنَا وَهُو ٱلَذِي آلَنُهُ وَمُ الَذِي الْنَا مَنْ وَلِكُمُ مِن نَقْتُنَقُ وَالْبَحَرُ أَنْ اللَّهُ مَنْ يَعْتَعُونَ عَتَى الْتَعْدَى الْتَا وَهُو ٱلَذِي آلَةَ مَرَ مَنْ اللَهُ مَنْ اللَّهُ مَنْ اللَّهُ مَا يَا الْتَعْ مَنْهُ وَالَذِى أَعَالَا الْأَيْنَةُ مُوْمَ اللَذِي أَنْ اللَهُ فَلُو اللَّهُ مَنْ وَالْتَعَمَرُ الْتَعْتَلُو مَ

دَانِيَةُ وَجَنَّنَتٍ مِّنْ أَعْنَابٍ وَٱلزَّيْتُونَ وَٱلرُّمَّانَ مُشْتَبِهًا وَغَيْرَ مُتَشَبِهٍ ٱنظُرُوٓا إِلَى تَمَرِهِ إِذَا أَثْمَرَ وَيَنْعِهِ عَإِنَّ فِي ذَلِكُمْ لَأَيَنَتِ لِقَوْمِ يُؤْمِنُونَ (1) ﴾ [الأنعام: ٩٥ – ٩٩]

95. Verily! It is Allah Who causes the seed-grain and the fruit-stone (like date-stone) to split and sprout. He brings forth the living from the dead, and it is He Who brings forth the dead from the living. Such is Allah, then how are you deluded away from the truth?

96. (He is the) Cleaver of the daybreak. He has appointed the night for resting, and the sun and the moon for reckoning. Such is the measuring of the All-Mighty, the All-Knowing.

97. It is He Who has set the stars for you, so that you may guide your course with their help through the darkness of the land and the sea. We have (indeed) explained in detail Our signs for people who know.

98. It is He Who has created you from a single person (Adam), and has given you a place of residing (on the earth or in your mother's wombs) and a place of storage. Indeed, We have explained in detail Our revelations for people who understand.

99. It is He Who sends down water (rain) from the sky, and with it We bring forth vegetation of all kinds, and out of it We bring forth green stalks, from which We bring forth thick clustered grain. And out of the date-palm and its spathe come forth clusters of dates hanging low and near, and gardens of grapes, olives and pomegranates, each similar (in kind) yet different (in variety and taste). Look at their fruits when they begin to bear, and the ripeness thereof. Verily! In these things there are signs for people who believe. [Quran 6: 95-99]

قَالَ تَعَالَىٰ: ﴿ أَلَمْ تَرَ أَنَّ ٱللَّهَ أَنْزَلَ مِنَ ٱلسَّمَآءِ مَآءَ فَأَخْرَجْنَا بِهِ تَمَرَّتِ تُحْنَلِفاً أَلُوانَهُأ وَمِنَ ٱلْجِبَالِ جُدَدًا بِيضُ وَحُمَرٌ تُخْتَكِفُ أَلْوَنَهُما وَغَرَلِيبُ سُودٌ ﴿ ﴾ وَمِنَ ٱلنَّاسِ وَٱلدَّوَآتِ وَٱلأَنْعَامِ مُغْتَلِفُ أَلْوَانَهُ، كَذَلِكَ إِنَّمَا يَخْشَى ٱللَّهَ مِنْ عِبَادِهِ ٱلْعُلَمَتَؤُالُ إِنَ ٱللَّهَ عَزِيزُ عَفُورٌ ﴾ ﴾ [فاطر: ٢٢ – ٢٨]

27. See you not that Allah sends down water (rain) from the sky, and We produce therewith fruits of various colors, and among the mountains are streaks white and red, of varying colors and (others) very black.

28. And likewise of men and beasts, and cattle, are of various colors. It is only those who have knowledge among His slaves that fear Allah. Verily, Allah is All-Mighty, Oft-Forgiving. [Quran 35: 27-28]

قَالَ تَعَالَىٰ: ﴿ ٱللَّهُ ٱلَّذِى خَلَقَ ٱلسَّمَوَتِ وَٱلْأَرْضَ وَأَخْرَلَ مِنَ ٱلسَّمَاءِ مَاءَ فَأَخْرَجَ بِهِ مِنَ ٱلثَّمَرَتِ رِزْقَا لَكُمُ وَسَخَّرَ لَكُمُ ٱلْفُلْكَ لِتَجْرِى فِي ٱلْبَحْرِ بِأَمْرِهِ وَسَخَرَ لَكُمُ ٱلْأَنْهَ رَ (٣) وَسَخَرَ لَكُمُ ٱلشَّمْسَ وَٱلْقَمَرَ دَابِبَيْنِ وَسَخَرَ لَكُمُ ٱلَيْلَ وَٱلنَّهَارَ (٣) وَءَاتَىٰكُم مِّن كُلُ ٱلشَّمْسَ وَٱلْقَمَرَ دَابِبَيْنِ نِعْمَتَ ٱللَهِ لَا تُحْصُوهَا أَبِي ٱلْإِنسَانَ لَطَلُومُ صَالَ أَنْتُ مَا اللَّهُ وَإِن تَعَدُوهُ إبراهيم: ٢٢ – ٢٤]

32. Allah is He Who has created the heavens and the earth and sends down water (rain) from the sky, and thereby brought forth fruits as provision for you; and He has made the ships to be of service to you, that they may sail through the sea by His Command; and He has made rivers (also) to be of service to you.

33. And He has made the sun and the moon, both constantly pursuing their courses, to be of service to you; and He has made the night and the day, to be of service to you.

34. And He gave you of all that you asked for, and if you count the Blessings of Allah, never will you be able to count them. Verily, man is indeed an extreme wrong-doer, an ingrate. [Quran 14: 32-34]

قَالَ تَعَالَىٰ ﴿ وَءَايَةٌ لَّهُمُ ٱلَيَّلُ نَسْلَحُ مِنْهُ ٱلنَّهَارَ فَإِذَا هُم مُّظْلِمُونَ ﴾ وَٱلشَّمْسُ تَحَرِى لِمُسْتَقَرِّ لَهَا ذَلِكَ تَقْدِيرُ ٱلْعَزِيزِ ٱلْعَلِيمِ ﴾ وَٱلْقَمَرَ قَدَّرْنَهُ مَنَازِلَ حَتَى عَادَ كَٱلْمُحْجُونِ ٱلْقَدِيمِ ﴾ لَا ٱلشَّمْسُ يَنْبَغِى لَمَا أَن تُدْرِكَ ٱلْقَمَرَ وَلَا ٱلَيْلُ سَابِقُ ٱلنَّهَارِ وَكُلُّ فِي فَلَكِ يَسْبَحُونَ ﴾ إذ [يس: ٣٧ – ٤٠]

37. And a sign for them is the night. We withdraw therefrom the day, and behold, they are in darkness.

38. And the sun runs on its fixed course for a term (appointed). That is the Decree of the All-Mighty, the All-Knowing.

39. And the moon, We have measured for it mansions (to traverse) till it returns like the old dried curved date stalk.

40. It is not for the sun to overtake the moon, nor does the night outstrip the day. They all float, each in an orbit. [Quran 36:37-40]

62. And He it is Who has put the night and the day in succession, for such who desires to remember or desires to show his gratitude. [Quran 25: 62]

44. Allah causes the night and the day to succeed each other. Truly, in this is indeed a lesson for those who have insight. 45. Allah has created every moving (living) creature from water. Of them there are some that creep on their bellies, and some that walk on two legs, and some that walk on four. Allah creates what He wills. Verily Allah is Able to do all things. [Quran 24: 44-45]

قَالَ تَعَالَىٰ: ﴿ قُلْ أَرَّ يَنْتُمْ إِن جَعَلَ ٱللَهُ عَلَيْكُمُ ٱلَيَّلَ سَرْمَدًا إِلَى يَوْمِ ٱلْقِيَمَةِ مَنْ إِلَهُ عَلَيْكُمُ ٱلَيَّلَ سَرْمَدًا إِلَى يَوْمِ ٱلْقِيمَةِ مَنْ إِلَهُ عَلَيْ عَمْرُ ٱللَّهِ يَأْتِي عَمْرِ اللَّهِ يَأْتِي عَمْرُ اللَّهُ عَلَيْ عَمْرُ ٱللَّهِ يَأْتِي عَمْر إِنِ جَعَلَ ٱللَهُ عَلَيْ عَمْرُ اللَّهِ يَأْتِي عَمْر إِن جَعَلَ ٱللَهُ عَلَيْ عَمْرُ ٱللَّهِ يَأْتِي عَمْر إِن جَعَلَ ٱللَهُ عَلَيْ عَمْرُ اللَّهِ يَأْتِي عَمْر إِنْ عَمْلَ اللَّهُ عَلَيْ عَمْرُ اللَّهُ عَلَيْ أَلَيْهِ يَأْتِي عَمْر إِن جَعَلَ ٱللَهُ عَلَيْ عَمْرُ اللَّهُ يَأْتِي عَمْر إِن جَعَلَ ٱللَّهُ عَلَيْ عَمْرُ اللَّهُ يَأْتِي عَمْرُ اللَّهُ عَلَيْ عَمْمُ اللَّهُ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلَيْ ع عَلَيْحَمْمُ ٱلنَّهُ مَا لَنَهُ إِن سَتَرْمَدًا إِلَى يَوْمِ ٱلْقِيلَمَةِ مَنْ إِلَكُهُ غَيْرُ ٱللَّهِ يَأْتِي ع تَسْكُنُونَ فِيهِ أَلَيْهِ مَا لَنَهُ إِن يَعْمَرُونِ عَنْ إِنَ وَمِن تَحْمَتِهِ عَلَيْ أَنْهُ يَأْتِي حَمْ إِلَ

71. Say (O Muhammad): "Tell me! If Allah made the night continuous for you till the Day of Resurrection, which god besides Allah could bring you light? Will you not then hear?"

72. Say (O Muhammad): "Tell me! If Allah made the day continuous for you till the Day of Resurrection, which god besides Allah could bring you night wherein you rest? Will you not then see?"

73. It is out of His Mercy that He has made for you the night and the day that you may rest therein and that you may seek of His Bounty – and in order that you may be grateful. [Quran 28: 71-73]

قَالَ تَعَالَىٰ: ﴿ أَلَمْ نَجْعَلِ ٱلْأَرْضَ مِهَدَا ۞ وَآلِجْبَالَ أَوْتَادًا ۞ وَخَلَقْنَكُمْ أَزْوَجًا ۞ وَجَعَلْنَا نَوْمَكُمْ سُبَانًا ۞ وَجَعَلْنَا ٱلَيَّلَ لِبَاسَا ۞ وَجَعَلْنَا ٱلنَّهَارَ مَعَاشًا ۞ وَبَنَيْنَا فَوْقَكُمْ سَبْعًا شِدَادًا ۞ وَجَعَلْنَا سِرَاجًا وَهَاجًا ۞ وَأَنزَلْنَا مِنَ ٱلْمُعْصِرَتِ مَاءً ثَجَّاجًا ۞ لِنَخْرِجَ بِهِ حَبًّا وَنَبَاتًا ۞ وَجَعَلْنَا سِرَاجًا وَهَاجًا ۞ وَأَنزَلْنَا مِنَ ٱلْمُعْصِرَتِ مَاءً ثُخَاجًا ۞ لِنَجْزِجَ بِهِ حَبًّا وَنَبَاتًا ۞ وَجَعَلْنَا سِرَاجًا وَهَاجًا ۞ وَالَنزَلْنَا مِنَ ٱلْمُعْصِرَتِ مَاءً ثُ

7. And the mountains as pegs?

8. And We have created you in pairs.

9. And We have made your sleep as a thing for rest.

10. And We have made the night as a covering (through its darkness).

11. And We have made the day for livelihood.

12. And We have built above you seven strong (heavens).

13. And We have made (therein) a shining lamp (sun).

14. And We have sent down from the rainy clouds abundant water.

15. That We may produce therewith corn and vegetation.

16. And gardens of thick growth. [Quran 78: 6-16]

قَالَ تَعَالَىٰ: ﴿ أَلَمْ يَرَوْ أَنَّا جَعَلْنَا ٱلَيَّلَ لِيَسْكُنُواْ فِيهِ وَٱلنَّهَارَ مُبْصِرًا إِنَ فِي ذَلِكَ لَأَينَتِ لِقَوْمِ يُؤْمِنُونَ (٥) ﴾ [النمل: ٨٦]

86. See they not that We have made the night for them to rest therein, and the day sight-giving? Verily, in this are signs for the people who believe. [Quran 27: 86]

قَالَ تَعَالَىٰ: ﴿ وَجَعَلْنَا ٱلَّيْلَ وَٱلنَّهَارَ ءَايَنَيْنَ فَمَحَوْنَا ٓءَايَةَ ٱلَّيْلِ وَجَعَلْنَا ٓءَايَةَ ٱلنَّهَارِ مُبْصِرَةَ لِتَبْتَغُوْا فَضْلَا مِّن رَّبِكُمْ وَلِتَعْلَمُواْ عَكَدَدَ ٱلسِّنِينَ وَٱلحِسَابَ وَكُلَّ شَىْءٍ فَصَلْنَهُ تَفْصِيلَا (1) ﴾ [الإسراء : ١٢]

12. And We have appointed the night and the day as two signs. Then, We have obliterated the sign of the night (with darkness) while We have made the sign of the day illuminating, that you may seek bounty from your Lord, and that you may know the number of the years and the reckoning. And We have explained everything (in detail) with full explanation. [Quran 17: 12]

قَالَ تَعَالَىٰ: ﴿ يَنَأَيُّهَا النَّاسُ أَعْبُدُوا رَبَّكُمُ ٱلَّذِى خَلَقَكُمُ وَٱلَّذِينَ مِن قَبْلِكُمْ لَعَلَكُمُ تَتَقُونَ (1) ٱلَّذِي جَعَلَ لَكُمُ ٱلْأَرْضَ فِرَشًا وَٱلسَّمَاءَ بِنَاءَ وَأَنزَلَ مِنَ ٱلسَّمَاءِ مَاءَ فَأَخْرَجَ بِهِ مِنَ ٱلثَّمَرَتِ رِزْقًا لَّكُمْ فَكَا تَجْعَلُواْ لِلَّهِ أَندَادًا وَأَنتُمْ تَعْلَمُون (۲۲) کی [البقرة: ۲۱ – ۲۲]

21. O mankind! Worship your Lord, Who created you and those who were before you so that you may become from the pious.

22. Who has made the earth a resting place for you, and the sky as a canopy, and sent down water (rain) from the sky and brought forth therewith fruits as a provision for you. Then do not set up rivals unto Allah (in worship) while you know (that He Alone has the right to be worshipped). [Quran 2: 21-22]

53. Who has made earth for you like a bed (spread out); and has opened roads for you therein, and has sent down water from the sky. And We have brought forth with it various kinds of vegetation.

54. Eat and pasture your cattle (therein); verily, in this are signs for men of understanding. [Quran 20: 53-54]

13. What is the matter with you, that [you fear not Allah (His punishment), and] you hope not for reward (from Allah or you believe not in His Oneness).

14. While He has created you in (different) stages.

15. See you not how Allah has created the seven heavens one above another?

16. And has made the moon a light therein, and made the sun a lamp?

17. And Allah has brought you forth from the (dust of) earth?

18. Afterwards He will return you into it (the earth), and bring you forth (again on the Day of Resurrection)?

19. And Allah has made for you the earth a wide expanse.

20. That you may go about therein in broad roads. [Quran 71: 13-20]

قَالَ تَعَالَىٰ: ﴿ وَمِنْ ءَايَنِيهِ أَن يُرْسِلَ ٱلرَّيَاحَ مُبَشِّرَتٍ وَلِيُذِيقَكُم مِّن رَّحْمَتِهِ وَلتَجْرِي ٱلْفُلْكُ بِأَمَرِهِ وَلِتَبْنَغُوا مِن فَضْلِهِ وَلَعَلَّكُمْ تَشْكُرُونَ (1) } [الروم: ٤٦]

46. And among His Signs is this, that He sends the winds as glad tidings, giving you a taste of His Mercy, and that the ships may sail at His Command, and that you may seek of His Bounty, in order that you may be thankful. [Quran 30: 46]

قَالَ تَعَالَىٰ: ﴿ وَهُوَ ٱلَّذِِ يُرْسِلُ ٱلرِّيَحَ بُشُرًا بَيْنَ يَدَى رَحْمَتِهِ ۖ حَتَّى إِذَا أَقَلَتْ سَحَابًا ثِقَالًا سُقْنَكُ لِبَلَدٍ مَّيِّتٍ فَأَنزَلْنَا بِهِ ٱلْمَاءَ فَأَخْرَجْنَا بِهِ مِنكُلِّ ٱلثَّمَرَتِّ كَذَلِكَ نُخْرِجُ ٱلْمَوْتَى لَعَلَكُمْ تَذَكَتُرُونَ ٢٠٠ ﴾ [الأعراف: ٥٧]

57. And it is He Who sends the winds as heralds of glad tidings, going before His Mercy. Till when they have carried a heavy-laden cloud, We drive it to a land that is dead, then We cause water to descend thereon. Then We produce every kind of fruit therewith. Similarly, We shall raise up the dead, so that you may remember or take heed. [Quran 7: 57]

قَالَ تَعَالَى: ﴿ خَلَقَ ٱلسَّمَوَنِ بِغَيْرِ عَمَدٍ تَرَوْنَهَا ۖ وَٱلْقَىٰ فِي ٱلْأَرْضِ رَوَسِى أَن تَمِيدَ بِكُمْ وَبَتَّ فِيهَا مِن كُلِّ دَاَبَّةٍ وَأَنزَلْنَا مِنَ ٱلسَّمَاءِ مَاءَ فَأَنْبَنْنَا فِيهَا مِن كُلِّ زَوْج كَرِيمٍ `` هَذَا خَلْقُ ٱللَهِ فَأَرُونِ مَاذَا خَلَقَ ٱلَّذِينَ مِن دُونِهِ أَبُ الظَّلِمُونَ فِي ضَلَالٍ ثُبِينِ `` ﴾ [لقمان: ١٠ – ١١]

10. He has created the heavens without any pillars that you see, and has set on the earth firm mountains lest it should shake with you. And He has scattered therein moving (living) creatures of all kinds. And We send down water from the sky, and We cause (plants) of every goodly kind to grow therein.

11. This is the creation of Allah. So show Me that which those (whom you worship) besides Him have created. Nay, the wrongdoers are in plain error. [Quran 31: 10-11]

قَالَ تَعَالَىٰ: ﴿ وَإِنَّ لَكُرُ فِي ٱلْأَنْعَامِ لَعِبْرَةً نُّسْقِيكُم مِّمَّا فِي بُطُونِدِ عِنْ بَيْنِ فَرْثِ وَدَمِر لَبَنَّا خَالِصًا سَآبِغًا لِلشَّدربينَ ٣٠ وَمِن ثَمَرَتِ ٱلنَّخِيلِ وَٱلْأَعْنَبِ نَنَّخِذُونَ مِنْهُ سَكَرًا وَرِزْقًا حَسَنًا إِنَّ فِي ذَلِكَ لَأَيَةَ لِقَوْمِ يَعْقِلُونَ ٧) وَأَوْحَى رَبُّكَ إِلَى ٱلنَّحْلِ أَنِ ٱتَّخِذِى مِنَ ٱلِجْبَالِ بُيُوتًا وَمِنَ ٱلشَّجَرِ وَمِمَّا يَعْرِشُونَ (ثَنَ أَشَرَكِي مِن كُلِّ ٱلتَّمَرَتِ فَٱسْلُكِي سُبُلَ رَبِّكِ ذُلُلًا يَخْرُجُ مِنْ بُطُونِهَا شَرَابٌ تُحْنَلِفُ أَلُونُهُ. فِيهِ شِفَآَ أَلِّنَاسٌ إِنَّ فِي ذَلِكَ لَاَيَةُ لِقَوْمِ يَنْفَكُرُونَ (٢) وَٱللَهُ خَلَقَكُمُ ثُمَّ يَنُوَفَّ كُمَّ وَمِنكُم مَّن بُرُدُ إِلَى أَذَالِ ٱلْعُمُر لِكَي لَا يَعْلَمُ بَعْدَ عِلْمِ شَيْئًا إِنَّ ٱللَّهَ عَلِيمٌ قَدِيرٌ ١٠٠ وَٱللَّهُ فَضَّلَ بَعْضَكُمْ عَلَى بَعْضِ فِي ٱلرِّزُقِ ْفَمَا ٱلَّذِينَ فُضِّلُواْ بِرَادِّي رِزْقِهِمْ عَلَىٰ مَا مَلَكَتْ أَيْمَنْهُمْ فَهُمْ فِيهِ سَوَآهُ أَفَبِنِعْمَةِ ٱللَّهِ يَجْحَدُون () وَٱللَّهُ جَعَلَ لَكُم مِّنْ أَنفُسِكُمْ أَزُوَجًا وَجَعَلَ لَكُم مِّنْ أَزُوْجِكُم بَنِينَ وَحَفَدَةً وَرَزَقَكُم مِّنَ ٱلطِّيِّبَتِ أَفَبِٱلْبَطِل يُؤْمِنُونَ وَبِنِعْمَتِ ٱللَّهِ هُمُ يَكْفُرُونَ 🖤 ﴾ [النحل: ٦٦ – ٧٢]

66. And verily! In the cattle, there is a lesson for you. We give you to drink of that which is in their bellies, from between excretions and blood, pure milk; palatable to the drinkers.

67. And from the fruits of date-palms and grapes, you derive strong drink and a goodly provision. Verily, therein is indeed a sign for people who have wisdom.

68. And your Lord inspired the bees, saying: "Take you habitations in the mountains and in the trees and in what they erect.

69. "Then, eat of all fruits, and follow the ways of your Lord made easy (for you)." There comes forth from their bellies, a drink of varying colour wherein is healing for men. Verily, in this is indeed a sign for people who think.

70. And Allah has created you and then He will cause you to die; and of you there are some who are sent back to senility, so that they know nothing after having known (much). Truly! Allah is All-Knowing, All-Powerful. 71. And Allah has preferred some of you above others in wealth and properties. Then, those who are preferred will by no means hand over their wealth and properties to those (slaves) whom their right hands possess, so that they may be equal with them in respect thereof. Do they then deny the Favour of Allah?

72. And Allah has made for you mates of your own kind, and has made for you, from your wives, sons and grandsons, and has bestowed on you good provision. Do they then believe in false deities and deny the Favour of Allah. [Quran 16: 66-72]

As we see, there are many signs around us pointing and directing us to know our Creator. His Wisdom, Mercy and the decree is all manifest to us. He is indeed our Lord and Creator, whom we must recognize and worship.
قَالَ تَعَالَىٰ: ﴿ قُلْ مَن يَرُزُقُكُم مِّنَ ٱلسَّمَاءِ وَٱلْأَرْضِ أَمَّن يَمْلِكُ ٱلسَّمْعَ وَٱلْأَبْصَرَ وَمَن يُخَرِجُ ٱلْحَى مِنَ ٱلْمَيِّتِ وَيُخَرِجُ ٱلْمَيِّت مِن ٱلْحَيِّ وَمَن يُدَبِّرُ ٱلْأَمَنَ فَسَيَقُولُونَ ٱللَّهُ فَقُلْ أَفَلَا نَنْقُونَ (٢) فَذَلِكُمُ ٱللَّهُ رَبُّكُمُ ٱلْحَقِّ فَمَاذَا بَعَدَ ٱلْحَقِّ إِلَا ٱلضَّلَالَ فَأَنَى تُصُرَفُونَ (٢) ﴾ [يونس: ٢١ – ٣٢]

31. Say (O Muhammad): "Who provides for you from the sky and the earth? Or who owns hearing and sight? And who brings out the living from the dead and brings out the dead from the living? And who disposes the affairs?" They will say: "Allah." Say: "Will you not then be afraid of Allah's punishment (for setting up rivals in worship with Allah)?"

32. Such is Allah, your Lord in truth. So after the truth, what else can there be, save error? How then are you turned away? [Quran 10: 31-32]

91. No son did Allah beget, nor is there any god along with Him. (If there had been many gods), then each god would have taken away what he had created, and some would have tried to overcome others! Glorified be Allah above all that they attribute to Him!

92. All-Knower of the unseen and the seen! Exalted be He over all that they associate as partners to Him! [Quran 23: 91-92]

22. Had there been therein (in the heavens and the earth) gods besides Allah, then verily both would have been ruined. Glorified be Allah, the Lord of the Throne, (High is He) above all that they associate with Him!

23. He cannot be questioned as to what He does, while they will be questioned.

24. Or have they taken for worship (other) gods besides Him? Say: "Bring your proof." This (the Qur'ân) is the Reminder for those with me and the Reminder for those before me. But most of them know not the Truth, so they are averse. [Quran 21: 22-24] قَالَ تَعَالَىٰ: ﴿ قُل لَوْ كَانَ مَعَدُ عَالِمَةٌ كَمَا يَقُولُونَ إِذَا لَاَ بَنَعَوْ إِلَىٰ ذِى ٱلْعَهْرِ سَبِيلًا ⁽¹⁾ سُبَحْنَهُ, وَتَعَالَى عَمَّا يَقُولُونَ عُلُوًا كَبِيرًا (¹⁾ تُسَبِّحُ لَهُ ٱلسَّمَوَتُ ٱلسَّبْعُ وَٱلْأَرْضُ وَمَن فِيهِنَّ وَإِن مِن شَىْءٍ إِلَّا يُسَبِّحُ بِجَدِهِ وَلَكِن لَا نَفْقَهُونَ تَسَبِيحُهُمُ إِنَّهُ, كَانَ حَلِيمًا غَفُورًا

42. Say (O Muhammad): "If there had been other gods along with Him as they assert, then they would certainly have sought out a way to the Lord of the Throne.

43. Glorified and Exalted be He! High above what they say!

44. The seven heavens and the earth and all that is therein, glorify Him and there is not a thing but glorifies His Praise. But you understand not their glorification. Truly, He is Ever Forbearing, Oft-Forgiving. [Quran 17: 42-44]

قَالَ تَعَالَىٰ: ﴿ وَلَوِ ٱتَّبَعَ ٱلْحَقُّ أَهْوَاءَهُمْ لَفَسَدَتِ ٱلسَّمَوَتُ وَٱلْأَرْضُ وَمَن فِيهِ بَ بَلْ أَتَيْنَكُهُم بِذِكْرِهِمْ فَهُمْ عَن ذِكْرِهِم مُعْرِضُون (٧) ﴾ [المؤمنون: ٧١]

71. And if the truth had been in accordance with their desires, verily, the heavens and the earth, and whosoever is therein would have been corrupted! Nay, We have brought them their reminder, but they turn away from their reminder. [Quran 23: 71]

1.3

Knowing our Creator

Our Creator informs us about some of His attributes.

13. And whether you keep your talk secret or disclose it, Verily, He is the All-Knower of what is in the chests.

14. Should not He Who has created know? And He is the Most Kind and Courteous (to His slaves), All-Aware (of everything). [Quran 67: 13-14]

97. That you may know that Allah has knowledge of all that is in the heavens and all that is in the earth, and that Allah is the All-Knower of each and everything. [Quran 5: 97] قَالَ تَعَالَىٰ: ﴿ اللَّهُ الَّذِى يُرَسِلُ الرِّيَحَ فَنُثِيرُ سَحَابًا فَيَبْسُطُهُ, فِي السَّمَآءِ كَيْفَ يَشَآءُ وَيَجْعَلُهُ, كِسَفًا فَتَرَى الْوَدْقَ يَخْرُجُ مِنْ خِلَالِهِ ۗ فَإِذَا أَصَابَ بِهِ مَن يَشَآءُ مِنْ عِبَادِهِ إذا هُرْ يَسْتَبْشِرُونَ ۞ وَإِنكَانُوُا مِن قَبْلِ أَن يُنَزَّلَ عَلَيْهِ مِقِن قَبْلِهِ لَمُبْلِسِينَ ﴾ فَانظُرْ إِلَى ءَاثَرِ رَحْمَتِ اللَهِ كَيْفَ يُحْيِ الْأَرْضَ بَعْدَ مَوْتِهَا إِنّ لَمُحْيِ الْمُوْتَى وَهُوَ عَلَى كُلِّ شَىءٍ قَلِيرُ فَ ﴾ [الروم: ٤٨ – ٥٠]

48. Allah is He Who sends the winds, so that they raise clouds, and spread them along the sky as He wills, and then break them into fragments, until you see rain drops come forth from their midst! Then when He has made them fall on whom of His slaves as He wills, lo, they rejoice!

49. And verily before that (rain) - just before it was sent down upon them - they were in despair!

50. Look then at the effects (results) of Allah's Mercy: how He revives the earth after its death. Verily, that (Allah) (Who revived the earth after its death) shall indeed raise the dead (on the Day of Resurrection), and He is Able to do all things. [Quran 30: 48-50]

قَالَ تَعَالَىٰ: ﴿ ﴾ وَعِندَهُ مَفَاتِحُ ٱلْغَيْبِ لَا يَعْلَمُهَمَ إِلَّا هُوَ وَيَعْلَمُ مَا فِ ٱلْبَرِ وَٱلْبَحْرِ وَمَا تَسَقُطُ مِن وَرَقَةٍ إِلَّا يَعْلَمُهَا وَلَاحَبَّةٍ فِي ظُلُمَتِ ٱلْأَرْضِ وَلَا رَطْبِ وَلَا يَابِسٍ إِلَّا فِي كِنَبٍ شَبِينِ ۞ ﴾ [الأنعام: ٥٩]

59. And with Him are the keys of the unseen, none knows them but He. And He knows whatever there is in the land and in the sea; not a leaf falls, but he knows it. There is not a grain in the darkness of the earth nor anything fresh or dry, but is written in a Clear Record. [Quran 6: 59]

قَالَ تَعَالَى: ﴿ وَلِلَّهِ ٱلْمَثَلُ ٱلْأَعْلَىٰ وَهُوَ ٱلْعَزِيزُ ٱلْحَكِيمُ 🖑 ﴾ [النحل: ٦٠]

60. For those who believe not in the Hereafter is an evil description, and for Allah is the highest description. And He is the All-Mighty, the All-Wise. [Quran 16: 60]

قَالَ تَعَالَىٰ: ﴿ هُوَ ٱللَّهُ ٱلَّذِى لَآ إِلَىٰهَ إِلَّا هُوَ عَنِامُ ٱلْعَيْبِ وَٱلشَّهَدَةِ هُوَ ٱلْمَوْمِنُ ٱلرَّحِيمُ (أ) هُوَ ٱللَّهُ ٱلَذِى لآ إِلَهَ إِلَّهُ إِلَّهُ هُوَ ٱلْمَلِكُ ٱلْقُدُّوسُ ٱلسَّكَمُ ٱلْمُؤْمِنُ ٱلْمُهَيْمِنُ ٱلْعَزِيزُ ٱلْجَبَّارُ ٱلْمُتَكَبِّرُ سُبْحَنَ ٱللَّهِ عَمَّا يُشْرِكُونَ (أ) هُوَ ٱللَّهُ الْحَزِيزُ ٱلْجَبَارُ ٱلْمُتَكَبِّرُ لَهُ ٱلأَسْمَاءُ ٱلْحُسْنَىٰ يُسَبِّحُ لَهُ مَا فِي ٱلسَّكَوْتِ وَٱلْأَرْضِ وَهُوَ ٱلْعَزِيزُ ٱلْحَكِيمُ (أ) ﴾ [الحشر: ٢٢ – ٢٢]

22. He is Allah, beside Whom *Lâ ilâha illâ Huwa* (none has the right to be worshipped but He) the All-Knower of the unseen and the seen. He is the Most Gracious, the Most Merciful.

23. He is Allah beside Whom *Lâ ilâha illa Huwa* (none has the right to be worshipped but He), the King, the Holy, the One Free from all defects, the Giver of security, the Watcher over His creatures, the All-Mighty, the Compeller, the Supreme. Glory be to Allah! (High is He) above all that they associate as partners with Him. 24. He is Allah, the Creator, the Inventor of all things, the Bestower of forms. To Him belong the Best Names. All that is in the heavens and the earth glorify Him. And He is the All-Mighty, the All-Wise. [Quran 59: 22-24]

قَالَ تَعَالَىٰ: ﴿ حَمَ ٣ تَنزِيلُ ٱلْكَنْبِ مِنَ ٱللَّهِ ٱلْعَزِيزِ ٱلْعَلِيمِ ٣ غَافِرِ ٱلذَّنْبِ وَقَابِلِ ٱلتَّوْبِ شَدِيدِ ٱلْعِقَابِ ذِى ٱلطَّوْلِ لَآ إِلَهَ إِلَا هُوَ إِلَيْهِ ٱلْمَصِيرُ ٣ ﴾ [غافر: ١ – ٣]

1. *Hâ-Mîm*.

2. The revelation of the Book is from Allah, the All-Mighty, the All-Knower.

3. The Forgiver of sin, the Acceptor of repentance, the Severe in punishment, the Bestower (of favours). *Lâ ilâha illâ Huwa* (none has the right to be worshipped but He), to Him is the final return. [Quran 40: 1-3]

قَالَ تَعَالَىٰ: ﴿ ٱلْحَمَدُ لِلَهِ ٱلَّذِى لَهُ مَا فِي ٱلسَّمَوَتِ وَمَا فِي ٱلْأَرْضِ وَلَهُ ٱلْحَمَدُ فِي ٱلْآخِرَةَ وَهُوَ ٱلْحَكِيمُ ٱلْخَبِيرُ ٢٠ يَعْلَمُ مَا يَلِجُ فِي ٱلْأَرْضِ وَمَا يَخْرُجُ مِنْهَا وَمَا يَنزِلُ مِن ٱلسَّمَاءِ وَمَا يَعْرُجُ فِيهاً وَهُوَ ٱلرَّحِيمُ ٱلْغَفُورُ ٢٠ ﴾ [سبأ: ١ – ٢]

1. All the praises and thanks be to Allah, to Whom belongs all that is in the heavens and all that is in the earth. His is all the praises and thanks in the Hereafter, and He is the All-Wise, the All-Aware.

2. He knows that which goes into the earth and that which comes forth from it, and that which descends from the heaven and that which ascends to it. And He is the Most Merciful, the Oft-Forgiving. [Quran 34: 1-2]

قَالَ تَعَالَىٰ: ﴿ سَبَتَحَ لِلَهِ مَا فِي ٱلسَّمَنَوَنِ وَٱلأَرْضِّ وَهُوَ ٱلْعَزِيزُ ٱلْحَكِيمُ () لَهُ مُمْكُ ٱلسَّمَنُوَتِ وَٱلْأَرْضِ يُحَيِ وَيُمِيثُ وَهُوَ عَلَىٰ كُلِّ شَىْءٍ قَدِيرُ () هُوَ ٱلأَوَّلُ وَٱلْآخِرُ وَٱلظَّنِهِرُ وَٱلْبَاطِنُ وَهُوَ بِكُلِّ شَىْءٍ عَلِيمُ () ﴾ [الحديد: ١ – ٣] 1. Whatsoever is in the heavens and the earth glorifies Allah - and He is the All-Mighty, All-Wise.

2. His is the kingdom of the heavens and the earth. It is He Who gives life and causes death: and He is Able to do all things.

3. He is the First (nothing is before Him) and the Last (nothing is after Him), the Most High (nothing is above Him) and the Most Near (nothing is nearer than Him). And He is the All-Knower of everything. [Quran 57: 1-3]

151. Verily, it is of their falsehood that they say:

152. "Allah has begotten?" And, verily, they are liars! [Quran 37: 151-152] قَالَ تَعَالَىٰ: ﴿ قَالُواْ ٱتَّحَكَذَ ٱللَّهُ وَلَكُأَّ سُبَحَنَنَهُۥ هُوَ ٱلْغَنِيُّ لَهُ مَا فِي ٱلسَّمَوَتِ وَمَا فِي ٱلْأَرْضَْ إِنْ عِندَكُم مِّن سُلُطَنٍ بِهَندَآ أَتَقُولُونَ عَلَى ٱللَّهِ مَالَا تَعْلَمُونَ أَنَ ﴾ [يونس: ٦٨]

68. They (Jews, Christians and pagans) say: "Allah has begotten a son (children)." Glory is to Him! He is Rich (Free of all needs). His is all that is in the heavens and all that is in the earth. No warrant you have for this. Do you say against Allah what you know not. [Quran 10: 68]

35. It befits not (the Majesty of) Allah that He should beget a son. Glorified (and Exalted) be He (above all that they associate with Him). When He decrees a thing, He only says to it: "Be!" - and it is [Quran 19: 35] قَالَ تَعَالَىٰ: ﴿ لَوَأَرَادَ ٱللَّهُ أَن يَتَخِذَ وَلَدَا لَأَصْطَفَىٰ مِمَّا يَخْ لَقُ مَا يَشَاءُ شُبْحَننَهُ هُوَ ٱللَّهُ ٱلْوَحِدُ ٱلْقَهَارُ ۞ خَلَق ٱلسَّمَوَتِ وَٱلْأَرْضَ بِٱلْحَقِّ يُكَوِّرُ ٱلَيَّلَ عَلَى ٱلنَّهَارِ وَيُكَوِّرُ ٱلنَّهَارَ عَلَى ٱلَيَّلِ وَسَخَرَ ٱلشَّمْسَ وَٱلْقَمَرَ حُلُّ يَجَرِى لِأَجَلِ مُسَتَقَى آلَا هُوَ ٱلْعَزِيزُ ٱلْغَفَرُرُ ۞ ﴾ [الزمر: ٤ – ٥]

4. Had Allah willed to take a son (or offspring), He could have chosen whom He willed out of those whom He created. But glory be to Him! (He is above such things). He is Allah, the One, the Irresistible.

5. He has created the heavens and the earth with truth. He makes the night to go in the day and makes the day to go in the night. And He has subjected the sun and the moon. Each running (on a fixed course) for an appointed term. Verily, He is the All-Mighty, the Oft-Forgiving. [Quran 39: 4-5]

قَالَ تَعَـالَىٰ:﴿ بَدِيعُ ٱلسَّمَـوَتِ وَٱلْأَرْضِ أَنَى يَكُونُ لَهُ, وَلَدٌ وَلَمَر تَكُن لَهُ, صَحِبَةً وَخَلَقَ كُلَّ شَيْءٍ وَهُوَ بِكُلِّ شَيْءٍ عَلِيمٌ () ﴾ [الأنعام: ١٠١]

101. He is the Originator of the heavens and the earth. How can He have children when He has no wife? He created all things and He is the All-Knower of everything.[Quran 6: 101]

قَالَتَعَالَىٰ: ﴿ أَمْ نَجْعَلُ ٱلَّذِينَ ءَامَنُوا وَعَكِمِلُوا ٱلصَّلِحَتِ كَٱلْمُفْسِدِينَ فِي ٱلْأَرْضِ أَمْ نَجْعَلُ ٱلْمُتَّقِينَ كَٱلْفُجَارِ ٢

28. Or should we treat those who believe and do righteous deeds like corrupters in the land? Or should We treat those who fear Allah like the wicked? [Quran 38: 28]

قَالَ تَعَالَىٰ: ﴿ أَمَّ حَسِبَ ٱلَّذِينَ ٱجْتَرَحُواْ ٱلسَّبِّيَاتِ أَن نَجْعَلَهُمْ كَأَلَّذِينَ ءَامَنُواْ وَعَمِلُواْ ٱلصَّلِحَتِ سَوَآءَ تَحْيَاهُمْ وَمَمَاتُهُمْ سَآءَ مَا يَحَكُمُونَ (أ) وَخَلَقَ ٱللَّهُ ٱلسَّمَوَتِ وَٱلْأَرْضَ بِٱلْحَقِّ وَلِتُجْزَىٰ كُلُ نَفْسٍ بِمَا كَسَبَتْ وَهُمْ لَا يُظْلَمُونَ (1) ﴾ [الجاثية: ٢١ – ٢٢]

21. Or do those who earn evil deeds think that We shall hold them equal with those who believe and do righteous good deeds, in their present life and after their death? Worst is the judgement that they make.

22. And Allah has created the heavens and the earth with truth, in order that each person may be recompensed what he has earned, and they will not be wronged. [Quran 45: 21-22]

قَالَ تَعَالَىٰ: ﴿ أَفَنَجْعَلُ ٱلْمُتَلِمِينَ كَالْمُجْرِمِينَ ٢٠ مَا لَكُوْ كَيْفَ تَحَكُمُونَ ٢٠ ﴾ [القلم: ٣٥ – ٣٦]

35. Shall We then treat the Muslims like the criminals?

36. What is the matter with you? How judge you? [Quran 68: 35-36]

قَالَ تَعَالَىٰ: ﴿ وَوُضِعَ ٱلْكِنَبُ فَتَرَى ٱلْمُجْرِمِينَ مُشْفِقِينَ مِمَّا فِيهِ وَيَقُولُونَ يَوَيْلَنَا مَالِ هَٰذَا ٱلْكِتَٰبِ لَا يُغَادِرُ صَغِيرَةَ وَلَا كَبِيرَةً إِلَّا أَحْصَنهَأَ وَوَجَدُواْ مَا عَمِلُوا حَاضِراً وَلَا يَظْلِمُ رَبُّكَ أَحَدًا (٢) ﴾ [الكهف: ٤٩]

49. And the Book (one's Record) will be placed (in the right hand for a believer, and in the left hand for a disbeliever), and you will see the criminals fearful of that which is (recorded) therein. They will say: "Woe to us! What sort of Book is this that leaves neither a small thing nor a big thing, but has recorded it with numbers!" And they will find all that they did, placed before them, and your Lord treats no one with injustice. [Quran 18: 49]

Chapter 2

Created in Vain?

2.1

Have we been created without purpose?

Allah has not created us in vain. Our Creator has made us with His ultimate wisdom and knowledge. In the same way that each part of our body has a function and purpose, so too does our entire whole. We must learn and discover why we have been created.

> قَالَ تَعَالَىٰ: ﴿ خَلَقَ ٱللَّهُ ٱلْسَمَوَتِ وَٱلْأَرْضَ بِٱلْحَقِّ إِنَّ فِي ذَلِكَ لَأَيَةً لِلْمُؤْمِنِينَ ٢٠٠٠ ﴾ [العنكبوت: ٤٤]

4. "Allah (Alone) created the heavens and the earth with truth (and none shared Him in their creation)." Verily! Therein is surely a sign for those who believe. [Quran 29: 4]

قَالَ تَعَالَىٰ: ﴿ وَمَا خَلَقْنَا ٱلسَّمَاءَ وَٱلْأَرْضَ وَمَا بَيْنَهُمَا بَطِلًا ۚ ذَلِكَ ظَنُّ ٱلَّذِينَ كَفَرُواْ فَوَيْلُ لِلَّذِينَ كَفَرُواْ مِنَ ٱلنَّارِ (٢٧) ﴾ [ص: ٢٧]

27. And We created not the heaven and the earth and all that is between them without purpose! That is the consideration

of those who disbelieve! Then woe to those who disbelieve from the Fire! [Quran 38: 27]

85. And We created not the heavens and the earth and all that is between them except with truth. [Quran 15: 85]

73. It is He Who has created the heavens and the earth in truth, and on the Day (i.e. the Day of Resurrection) He will say: "Be!" and it is! His Word is the Truth. His will be the dominion on the Day when the Trumpet will be blown. All-Knower of the unseen and the seen. He is the All-Wise, Well-Aware. [Quran 6: 73]

19. Do you not see that Allah has created the heavens and the earth with truth? If He wills, He can remove you and bring (in your place) a new creation! [Quran 14: 19]

قَالَ تَعَالَىٰ: ﴿ يُنَزِّلُ ٱلْمَلَتَمِكَةَ بِٱلرُّوحِ مِنْ أَمَرِهِ عَلَى مَن يَشَآءُ مِنْ عِبَادِهِ أَنْ أَنذِرُوٓأُ أَنَّهُ لَآ إِلَىٰهَ إِلَا أَنَا فَاُتَقُونِ (٢) خَلَقَ ٱلسَّمَنوَتِ وَٱلأَرْضَ بِٱلْحَقِّ تَعَالَى عَمَّا يُشْرِكُونِ (٢) ﴾ [النحل: ٢ – ٣]

2. He sends down the angels with the Rûh (revelation) of His Command to whom of His slaves He wills (saying):"Warn mankind that Lâ ilâha illâ Ana (none has the right to be worshipped but I), so fear Me.

3. He has created the heavens and the earth with truth. High is He, Exalted above all that they associate as partners with Him. [Quran 16: 2-3]

قَالَ تَعَالَىٰ: ﴿ أَوَلَمْ يَنَفَكَرُواْ فِي أَنفُسِمٍ مَّ مَّا خَلَقَ ٱللَّهُ ٱلسَّمَوَتِ وَٱلْأَرْضَ وَمَا بَيْنَهُمَا إِلَّا بِٱلْحَقِّ وَأَجَلٍ مُسَمَّى وَإِنَّ كَثِيرًا مِنَ ٱلنَّ اسِ بِلِقَامٍ رَبِّهِمْ لَكَفِرُونَ ٢٠ ﴾ [الروم: ٨]

8. Do they not think deeply about themselves? Allah has created not the heavens and the earth, and all that is between them, except with truth and for an appointed term. And indeed many of mankind deny the Meeting with their Lord. [Quran 30: 8]

قَالَ تَعَالَىٰ: ﴿ خَلَقَ ٱلسَّمَوَتِ وَٱلْأَرْضَ بِٱلْحَقِّ يُكَوِّرُ ٱلَّيْلَ عَلَى ٱلنَّهَارِ وَيُكَوِّرُ ٱلنَّهَارَ عَلَى ٱلَيَّلِ وَسَخَرَ ٱلشَّمْسَ وَٱلْقَمَرَ حُلُّ يَجَرِى لِأَجَلِ مُسَعَّى أَلَا هُوَ ٱلْعَزِيزُ ٱلْغَفَرُ ٣٠ ﴾ [الزمر: ٥]

5. He has created the heavens and the earth with truth. He makes the night to go in the day and makes the day to go in the night. And He has subjected the sun and the moon. Each running (on a fixed course) for an appointed term. Verily, He is the All-Mighty, the Oft-Forgiving. [Quran 39: 5]

3. He has created the heavens and the earth with truth, and He shaped you and made good your shapes. And to Him is the final Return.

4. He knows what is in the heavens and on earth, and He knows what you conceal and what you reveal. And Allah is the All-Knower of what is in the chests of people. [Quran 64: 3-4]

قَالَ تَعَالَىٰ: ﴿ وَخَلَقَ ٱللَّهُ ٱلسَّمَوَتِ وَٱلْأَرْضَ بِٱلْحَقِّ وَلِتُجْزَى كُلُّ نَفْسٍ بِمَا كَسَبَتْ وَهُمْ لَا يُظْلَمُونَ (٢٠) ﴾ [الجاثية: ٢٢]

22. And Allah has created the heavens and the earth with truth, in order that each person may be recompensed what he has earned, and they will not be wronged. [Quran 45: 22]

قَالَ تَعَالَىٰ: ﴿ مَا خَلَقْنَا ٱلسَّمَوَتِ وَٱلْأَرْضَ وَمَا بَيْنَهُمَآ إِلَا بِٱلْحَقِّ وَأَجَلٍ مُسَتَّى وَٱلَّذِينَ كَفَرُواْ عَمَّا أُنذِرُواْ مُعَرِضُونَ ٣ ﴾ [الأحقاف: ٣]

3. We created not the heavens and the earth and all that is between them except with truth, and for an appointed term. But those who disbelieve turn away from that whereof they are warned. [Quran 46: 3]

قَالَ تَعَالَىٰ: ﴿ أَيَحْسَبُ أَلْإِنْسَنُ أَن يُتَرَكَ سُدًى (٣) ﴾ [القيامة: ٣٦]

36. Does man think that he will be left neglected (without being punished or rewarded for the obligatory duties enjoined by his Lord Allah on him)? [Quran 75: 36]

قَالَ تَعَالَىٰ: ﴿ وَمَا خَلَقْنَا ٱلسَّمَاءَ وَٱلْأَرْضَ وَمَا بَيْنَهُمَا لَعِبِينَ (٢) لَوَ أَرَدُنَا أَن تَنَّخِذَ لَمُوَا لَآتَخَذْنَهُ مِن لَّدُنَّا إِن كُنَّا فَعِلِينَ (٢) بَلْ نَقْذِفُ بِٱلْحَقِّ عَلَى ٱلْبَطِلِ فَيَدَمَعُهُ, فَإِذَا هُوَ زَاهِقُ وَلَكُمُ ٱلْوَيْلُ مِمَّا نَصِفُونَ (٢) وَلَهُ, مَن فِي ٱلسَّمَوَتِ وَٱلْأَرْضِ وَمَنْ عِندَهُ, لَا يَسْتَكْبِرُونَ عَنْ عِبَادَتِهِ، وَلَا يَسْتَحْسِرُونَ (١) يُسَبِّحُونَ ٱلَّيْلَ وَٱلنَّهَارَ لَا يَفْتُرُونَ ۞ آمِرِ ٱتَّخَذُوٓا عَالِهَةَ مِّنَ ٱلْأَرْضِ هُمَ يُنشِرُونَ ۞ لَوَ كَانَ فِيهِمَا عَالِهُ لَةُ إِلَّا ٱللَّهُ لَفَسَدَتَاً فَسُبَحَنَ ٱللَّهِ رَبِّ ٱلْعَرْشِ عَمَّا يَصِفُونَ ۞ لَا يُسْتَلُ عَمَّا يَفْعَلُ وَهُمْ يُسْتَلُون ۞ آمِر ٱتَّخَذُوا مِن دُونِهِ عَالِمَةً قُلْ هَاتُوا بُرَهَنَكُرُ هَذا ذِكْرُ مَن مَعِي وَذِكْرُ مَن قَبَلِي بَلْ أَكْثَرُهُمُ لَا يَعْلَمُونَ ٱلْحَقِّ فَهُم مُعْرِضُونَ ۞ ﴾ [الأنبياء: ١٦ – ٢٤]

16. We created not the heavens and the earth and all that is between them for a (mere) play.

17. Had We intended to take a pastime, We could surely have taken it from Us, if We were going to do (that).

18. Nay, We fling (send down) the truth (this Qur'ân) against the falsehood (disbelief), so it destroys it, and behold, it (falsehood) is vanished. And woe to you for that (lie) which you ascribe (to Allah by uttering that Allah has a wife and a son).

19. To Him belongs whosoever is in the heavens and on earth. And those who are near Him (i.e. the angels) are not too proud to worship Him, nor are they weary (of His worship).

20. They glorify His praises night and day, (and) they never slacken (to do so).

21. Or have they taken (for worship) gods from the earth who raise the dead?

22. Had there been therein (in the heavens and the earth) gods besides Allah, then verily both would have been ruined. Glorified be Allah, the Lord of the Throne, (High is He) above all that (evil) they associate with Him!

23. He cannot be questioned as to what He does, while they will be questioned.

24. Or have they taken for worship (other) âlihah (gods) besides Him? Say: "Bring your proof." This (the Qur'ân) is the Reminder for those with me and the Reminder for

those before me. But most of them know not the Truth, so they are averse. [Quran 21: 16-24]

قَالَ تَعَالَى: ﴿ أَفَحَسِبْتُمْ أَنَّمَا خَلَقْنَكُمْ عَبَثًا وَأَنَّكُمْ إِلَيْنَا لَا تُرْجَعُونَ ٢ فَتَعَنَّكَ اللَّهُ ٱلْمَلِكُ ٱلْحَقُّ لَآ إِلَىٰهَ إِلَّا هُوَ رَبُّ ٱلْعَرْشِ ٱلْكَرِيرِ (٢٠) ﴾ [المؤمنون: ١١٥ – ١١٦]

15. Did you think that We had created you in play (without any purpose), and that you would not be brought back to Us?

16. So Exalted be Allah, the True King: La ilahaa illa Huwa (none has the right to be worshipped but He), the lord of the Supreme Throne! [Quran 23: 15-16]

2.2

So why are we here?

What does our Creator want us to do? Why has he created us? Why are we here?

Out of His concern and divine wisdom, he answered these questions for us.

78. And Allah has brought you out from the wombs of your mothers while you know nothing. And He gave you hearing, sight, and hearts that you might give thanks (to Allah).[Quran 16: 78]

قَالَ تَعَالَىٰ: ﴿ وَهُوَ ٱلَّذِي آَنَشَأَ لَكُمُ ٱلسَّمْعَ وَٱلْأَبْصَرَ وَٱلْأَفْحِدَةً قَلِيلًا مَّا تَشْكُرُونَ 📢 کی [المؤمنون: ۷۸]

78. It is He Who has created for you hearing, eyes, and hearts. Little thanks you give. [Quran 23: 78]

قَالَ تَعَالَىٰ: ﴿ قُلْ هُوَ ٱلَّذِي أَنشَأَكُمُ وَجَعَلَ لَكُمُ ٱلسَّمْعَ وَٱلْأَبْصَنَرَ وَٱلْأَفْئِدَةً قَلِيلًا مَّا تَشَكُرُونَ (**) ﴾ [الملك: ٢٣]

23. Say it is He Who has created you, and endowed you with hearing and seeing, and hearts. Little thanks you give. [Quran 67: 23]

قَالَ تَعَالَىٰ: ﴿ قُلْ إِنَّ صَلَاتِي وَنُسُكِى وَمَحْيَاى وَمَمَاتِ لِلَهِ رَبِّ ٱلْعَالَمِينَ ﴿ ﴾ لَا شَرِيكَ لَهُ, وَبِذَلِكَ أُمِرْتُ وَأَنَا أَوَّلُ ٱلْمُتَامِينَ ﴿ ﴾ قُلْ أَغَيْرَ ٱللَّهِ أَبَغِى رَبَّا وَهُوَ رَبُّ كُلِّ شَيْءٍ وَلَا تَكْسِبُ كُلُّ نَفْسٍ إِلَا عَلَيْهَا وَلَا نَزِرُ وَاذِرَةُ وِزَرَ أُخْرَىٰ ثُمَ إِلَى رَبِّهُمْ مَجْعُكُم فَيُنَبِّ عُكْمُ بِمَا كُنتُمَ فِيهِ تَخْلَطُونَ ﴿ ﴾ [الأنعام: ١٦٢ – ١٦٤]

162. Say (O Muhammad): "Verily, my prayer, my sacrifice, my living, and my dying are for Allah, the Lord of the worlds."

163. "He has no partner. And of this I have been commanded, and I am the first of the Muslims."

164. Say: "Shall I seek a lord other than Allah, while He is the Lord of all things? No person earns any (sin) except against himself (only), and no bearer of burdens shall bear the burden of another. Then unto your Lord is your return, so He will tell you that wherein you have been differing." [Quran 6: 162-164]

92. Truly! This, your religion, is one religion, and I am your Lord, therefore worship Me. [Quran 21: 92]

52. And verily this, your religion, is one religion, and I am your Lord, so fear (keep your duty to) Me. [Quran 23: 52]

قَالَ تَعَالَىٰ: ﴿ قُلْ إِنَّمَا أَنَا مُنذِرُ وَمَا مِنْ إِلَهِ إِلَا ٱللَّهُ ٱلْوَحِدُ ٱلْقَهَارُ ٢٠ رَبُّ ٱلسَّمَوَتِ وَٱلْأَرْضِ وَمَا بَيْنَهُمَا ٱلْعَزِيزُ ٱلْغَفَرُ ٣٠ ﴾ [ص: ٦٥ – ٦٦]

65. Say (O Muhammad): "I am only a warner and there is no god except Allah, the One, the Irresistible,

66. "The Lord of the heavens and the earth and all that is between them, the All-Mighty, the Oft-Forgiving." [Quran 38: 65-66]

65. Lord of the heavens and the earth, and all that is between them, so worship Him and be constant and patient in His worship. Do you know of any who is similar to Him? [Quran 19: 65]

قَالَ تَعَالَىٰ: ﴿ إِنَّ رَبَّكُمُ أَلَنَّهُ أَلَّذِى خَلَقَ ٱلسَّمَوَتِ وَٱلْأَرْضَ فِي سِتَّةِ أَيَّامٍ ثُمَّ ٱسْتَوَىٰ عَلَى ٱلْحَرْشَ يُدَبِّرُ ٱلْأَمَرَ مَامِن شَفِيعٍ إِلَّا مِنْ بَعْدِ إِذَنِهِ عَذِ إِذَنِهِ اللَّهُ رَبُّكُمُ فَأَعَبُ دُوهُ أَفَلَا تَذَكَّرُونَ ٢ إِلَيْهِ مَرْجِعُكُمْ جَمِيعًا وَعَدَ ٱللَّهِ حَقًّا إِنَّهُ مَدَوُا ٱلْخَلْقَ ثُمَّ يُعِيدُهُ لِيَجْزِى ٱلَّذِينَ ءَامَنُوا وَعَمِلُوا ٱلصَّلِحَتِ بِٱلْقِسْطِّ وَٱلَّذِينَ كَفَرُوا لَهُمْ شَرَابٌ مِّنْ حَمِيمٍ وَعَذَابٌ أَلِيمٌ بِمَا كَانُوا يَكْفُرُون ٢٠ هُوَ ٱلَّذِي جَعَل ٱلشَّمْسَ ضِياءً وَٱلْقَمَرَ نُوَرًا وَقَدَرَهُ مَنَازِلَ لِنَعْلَمُواْ عَدَدَ ٱلسِّينِينَ وَٱلْحِسَابَ مَا خَلَقَ ٱللَّهُ ذَلِكَ إِلَّا بِٱلْحَقِّ يُفَصِّلُ ٱلْآيَنتِ لِقَوْمِ يَعْلَمُونَ ٥ إِنَّ فِي ٱخْذِلَفِ ٱلَّيْل وَٱلنَّهَارِ وَمَا خَلَقَ ٱللَّهُ فِي ٱلسَّمَوَتِ وَٱلْأَرْضِ لَآيَتِ لِقَوْمِ يَتَّقُون ٢ إِنَّ ٱلَّذِينَ لَا يَرْجُونَ لِقَاءَنَا وَرَضُواْ بِٱلْحَيَوْةِ ٱلدُّنْيَا وَٱطْمَأَنُّواْ بِهَا وَٱلَّذِينَ هُمْ عَنْ ءَايَنِنِنَا غَنِفِلُونَ (¹) أُوْلَبَيِكَ مَأُوَنَهُمُ ٱلنَّارُ بِمَا كَانُواْ يَكْسِبُونَ ⁽¹⁾ إِنَّ ٱلَّذِينَ ءَامَنُواْ وَعَمِلُواْ ٱلصَّلِحَتِ يَهْدِيهِمْ رَبُّهُم بِإِيمَنِهُمْ تَجْرِي مِن تَعَيْهِمُ

ٱلْأَنْهَكُرُ فِي جَنَّكِتِ ٱلنَّعِيمِ ⁽¹⁾ دَعْوَطُهُمْ فِيهَا سُبِّحَنَكَ ٱللَّهُمَّ وَتَحِيَّنُهُمْ فِيهَا سَكَمُ^{*} وَءَاخِرُ دَعْوَطُهُمْ أَنِ ٱلْحَمْدُ لِلَّهِ رَبِّ ٱلْعَكَمِعِينَ ⁽¹⁾ ﴾ [يونس: ٣ – ١٠]

3. Surely, your Lord is Allah Who created the heavens and the earth in six Days and then rose over (Istawâ) the Throne (in a manner that suits His Majesty), disposing the affair of all things. No intercessor (can plead with Him) except after His Leave. That is Allah, your Lord; so worship Him. Then, will you not remember?

4. To Him is the return of all of you. The Promise of Allah is true. It is He Who begins the creation and then will repeat it, that He may reward with justice those who believed and did deeds of righteousness. But those who disbelieved will have a drink of boiling fluids and painful torment because they used to disbelieve.

5. It is He Who made the sun a shining thing and the moon as a light and measured out for it stages that you might know the number of years and the reckoning. Allah did not create this but in truth. He explains the signs in detail for
people who have knowledge.

6. Verily, in the alternation of the night and the day and in all that Allah has created in the heavens and the earth are signs for those people who keep their duty to Allah, and fear Him much.

7. Verily, those who hope not for their meeting with Us, but are pleased and satisfied with the life of the present world, and those who are heedless of Our signs.

8. Those, their abode will be the Fire, because of what they used to earn.

9. Verily, those who believe, and do deeds of righteousness, their Lord will guide them through their Faith; under them will flow rivers in the Gardens of Delight.

10. Their way of request therein will be glory to You, O Allah! And peace will be their greetings therein! and the close of their request will be: all the praises and thanks be to Allah, the Lord of the worlds. [Quran 10: 3-10]

قَالَ تَعَالَىٰ: ﴿ ﴾ إِنَّ ٱللَّهَ فَالِقُ ٱلْحَبِّ وَٱلنَّوَى لَيُخْرِجُ ٱلْحَيَّ مِنَ ٱلْمَيِّتِ وَمُخْرِجُ ٱلْمَيِّتِ مِنَ ٱلْجَيِّ ذَلِكُمُ ٱللَّهُ فَأَنَّى تُؤْفَكُونَ (٥) فَالِقُ ٱلْإِصْبَاحِ وَجَعَلَ ٱلَّيْلَ سَكَنًا وَٱلشَّمْسَ وَٱلْقَمَرَ حُسَبَانَاً ذَلِكَ تَقْدِيرُ ٱلْعَزِيزِ ٱلْعَلِيمِ 10 وَهُوَ ٱلَّذِي جَعَلَ لَكُمُ ٱلنُّجُومَ لِنَهْتَدُواْ بِهَا فِي ظُلْمَنَتِ ٱلْبَرِّ وَٱلْبَحَرُّ قَدْ فَصَلْنَا ٱلْآيَنَتِ لِقَوْمِ يَعْلَمُونَ (١) وَهُوَ ٱلَّذِيٓ أَنشَا كُم مِّن نَّفَسٍ وَحِدَةٍ فَمُسْتَقَرُّ وَمُسْتَوَدَّمُّ قَدْ فَصَّلْنَا ٱلْآيَتِ لِقَوْمِ يَفْقَهُونَ (٥) وَهُوَ ٱلَّذِي أَنزَلَ مِنَ ٱلسَّمَاءِ مَآءَ فَأَخْرَجْنَا بِهِۦ نَبَاتَ كُلُّ شَيْءٍ فَأَخْرَجْنَا مِنْهُ خَضِرًا نُخْرِجُ مِنْهُ حَبَّا مُتَرَاحِيبًا وَمِنَ ٱلنَّخْلِ مِن طَلْعِهَاقِنُوَانُ دَانِيَةٌ وَجَنَّدتِ مِّنْ أَعْنَابٍ وَٱلْزَّيْتُونَ وَٱلرُّمَّانَ مُشْتَبِهًا وَغَيْرَ مُتَشَبِهٍ ٱنظرُوٓا إِلَى ثَمَرِهِ إِذَا أَثْمَرَ وَيَنْعِدُ إِنَّ فِي ذَلِكُمْ لَأَيَنَتِ لِقَوْمِ يُؤْمِنُونَ (1) وَجَعَلُوا لِلَّهِ شُرَكَاء ٱلجِنَّ وَخَلَقَهُمُّ وَخَرَقُواْ لَهُ, بَنِينَ وَبَنَكَتٍ بِغَيْرِ عِلْمِ شُبْحَكَنَهُ, وَتَعَكَى عَمَّا يَصِفُون ۞ بَدِيعُ ٱلسَّمَنوَتِ وَٱلْأَرْضِ أَنَّى يَكُونُ لَهُ, وَلَدٌ وَلَمْ تَكُن لَهُ, صَحِبَةٌ

95. Verily! It is Allah Who causes the seed-grain and the fruit-stone to split and sprout. He brings forth the living from the dead, and it is He Who brings forth the dead from the living. Such is Allah, then how are you deluded away from the truth?

96. (He is the) Cleaver of the daybreak. He has appointed the night for resting, and the sun and the moon for reckoning. Such is the measuring of the All-Mighty, the All-Knowing.

97. It is He Who has set the stars for you, so that you may guide your course with their help through the darkness of the land and the sea. We have (indeed) explained in detail Our signs for people who know. 98. It is He Who has created you from a single person (Adam), and has given you a place of residing (on the earth or in your mother's wombs) and a place of storage. Indeed, We have explained in detail Our revelations for people who understand.

99. It is He Who sends down water from the sky, and with it We bring forth vegetation of all kinds, and out of it We bring forth green stalks, from which We bring forth thick clustered grain. And out of the date-palm and its spathe come forth clusters of dates hanging low and near, and gardens of grapes, olives and pomegranates, each similar (in kind) yet different (in variety and taste). Look at their fruits when they begin to bear, and the ripeness thereof. Verily! In these things there are signs for people who believe.

100. Yet, they join the jinn as partners in worship with Allah, though He has created them (the jinn); and they attribute falsely without knowledge sons and daughters to Him. Be He Glorified and Exalted above all that they attribute to Him. 101. He is the Originator of the heavens and the earth. How can He have children when He has no wife? He created all things and He is the All-Knower of everything

102. Such is Allah, your Lord! Lâ ilâha illa Huwa (none has the right to be worshipped but He), the Creator of all things. So worship Him (Alone), and He is the Wakîl (Trustee, Disposer of affairs, Guardian) over all things. [Quran 6: 95-102]

قَالَ تَعَالَىٰ: ﴿ ٱللَّهُ ٱلَّذِى جَعَلَ لَكُمُ ٱلَيَّلَ لِتَسْكُنُوا فِيهِ وَٱلنَّهَارَ مُبْصِرًا إِنَّ ٱللَّهَ لَذُو فَضْلٍ عَلَى ٱلنَّاسِ وَلَكِنَّ أَتَ ثَرَ ٱلنَّاسِ لَا يَشْكُرُونَ (١) ذَلِحُمُ ٱللَّهُ رَبُّكُمْ خَلِقُ حُلِ شَيْءٍ لَآ إِلَهَ إِلَا هُوَ فَأَنَّ تُؤْفَكُونَ (١) { إغافر: ٦١ – ٦٢]

61. Allah, it is He Who has made the night for you that you may rest therein and the day for you to see. Truly, Allah is full of Bounty to mankind; yet, most of mankind give no thanks.

62. That is Allah, your Lord, the Creator of all things: Lâ ilâha illâ Huwa (none has the right to be worshipped but He). How then are you turning away (from Allah, by worshipping others instead of Him)? [Quran 40: 61-62]

قَالَ تَعَالَىٰ: ﴿ قُلْ مَن يَرْزُقُكُم مِّنَ ٱلسَّمَاءِ وَٱلْأَرْضِ أَمَّن يَمْلِكُ ٱلسَّمَعَ وَٱلْأَبْصَرَ وَمَن يُخَرِّجُ ٱلْحَى مِنَ ٱلْمَيِّتِ وَيُخَرِجُ ٱلْمَيِّتَ مِنَ ٱلْحَيِّ وَمَن يُدَبِّرُ ٱلْأَمْ فَسَيَقُولُونَ ٱللَّهُ فَقُلْ أَفَلَا نَنَقُونَ (٣) فَذَلِكُمُ ٱللَّهُ رَبُّكُمُ ٱلحَقَّ فَمَاذَا بَعْدَ ٱلْحَقِّ إِلَا ٱلضَّلَلَ فَأَنَى تُصْرَفُونَ (٣) ﴾ [يونس: ٣١ – ٣٢]

31. Say (O Muhammad): "Who provides for you from the sky and the earth? Or who owns hearing and sight? And who brings out the living from the dead and brings out the dead from the living? And who disposes the affairs?" They will say: "Allah." Say: "Will you not then be afraid of Allah's punishment?"

32. Such is Allah, your Lord in truth. So after the truth, what

else can there be, save error? How then are you turned away? [Quran 10: 31-32]

قَالَ تَعَالَىٰ: ﴿ يَتَأَيُّهُمَا النَّاسُ اعْبُدُوا رَبَّكُمُ الَّذِى خَلَقَكُمُ وَالَّذِينَ مِن قَبْلِكُمْ لَعَلَكُمْ تَتَقُونَ (1) الَّذِى جَعَلَ لَكُمُ الْأَرْضَ فِرَشَا وَالسَّمَاءَ بِنَاءَ وَأَنزَلَ مِنَ السَّمَاءِ مَاءَ فَأَخْرَجَ بِهِ مِنَ النَّمَرَتِ رِزْقًا لَكُمْ فَكَلا تَجْعَلُوا لِلَهِ أَندَادًا وَأَنتُمْ تَعْلَمُونَ (1) ﴾ [البقرة: ٢١ – ٢٢]

21. O mankind! Worship your Lord, Who created you and those who were before you so that you may become the pious.

22. Who has made the earth a resting place for you, and the sky as a canopy, and sent down water from the sky and brought forth therewith fruits as a provision for you. Then do not set up rivals unto Allah (in worship) while you know (that He Alone has the right to be worshipped). [Quran 2: 21-22]

قَالَ تَعَالَىٰ: ﴿ قُلِ ٱلْحُمَدُ لِلَّهِ وَسَلَمُ عَلَى عِبَادِهِ ٱلَّذِينَ ٱصْطَفَى ۖ اَلَّهُ خَيْرُ أَمَّا يُشْرِكُونِ (٢) أَمَّنْ خَلَقَ ٱلسَّمَاوَتِ وَٱلْأَرْضَ وَأَنزَلَ لَحُهُم مِّنِ ٱلسَّمَاءِ مَاءً فَأَنْبَتْنَا بِهِ، حَدَابٍقَ ذَات بَهْجَةٍ مَّا كَانَ لَكُمْ أَن تُنْبِتُوا شَجَرَها أَوَلَهُ مَّعَ ٱللَّهِ بَلْ هُمْ قَوْمٌ يَعْدِلُونَ ٢٠٠ أَمَن جَعَلَ ٱلْأَرْضَ قَرَارًا وَجَعَلَ خِلَكَهَا أَنَهَ رَ وَجَعَلَ لَهُ ارْوَسِي وَجَعَلَ بَيْنَ ٱلْبَحْرَيْنِ حَاجِزًا أَءِ لَنَّهُ مَّعَ ٱللَّهِ بَلْ أَحْتَرُهُمْ لَا يَعْلَمُونَ (1) أَمَّن يُجِيبُ ٱلْمُضْطَرّ إِذَا دَعَاهُ وَيَكْشِفُ ٱلشُّوٓءَ وَيَجْعَلُ حَمْ خُلَفَاءَ ٱلْأَرْضِ أَءِلَكُ مَّعَ ٱللهِ قَلِيلًا مَّا نَذَكَ رُون (٢) أَمَّن يَهْدِيكُمْ فِي ظُلُمَتِ ٱلْبَرِّ وَٱلْبَحْرِ وَمَن يُرْسِلُ ٱلرِّيَحَ بُشْرًا بَيْنَ يَدَى رَحْمَتِهِ أَوَلَكُ مَّع ٱللَّهِ تَعَلَى ٱللَّهُ عَمَّا يُشْرِكُون (") أَمَّن يَبْدَؤُا ٱلْخَلْقَ ثُمَّ يُعِيدُهُ, وَمَن يَرْزُقُكُم مِن ٱلسَمَاءِ وَٱلْأَضِ أَءِكَهُ مَعَ ٱللَّهِ قُلْ هَاتُوا بُرْهَا نَكُمْ إِن كُنتُمُ صَدِقِينَ ٧٠ ﴾ [النمل: ٥٩ – ٢٤]

59. Say (O Muhammad): "Praise and thanks be to Allah, and peace be on His slaves whom He has chosen (for His Message)! Is Allah better, or (all) that you ascribe as partners (to Him)?"

60. Is not He (better than your gods) Who created the heavens and the earth, and sends down for you water from the sky, whereby We cause to grow wonderful gardens full of beauty and delight? It is not in your ability to cause the growth of their trees. Is there any god with Allah? Nay, but they are a people who ascribe equals (to Him)!

61. Is not He (better than your gods) Who has made the earth as a fixed abode, and has placed rivers in its midst, and has placed firm mountains therein, and has set a barrier between the two seas (of salt and sweet water)? Is there any god with Allah? Nay, but most of them know not!

62. Is not He (better than your gods) Who responds to the distressed one, when he calls on Him, and Who removes the evil, and makes you inheritors of the earth, generations after generations? Is there any god with Allah? Little is that you

remember!

63. Is not He (better than your gods) Who guides you in the darkness of the land and the sea, and Who sends the winds as heralds of glad tidings, going before His Mercy (rain)? Is there any god with Allah? High Exalted be Allah above all that they associate as partners (to Him)!

64. Is not He (better than your so-called gods) Who originates creation, and shall thereafter repeat it, and Who provides for you from heaven and earth? Is there any god with Allah? Say: "Bring forth your proofs, if you are truthful." [Quran 27: 59-64]

قَالَ نَعَالَىٰ: ﴿ قُلْ أَىُّ شَيْءٍ أَكْبَرُ شَهَدَةً قُلُ اللَّهُ شَهِيدُا بَيْنِي وَبَيْنَكُمْ وَأُوحِى إِلَىٰ هَٰذَا ٱلْقُرْءَانُ لِأَنذِرَكُم بِهِ وَمَنْ بَلَغَ أَبِنَّكُمْ لَتَشْهَدُونَ أَنَّ مَعَ ٱللَّهِ ءَالِهَةً أُخْرَىٰ قُلُ لَا أَشْهَدُ قُلَ إِنَّمَا هُوَ إِلَهُ وَبَحِدٌ وَإِنَّنِي بَرِيمَ مُتَمَا تُشْرِكُونَ (١) ﴾ [الأنعام: ١٩]

19. Say (O Muhammad): "What thing is the most great in witness?" Say: "Allah (the Most Great!) is Witness between

me and you; this Qur'ân has been revealed to me that I may therewith warn you and whomsoever it may reach. Can you verily bear witness that besides Allah there are other gods?" Say "I bear no (such) witness!" Say: "But in truth He (Allah) is the only one God. And truly I am innocent of what you join in worship with Him." [Quran 6: 19]

قَالَ تَعَالَىٰ: ﴿ وَإِلَىٰهُ كُمْ إِلَكُ أُوَحِدٌ لَآ إِلَكَ إِلَا هُوَ ٱلرَّحْمَنُ ٱلرَّحِيمُ (¹⁰) إِنَّ فِي خَلْقِ ٱلسَّمَوَتِ وَٱلْأَرْضِ وَٱخْتِلَفِ ٱلَيْلِ وَٱلنَّهَادِ وَٱلْفُلْكِ ٱلَّتِي تَجْدِى فِي ٱلْبَحْرِ بِمَا يَنفَعُ ٱلنَّاسَ وَمَآ أَنزَلَ ٱللَهُ مِنَ ٱلسَّمَاءَ مِن مَآءٍ فَأَحْيَا بِهِ ٱلْأَرْضَ بَعْدَ مَوْتِهَا وَبَنَ فِيهما مِن كُلِّ دَابَتَةٍ وَتَصْرِيفِ ٱلرِّيَنِ وَٱلسَّحَابِ ٱلْمُسَخَّرِ بَيْنَ ٱلسَّمَاءَ وَٱلْأَرْضِ لَاَينتِ لِقَوْمِ يَعْقِلُونَ (10) ﴾ [البقرة: ١٦٢ – ١٦٤]

163. And your God is One God - Allah, *Lâ ilâha illa Huwa* (there is none who has the right to be worshipped but He), the Most Gracious, the Most Merciful.

164. Verily! In the creation of the heavens and the earth, and in the alternation of night and day, and the ships which sail through the sea with that which is of use to mankind, and the water which Allah sends down from the sky and makes the earth alive therewith after its death, and the moving (living) creatures of all kinds that He has scattered therein, and in the veering of winds and clouds which are held between the sky and the earth, are indeed signs for people of understanding. [Quran 2: 163-164]

قَالَ تَعَالَىٰ: ﴿ قَالَ أَفَرَءَيْتُمُ مَا كُنتُمُ تَعْبُدُونَ ﴾ أَنتُمُ وَءَابَآؤُكُمُ ٱلْأَقْدَمُونَ ﴾ فَإِنَّهُمْ عَدُوُّ لِيّ إِلَا رَبَّ ٱلْعَالَمِينَ ﴾ ٱلَّذِى خَلَقَنِي فَهُوَ يَهْدِينِ ﴾ وَٱلَّذِى هُوَ يُطْعِمُنِي وَيَسْقِينِ ﴾ وَإِذَا مَرِضْتُ فَهُوَ يَشْفِينِ ﴾ وَٱلَّذِى يُعِيتُنِي ثُمَ يَعْيِينِ ﴾ وَٱلَذِى أَطْمَعُ أَن يَغْفِرَ لِي خَطِيَتَتِي يَوْمَ ٱلدِّينِ ﴾

75. He said: "Do you observe that which you have been worshipping -

76. "You and your ancient fathers?

77. "Verily they are enemies to me, save the Lord of the worlds,

78. "Who has created me, and it is He Who guides me.

79. "And it is He Who feeds me and gives me to drink.

80. "And when I am ill, it is He who cures me.

81. "And Who will cause me to die, and then will bring me to life (again).

82. "And Who, I hope, will forgive me my faults on the Day of Recompense. [Quran 26: 75-82]

قَالَ تَعَالَىٰ: ﴿ ٱلْحَمَدُ لِلَهِ ٱلَّذِى خَلَقَ ٱلسَّمَوَتِ وَٱلأَرْضَ وَجَعَلَ الظُّلُمَتِ وَالنُّورَ ثَمَ ٱلَّذِينَ كَفَرُوا بِرَبِّهِمْ يَعْدِلُونَ () هُو ٱلَّذِى خَلَقَكُم مِّن طِينِ ثُمَّ قَضَىٰ آجَلًا وَأَجَلُ مُسَمَّى عِندَهُ. ثُمَ أَنتُم تتمترُونَ () وَهُو ٱللَّهُ فِي ٱلسَّمَوَتِ وَفِي ٱلأَرْضِ يَعْلَمُ سِرَّكُمْ وَجَهْرَكُمْ وَيَعْلَمُ مَا تَكْسِبُونَ () وَمَا تَأْنِيهِ م مِّنْ ءَايَةِ مِنْ ءَايَتِ رَبِّهِمْ إِلَا مَا يُوا عَنْهَا مُعْرِضِينَ () فَقَدْ كَذَبُوا بِالْحَقِ لَمَا جَاءَهُمُ فَسَوْفَ يَأْتِيهِمْ أَلْنَوْا مَا يَوْ عَنْهَا مُعْرِضِينَ () فَقَدْ كَذَبُوا بِالْحَقِ لَمَا جَاءَهُمُ فَسَوْفَ يَأْتِيهِمْ أَلْنَوْا عَلَوُا عَنْهَا مُعْرِضِينَ () فَقَدْ كَذَبُوا بِالْحَقِ لَمَا جَاءَهُمُ فَسَوْفَ يَأْتِيهِمْ أَلْمَا عَلَوْا عَنْهَا مُعْرِضِينَ () أَمَّ يَرَوْا كَمْ أَهْلَكَنَا مِن قَبْلِهِم مِن قَرْنِ مَكَنَعْهُمْ فِي الْأَرْضِ مَاكَوْل نُمَكِنُ لَكُرُ وَأَرْسَلْنَا ٱلسَمَاءَ عَلَيْهِم مِدَرًا وَجَعَلْنَا ٱلْأَنْهَارَ مَا عَنْخَذِهِمْ مَالَةُ فَي فَا مَكْنَ لَكُمُ وَا مَعْهَمُ فِيلَةُ وَاللَّهُ فَلَوْ اللَّهُ مَا عَائَوْنُ وَجَعَانَهُ مَالَانُولُولُ عَنْهُمُ فَيَوْ يَابِعُوْ مَاكَنُولُ عَمْ يَعْذَلُونَ عَنْهُ مُعْتَعُونَ مَنْ أَنْ عَنْ يَعْهُ مَعْتَى مَاكَنُولُولُ عَلَيْهُ مَعْنَدُهُ مَعْتَوْنَ عَنْهُ مُعْتَعُهُمُ فَلَهُ وَلَا اللَّهُ مَاكَوْلُولُولُ عَنْهُمُ فَيَوْ يَعْهُمُ فَى الْأَرْوَى مَاكَنُولُ عُمْرُونَ عَنْهُمَا يَنْهُ مُعْرَضُ اللَهُ مَنْ يَعْتَيْهُمُ عَمْ يَعْتَى الْكُنُولُ عَنْهُ مُعْتَوْنَ مَاكَنُة فَتَنْهُ مَا عَنْ وَالْنُعَامَا اللَهُ مَا عَنْهُ عَالَهُ عَلَيْ عَالَهُ عَلْهُ عَالَهُ عَلَيْ عَالَكُنُولُ عَنْهُ مَا يَعْتَى الْعَامِ اللَهُ مَا عَنْ عَالَهُ مَا عَلَيْ عَالُولُ الْعَامِ الْمَا الْ

1. All praises and thanks be to Allah, Who created the heavens and the earth, and originated the darkness and the light; yet those who disbelieve hold others as equal with their Lord.

2. He it is Who has created you from clay, and then has

decreed a (stated) term (for you to die). And there is with Him another determined term (for you to be resurrected), yet you doubt (in the Resurrection).

3. And He is Allah (to be worshipped Alone) in the heavens and on the earth; He knows what you conceal and what you reveal, and He knows what you earn.

4. And never an sign comes to them from the signs of their Lord, but that they have been turning away from it.

5. Indeed, they rejected the truth when it came to them, but there will come to them the news of that (the torment) which they used to mock at.

6. Have they not seen how many a generation before them We have destroyed whom We had established on the earth such as We have not established you? And We poured out on them rain from the sky in abundance, and made the rivers flow under them. Yet We destroyed them for their sins, and We created after them other generations. [Quran 6: 1-6] قَالَ تَعَالَىٰ: ﴿ إِنَّ رَبَّكُمُ ٱللَّهُ ٱلَّذِى خَلَقَ ٱلسَّمَوَتِ وَٱلْأَرْضَ فِي سِتَّةِ أَيَّامِ مُ ٱسْتَوَىٰ عَلَى ٱلْعَرَّشِ يُغْشِى ٱلَيَّلَ ٱلنَّهَارَ يَطْلُبُهُ, حَثِيثًا وَٱلشَّمْسَ وَٱلْقَمَرَ وَٱلنُّجُومَ مُسَخَرَّنٍ بِأَمَرِقِي⁵ أَلَا لَهُ ٱلْخَانَى وَٱلْأَمَنُ تَبَارَكَ ٱللَّهُ رَبُّ ٱلْعَالَمِينَ ⁽¹⁾ ٱدْعُواْ رَبَّكُمْ تَضَرُّعًا وَخُفْيَةً إِنَّهُ, لَا يُحِبُّ ٱلْمُعْتَدِينَ ⁽¹⁾ وَلَا نُفَسِدُوا فِي ٱلْأَرْضِ بَعَدَ إِصْلَحِهَا وَٱدْعُوهُ خَوْفًا وَطَمَعًا إِنَّ رَحْمَتَ ٱللَّهِ قَرِيبٌ عَرِي ٱلْمُحْسِنِينَ ⁽¹⁾

54. Indeed your Lord is Allah, Who created the heavens and the earth in Six Days, and then He rose over ($Istaw\hat{a}$) the Throne (in a manner that suits His Majesty). He brings the night as a cover over the day, seeking it rapidly, and (He created) the sun, the moon, the stars subjected to His Command. Surely, His is the Creation and Commandment. Blessed is Allah, the Lord of the worlds!

55. Invoke your Lord with humility and in secret. He likes not the aggressors.

56. And do not do mischief on the earth, after it has been set in order, and invoke Him with fear and hope. Surely, Allah's Mercy is (ever) near unto the good-doers.[Quran 7: 54-56]

قَالَ تَعَالَىٰ: ﴿ قَالَ فَمَن زَنَبُكُمَا يَمُوسَىٰ ⁽¹⁾ قَالَ رَبُّنَا ٱلَّذِي أَعْطَىٰ كُلَّ شَيْءٍ خَلْقَهُ, ثُمَّ هَدَىٰ ⁽¹⁾ قَالَ فَمَا بَالُ ٱلْقُرُونِ ٱلْأُولَىٰ ⁽¹⁾ قَالَ عِلْمُهَا عِندَ رَبِّ فِي كِتَبِ لَا يَضِلُ رَبِي وَلَا يَنسَى ⁽¹⁾ ٱلَّذِى جَعَلَ لَكُمُ ٱلأَرْضَ مَهْدًا وَسَلَكَ لَكُمْ فِيهَا سُبُلًا وَأَنزَلَ مِنَ ٱلسَّمَاءِ مَاءَ فَأَخْرَجْنَا بِهِ أَزْوَجًا مِن نَّبَاتِ شَتَى ⁽¹⁾ كُلُواْ وَٱرْعَوْا أَنْعَكَمُ أَيْ ذَلِكَ لَاَينَتِ لِأُولِ ٱلنَّهَىٰ ⁽¹⁾ ﴾ [طه: ٤٩ – ٤٥]

49. Pharaoh said: "Who then, O Moses, is the Lord of you two?"

50. [Moses] said: "Our Lord is He Who gave to each thing its form and nature, then guided it aright."

51. [Pharaoh] said: "What about the generations of old?"

52. [Moses] said: "The knowledge thereof is with my Lord, in a Record. My Lord neither errs nor He forgets."

53. Who has made earth for you like a bed (spread out); and has opened roads for you therein, and has sent down water from the sky. And We have brought forth with it various kinds of vegetation.

54. Eat and pasture your cattle (therein); verily, in this are signs for men of understanding. [Quran 20: 49-54]

قَالَ تَعَالَىٰ: ﴿ ٱللَّهُ ٱلَّذِى خَلَقَ ٱلسَّمَوَنِ وَٱلْأَرْضَ وَمَا بَيْنَهُمَا فِي سِتَّةِ أَيَّامِ ثُمَّ ٱسْتَوَىٰ عَلَى ٱلْعَرْشِ مَا لَكُم مِّن دُونِهِ مِن وَلِيِّ وَلَا شَفِيعٍ أَفَلَا نَتَذَكَرُونَ ٤ يُ يُدَبِّرُ ٱلْأَمْر مِنَ ٱلسَّمَاءَ إِلَى ٱلْأَرْضِ ثُمَّ يَعْرُجُ إِلَيْهِ فِي يَوْمِ كَانَ مِقْدَارُهُ أَلْفَ سَنَةٍ مِّمَّا تَعُدُونَ ٤ ذَلِكَ عَلِمُ ٱلْغَيْبِ وَٱلشَّهَدَةِ ٱلْعَزِيزُ ٱلرَّحِيمُ () ٱلَّذِي آحَسَنَ كُلُ شَيْءٍ ذَلِكَ مَنْلَذِي آَنْ وَالشَّهَدَةِ ٱلْعَزِيزُ ٱلرَّحِيمُ () مَتْذَلِكَ مَا لَكُم مَن يُعَالَ مَا تَعُدُونَ

أَنْ تُمَّ سَوَّنِهُ وَنَفَخَ فِيهِ مِن رُوحِهِ وَجَعَلَ لَكُمُ ٱلسَّمْعَ وَٱلْأَبْصَرَ وَٱلْأَفْخِدَةً قِلِيلًا مَّا تَشْكُرُون () (السجدة: ٤ - ٩]

4. Allah it is He Who has created the heavens and the earth, and all that is between them in six Days. Then He rose over (*Istawâ*) the Throne (in a manner that suits His Majesty). You (mankind) have none, besides Him, as a *Walî* (protector or helper) or an intercessor. Will you not then remember (or receive admonition)?

5. He manages and regulates (every) affair from the heavens to the earth; then it (affair) will go up to Him, in one Day, the space whereof is a thousand years of your reckoning (i.e. reckoning of our present world's time).

6. That is He: the All-Knower of the unseen and the seen, the All-Mighty, the Most Merciful.

7. Who made everything He has created good and He began the creation of man from clay. 8. Then He made his offspring from semen of despised water (male and female sexual discharge).

9. Then He fashioned him in due proportion, and breathed into him the soul (created by Allah for that person); and He gave you hearing (ears), sight (eyes) and hearts. Little is the thanks you give! [Quran 32: 4-9]

قَالَ تَعَالَىٰ: ﴿ إِنَّا أَنَزَلْنَا إِلَيْكَ ٱلۡحِتَنَبَ بِٱلۡحَقِّ فَٱعۡبُدِ ٱللَّهَ مُغْلِصًا لَهُ ٱلدِّينَ ٱلَا لِلَهِ ٱلَذِينُ ٱلْخَالِصُ ۖ وَٱلَّذِينَ ٱتَخَذُوا مِن دُونِهِ آوَلِينَاءَ مَا نَعَبُدُهُمْ إِلَا لِيُقَرِّبُونَا إِلَى ٱللَّهِ زُلْفَى إِنَّ ٱللَّه يَعَكُمُ بَيْنَهُمْ فِي مَا هُمْ فِيهِ يَخْتَلِفُونَ إِنَّ ٱللَّه لَا يَهْدِى مَنْ هُوَكَذِبُ حَفَارُ () لَقَوارَدَ ٱللَّهُ اللَّهُ عَكَمُ بَيْنَهُمْ فِي مَا هُمْ فِيهِ يَخْتَلِفُونَ إِنَّ ٱللَّه لَا يَهْدِى مَنْ هُوَكَذِبُ حَفَارُ () لَقَامَ مَعْنَاهُ أَنَّهُ اللَّهُ عَلَيْكَ مَا هُمْ فِيهِ يَخْتَلِفُونَ إِنَّ مِعَايَعْ لَقُ مَا يَتَخِذَ وَلَدًا لَا مَعَامُ مَعْنَاهُ اللَّهُ وَلَقَا إِلَى اللَّهُ وَلَعَانَهُ اللَّهُ مَ وَٱلْأَرْضَ بِٱلْحَقِنَ اللَّهُ اللَّهُ مَعْمَانَهُ اللَّهُ اللَّهُ الْوَحَدَ ٱللَّهُ الْوَاحِةُ مُعْمَ فَيهِ يَعْتَلِفُونَ اللَّ وَٱلْأَرْضَ بِعَامَةُ مَا يَتَكَةً سُبْحَكَنَهُ، هُوَ ٱللَّهُ ٱلْوَحِدُ ٱلْقَهَانُ اللَّهُ مَا يَتَخِذَكَ ٱللَّهُ مَا وَٱلْأَرْضَ بِٱلْحَقِي اللَّهُ مُؤْلِكَذِبُ عَلَى اللَّهُ الْوَاحِدَ ٱلْقَعْبَارُ اللَّهُ عَلَى اللَهُ مَا يَتَ وَٱلْأَرْضَ بِٱلْحَقِي الْحَقَانَةُ اللَّهُ اللَّهُ اللَهُ اللَهُ الْوَاحِلُ اللَهُ الْوَاحِةُ الْوَاحِدُ اللَهُ الْوَلِحَدُ اللَّهُ مَا لَمُ مَا اللَهُ عَلَى اللَهُ اللَّهُ الْوَلَقَتَى اللَهُ مَنَ الْعَمَى الْتَعَامُ فَى اللَهُ مَوَالَة عَتَارُ اللَّهُ عَلَى اللَهُ مَوَالْعَامَ مَ مُوَالْعَمَرَ أَنْ أَنْ اللَهُ مَنْ الْعَامَ مَنْ مَا الْتَكْمَى الْعَامَ مُوالْعَنَى الْتَعْتَلَ خَلَقَكُمُ فِي بُطُونِ أَمَّهَنِ وَحِدَةٍ ثُمَّ جَعَلَ مِنْهَا زَوْجَهَا وَأَنزَلَ لَكُم مِّنَ ٱلْأَنْعَنِمِ تَمَنِيَةَ أَزُوَنَجُ يَخْلُقُكُمُ فِي بُطُونِ أُمَّهَنِ كُمْ خَلْقًا مِنْ بَعْدِ خَلْقٍ فِي ظُلُمَن وَلَكِحْ ذَلِكُمُ ٱللَّهُ رَبُّكُمْ لَهُ ٱلْمُلْكُ لَآ إِلَهُ إِلَا هُوَ فَأَنَى تُصْرَفُونَ () إِن تَكْفُرُوا فَإِنَ ٱللَهُ عَنَى مَنكُمٌ وَلا يَزِيرُ وَاذِرَةٌ وِزْرَ عَنكُمٌ وَلا يَزِيرُ مَرْجِعُكُمْ فَيُنَتِ مُحْمَا لَكُمُ اللَّهُ مَعْ الْخُرَى ثُمَ إِلَى رَبِيرُ مَرْجِعُكُمْ فَيُنَتِ مُحْمَا مُنهُمُ اللَّهُ مَعْ فَالَا اللَّهُ عَلَى اللَّهُ عَلَى الصُدُورِ () في اللَّهُ الْعَادِ الْمُعْرَافِ اللَّهُ عَلَيْ اللَّهُ مُوا الْعَلَقُ مَا اللَّهُ عَلَى اللَّهُ الصُدُورِ اللَّهُ عَلَي مَنْ اللَّهُ اللَّهُ الْعَامِ الْحَمْ مُعَامِ اللَّهُ عَلَيْهُ عَلَيْ وَاللَّهُ اللَّهُ مَا اللَّهُ إِنَّهُ اللَّهُ عَلَى اللَهُ عَلَيْ عَنكُمُ مَا لَكُمُ اللَّهُ اللَّهُ اللَّهُ عَلَيْ اللَّهُ عَلَيْ اللَّهُ عَلَيْ اللَّهُ عَلَيْ الْحُرَى اللَهُ عَلَيْ مَا لَكُولُ اللَّهُ عَلَيْ اللَهُ اللَّهُ عَلَيْ إِلَى اللَعْزَةُ عَذَالَهُ عَلَيْ اللَهُ عَلَيْ عَامَةُ الْحُلُقُونَ الْعَامَانُ الْحُرَى اللَهُ عَلَيْ مَنْ اللَهُ عَلَيْ مَنْ اللَّهُ اللَّهُ عَلَيْ عَلَقُ اللَّهُ عَلَيْ مَنْ اللَهُ عَلَيْ الصُدُونَ إِلَى اللَهُ عَلَيْ اللَهُ اللَهُ اللَهُ اللَهُ اللَهُ اللَّهُ وَالَا اللَّهُ مَنْ اللَهُ الْعُرُولُ الْكُلُولُ الْعَامَةُ الْمُ

2. Verily We have sent down the Book to you (O Muhammad) in truth: So worship Allah by doing religious deeds sincerely for Allah's sake only.

3. Surely the religion is for Allah only. And those who take protectors besides Him (say): "We worship them only that they may bring us near to Allah." Verily Allah will judge between them concerning that wherein they differ. Truly, Allah guides not him who is a liar, and a disbeliever. 4. Had Allah willed to take a son, He could have chosen whom He willed out of those whom He created. But glory be to Him! (He is above such things). He is Allah, the One, the Irresistible.

5. He has created the heavens and the earth with truth. He makes the night to go in the day and makes the day to go in the night. And He has subjected the sun and the moon. Each running (on a fixed course) for an appointed term. Verily, He is the All-Mighty, the Oft-Forgiving.

6. He created you (all) from a single person (Adam); then made from him his wife. And He has sent down for you of cattle eight pairs. He creates you in the wombs of your mothers: creation after creation in three veils of darkness. Such is Allah your Lord. His is the kingdom. *Lâ ilâha illâ Huwa* (none has the right to be worshipped but He). How then are you turned away?

7. If you disbelieve, then verily, Allah is not in need of you; He likes not disbelief for His slaves. And if you are grateful (by being believers), He is pleased therewith for you. No bearer of burdens shall bear the burden of another. Then to your Lord is your return, and He will inform you what you used to do. Verily, He is the All-Knower of that which is in chests. [Quran 39: 2-7]

قَالَ تَعَالَىٰ: ﴿ مَا لَكُوْ لَا نَرْجُونَ لِلَّهِ وَقَارًا ۞ وَقَدْ خَلَقَكُوْ أَطْوَارًا ۞ أَلَوْ تَرَوًا كَيْفَ خَلَقَ ٱللَّهُ سَبِّعَ سَمَوَتِ طِبَاقًا ۞ وَجَعَلَ ٱلْقَمَرَ فِبِهِنَ نُوْرًا وَجَعَلَ ٱلشَّمْسَ سِرَاجًا ۞ وَٱللَّهُ أَنْبُتَكُوْ مِّنَ ٱلْأَرْضِ نَبَاتًا ۞ ثُمَّ يُعِيدُكُوْ فِيهَا وَيُخَرِّجُحُمُ إِخْرَاجًا ۞ وَٱللَّهُ جَعَلَ لَكُوْ ٱلأَرْضَ بِسَاطًا ۞ لِتَسْلُكُوْا مِنْهَا شُبُلَا فِجَاجًا ۞ ﴾ [نوح: ١٣ – ٢٠]

13. What is the matter with you, that [you fear not Allah (His punishment), and] you hope not for reward (from Allah or you believe not in His Oneness).

14. While He has created you in (different) stages.

15. See you not how Allah has created the seven heavens one above another?

16. And has made the moon a light therein, and made the sun a lamp?

17. And Allah has brought you forth from the (dust of) earth?

18. Afterwards He will return you into it (the earth), and bring you forth (again on the Day of Resurrection)?

19. And Allah has made for you the earth a wide expanse.

20. That you may go about therein in broad roads. [Quran 71: 13-20]

22. "And why should I not worship Him Who has created me and to Whom you shall be returned.

23. "Shall I take besides Him gods? If the Most Gracious intends me any harm, their intercession will be of no use for me whatsoever, nor can they save me?

24. "Then verily, I should be in plain error. [Quran 36: 22-24]

قَالَ تَعَالَىٰ: ﴿ ﴾ وَإِلَىٰ ثَمُودَ أَخَاهُمْ صَلِحًا ۚ قَالَ يَنْقَوْمِ ٱعْبُدُواْ ٱللَّهَ مَا لَكُمْ مِّنْ إِلَىٰهِ غَيْرُهُ هُوَ أَنشَأَكُمْ مِّنَ ٱلْأَرْضِ وَٱسْتَعْمَرَكُمْ فِيهَا فَٱسْتَغْفِرُوهُ ثُمَّ تُوْبُوَاْ إِلَيْهُ إِنَّ رَبِّى قَرِيبٌ يُجُيبُ (١) ﴾ [هود: ٦١]

61. And to Thamûd (We sent) their brother Sâlih. He said: "O my people! Worship Allah: you have no other god but Him. He brought you forth from the earth and settled you therein, then ask forgiveness of Him and turn to Him in repentance. Certainly, my Lord is Near (to all by His Knowledge), Responsive." [Quran 11: 61]

37. His companion said to him during the talk with him: "Do you disbelieve in Him Who created you out of dust (i.e. your father Adam), then out of sperm-drop, then fashioned you into a man?"

38. "But as for my part, (I believe) that He is Allah, myLord, and none shall I associate as partner with my Lord."[Quran 18: 37-38]

قَالَ تَعَالَىٰ: ﴿ وَمِنْ ءَايَنَتِهِ ٱلَّيْ لُ وَٱلنَّهَارُ وَٱلشَّمْسُ وَٱلْقَمَرُ لَا تَسَجُدُوا لِلشَّمْسِ وَلَا لِلْقَمَرِ وَٱسْجُدُوا لَيَّهِ ٱلَّذِى خَلَقَهُنَّ إِن كُنتُمَ إِيَّاهُ تَعَبُدُونَ ٢٧ ﴾ [فصلت: ٣٧]

37. And from among His Signs are the night and the day, and the sun and the moon. Prostrate yourselves not to the

sun nor to the moon, but prostrate yourselves to Allah Who created them, if you worship Him. [Quran 41: 37]

قَالَ تَعَالَىٰ ﴿ أَلَمْ يَأْتِكُمْ نَبَوُّا ٱلَّذِينَ مِن قَبْلِكُمْ قَوْمِ نُوَجٍ وَعَادٍ وَثَمُوذُ وَٱلَّذِينَ مِنْ بَعَدِهِمْ لَا يَعْلَمُهُمْ إِلَّا ٱللَّهُ جَاءَتَهُمْ رُسُلُهُم بِٱلْبَيِنَنِ فَرَدُّوَا أَيْدِيَهُمْ فِى أَفُوْهِهِمْ وَقَالُوَا إِنَّا كَفَرْنَا بِمَا أَرْسِلْتُم بِهِ وَإِنَّا لَفِى شَكِّ مِمَا يَدْعُونَنَا إِلَيْهِ مُرِيبٍ () ﴿ قَالَتْ رُسُلُهُمْ أَفِي ٱللَّهِ شَكَّ فَاطِرِ ٱلسَّمَوَتِ وَٱلْأَرْضِ يَدْعُوكُمْ لِيَغْفِرَ لَكُم مِّن دُنُوبِكُمْ وَيُؤَخِرَكُمْ إِلَى آلَكُ فَاطِرِ ٱلسَّمَوَتِ مُسَمَّى قَالُوَا إِنَّ أَنتُمْ إِلَا بَشَرُ مِنْلُهُمْ أَفِي اللَهِ شَكَةً مَعْ أَفِي مَعْ مُوْتُ الْمَ

9. Has not the news reached you, of those before you, the people of Noah, and 'Âd, and Thamûd? And those after them? None knows them but Allah. To them came their Messengers with clear proofs, but they put their hands in their mouths (biting them from anger) and said: "Verily, we disbelieve in that with which you have been sent, and we are

really in grave doubt as to that to which you invite us."

10. Their Messengers said: "What! Can there be a doubt about Allah, the Creator of the heavens and the earth? He calls you that He may forgive you of your sins and give you respite for a term appointed." They said: "You are no more than human beings like us! You wish to turn us away from what our fathers used to worship. Then bring us a clear authority." [Quran 14: 9-10]

قَالَ تَعَالَىٰ: ﴿ قُلْ يَتَأَيُّهُا ٱلنَّاسُ إِن كُنْنُمُ فِ شَكِّ مِّن دِينِي فَلَا أَعُبُدُ ٱلَّذِينَ تَعْبُدُونَ مِن دُونِ ٱللَّهِ وَلَنَكِنُ أَعْبُدُ ٱللَّهَ ٱلَّذِى يَتَوَفَّ كُمُ ۖ وَأُمِرْتُ أَنْ أَكُوْنَ مِنَ ٱلْمُؤْمِنِينَ أَقِمْ وَجَهَكَ لِللّاِينِ حَنِيفَا وَلَا تَكُوُنَنَ مِن ٱلْمُشْرِكِينَ (أَنَّ وَلَا تَدْعُ مِن دُونِ ٱللَّهِ مَا لَا يَنفَعُكَ وَلَا يَضُرُّكَ فَإِن فَعَلْتَ فَإِنَّكَ إِذَا مِّنَ ٱلْفُلْالِمِينَ (أَنَّ) ﴾ [يونس: ١٠٤ – ١٠٢]

104. Say (O Muhammad -peace be upon him-): "O you mankind! If you are in doubt as to my religion (Islâm), then (know that) I will never worship those whom you worship besides Allah. But I worship Allah Who causes you to die,

and I am commanded to be one of the believers. "

105. And, (O Muhammad) set your purpose resolutely for religion, as a man by nature upright, and be not of those who ascribe partners (to Allah).

106. And invoke not besides Allah, any such that will neither profit you nor harm you, but if (in case) you did so, you shall certainly be one of the polytheists. [Quran 10: 104-106]

قَالَ تَعَالَىٰ: ﴿ يَنَأَيُّهُا ٱلنَّاسُ ٱذَكْرُواْ نِعْمَتَ ٱللَّهِ عَلَيْكُمْ هَلْ مِنْ خَلِقٍ غَيْرُ ٱللَّهِ يَرُزُقُكُمُ مِّنَ ٱلسَّمَآءِ وَٱلْأَرْضِ لَآ إِلَهُ إِلَهُ إِلَا هُوَ فَأَنَى تُؤْفَكُون ﴿ ﴾ [فاطر: ٣]

3. O mankind! Remember the Grace of Allah upon you! Is there any creator other than Allah who provides for you from the sky and the earth? *Lâ ilâha illâ Huwa* (none has the right to be worshipped but He). How then are you turning away (from Him)? [Quran 35: 3]

قَالَ تَعَالَىٰ: ﴿ يَعَرِفُونَ نِعْمَتَ ٱللَّهِ ثُمَّ يُنَكِرُونَهَا وَأَكْثَرُهُمُ ٱلْكَفِرُونِ. ٢٠٠ ﴾ [النحل: ٨٣]

83. They recognise the Grace of Allah, yet they deny it and most of them are disbelievers. [Quran 16: 83]

65. Lord of the heavens and the earth, and all that is between them, so worship Him (Alone) and be constant and patient in His worship. Do you know of any who is similar to Him? (of course none is similar or co-equal or comparable to Him, and He has none as partner with Him). [Quran 19: 65]

قَالَ تَعَالَىٰ: ﴿ إِنَّكَمَا إِلَيْهُكُمُ ٱللَّهُ ٱلَّذِى لَا إِلَهُ إِلَىٰهُ إِلَىٰهُ إِلَىٰهُ وَقَرَ مَعَ عِلْمًا ٢٠ ﴾ [طه: ٩٨] 98. Your God is only Allah, (the One) *Lâ ilâha illa Huwa* (none has the right to be worshipped but He). He has full knowledge of all things. [Quran 20: 98]

قَالَ تَعَالَىٰ: ﴿ قُلْ إِنَّمَا أَنَا مُنذِرٌ وَمَا مِنْ إِلَهِ إِلَّا ٱللَّهُ ٱلْوَحِدُ ٱلْقَهَارُ ٣ رَبُّ ٱلسَّمَوَتِ وَٱلْأَرْضِ وَمَا بَيْنَهُمَا ٱلْعَزِيزُ ٱلْغَفَرُ ٣

65. Say (O Muhammad -peace be upon him-): "I am only a warner and there is no God except Allah (none has the right to be worshipped but Allah) the One, the Irresistible,

66. "The Lord of the heavens and the earth and all that is between them, the All-Mighty, the Oft-Forgiving." [Quran 38: 65-66]

قَالَ تَعَالَىٰ: ﴿ وَأَتَخَذُواْ مِن دُونِهِ ٤ مَالِهَةَ لَا يَخْلُقُونَ شَيْئًا وَهُمْ يُخْلَقُونَ وَلَا يَمْلِكُونَ لِأَنفُسِهِمْ ضَرًّا وَلَا نَفْعًا وَلَا يَمْلِكُونَ مَوْتًا وَلَا حَيَوَةً وَلَا نُشُورًا (٣) ﴾ [الفرقان: ٣] 3. Yet they have taken besides Him other gods who created nothing but are themselves created, and possess neither harm nor benefit for themselves, and possess no power (of causing) death, nor (of giving) life, nor of raising the dead. [Quran 25: 3]

قَالَ تَعَالَى: ﴿ قُلْ مَن رَّبُ ٱلسَّمَوَتِ وَٱلأَرْضِ قُلِ ٱللَّهُ قُلْ أَفَاتَغَذَتُم مِّن دُونِهِ آوَلِيَآءَ لَا يَمْلِكُونَ لِأَنفُسِمْ نَفْعًا وَلَا ضَرَّأَ قُلْ هَلْ يَسْتَوِى ٱلْأَعْمَىٰ وَٱلْمَصِيرُ أَمَّ هَلْ تَسْتَوَى ٱلظُّلُمُتُ وَٱلنُّورُ أَمَ جَعَلُواْ لِلَهِ شُرَكَآءَ خَلَقُواْ كَخَلْقِهِ فَتَشَبَهُ ٱلْخَلَقُ عَلَيْهِمَ قُلُ اللَّهُ خَلِقُ كُلِّ شَيْءٍ وَهُو ٱلْوَحِدُ ٱلْقَهَدَرُ (٢) أَنزلَ مِن ٱلسَّمَآءِ مَاءَ فَسَالَتَ أَوَدِيَةُ بِقَدَرِهَا فَأَحْتَمَلَ أَلسَّيْلُ زَبَدًا رَالِيَ أُومَ عَلَيْهِ شُرَكَآءَ خَلَقُواْ كَخَلْقِهِ فَتَسَبَعَهِ مَاءَ فَلَكَ أَعَ شَيْءٍ وَهُو ٱلْوَحِدُ ٱلْقَهَدَرُ اللَّهُ أَنزلَ مِن ٱلسَّمَآءِ مَاءَ فَسَالَتَ أَوَدِيَةُ بِقَدَرِهَا فَأَحْتَمَلَ يَشَرِبُ ٱللَّهُ أَلَى يَقْرِبُهُ اللَّهُ أَلْوَلِحُوْنَ عَلَيْهِ فُوالاً مَنْ أَنْ أَنْ أَنْ وَالتَّوْ يَشَيْءٍ وَهُو ٱلْوَحِدُ ٱلْقَهَدَرُ اللَّهُ أَنْ وَلَا عَلَيْهِ فُولاً لَا يَعْذَلُهُ وَلَا اللَّالَةِ مَنْ أَعْ السَّيْلُ زَبَدًا اللَّهُ أَنْوَ لَعْذَا اللَّهُ أَعْمَا اللَّهُ فَالَيْكَامَ اللَّعَانَ اللَّهُ فَالَكُولَى السَّعَلَهُ وَالْتَصْ يَضَرِبُ ٱلللَّهُ اللَّهُ الذَيْهُ أَنْ وَيَعَا يُوقِادُونَ عَلَيْهِ فِي ٱلنَّارِ ٱبْتِعَامَ وَلَا عَنْ أَعْمَا اللَهُ الْتَوْ الْعَمَعَى اللَهُ بَعَنْ أَمَ اللَهُ الْتَعَالَى الْمُولُ أَوْلَوْ وَلَمْ عَاعَلَهُ اللَهُ أَوْرَا الْعَلَقُونَ كَخَلُقُو اللَيْبَعُ اللَيْكَ أَنْ عَامَةُ الْتَعَالَى الْمَالَى الْمَا الْوَيُولُ أَوْرَدُولُ الْعَلَى اللَهُ اللَهُ اللَّالَةُ اللَهُ فَالَا اللَّهُ فَا اللَّعَرَيْ عَالَةً مَا الللَّيْ وَلُ

16. Say (O Muhammad): "Who is the Lord of the heavens and the earth?" Say: "(It is) Allah." Say: "Have you then taken (for worship) protectors other than Him, such as have no power either for benefit or for harm to themselves?" Say: "Is the blind equal to the one who sees? Or darkness equal to light? Or do they assign to Allah partners who created the like of His creation, so that the creation (which they made and His creation) seemed alike to them?" Say: "Allah is the Creator of all things; and He is the One, the Irresistible."

17. He sends down water (rain) from the sky, and the valleys flow according to their measure, but the flood bears away the foam that mounts up to the surface - and (also) from that (ore) which they heat in the fire in order to make ornaments or utensils, rises a foam like unto it, thus does Allah (by parables) show forth truth and falsehood. Then, as for the foam it passes away as scum upon the banks, while that which is for the good of mankind remains in the earth. Thus Allah sets forth parables. [Quran 13: 16-17]

قَالَ تَعَالَىٰ: ﴿ قُلْ أَرَءَيْتُمَ شُرَكَاءَكُمُ ٱلَّذِينَ تَدْعُونَ مِن دُونِ ٱللَّهِ أَرُونِي مَاذَا خَلَقُواْ مِنَ ٱلْأَرْضِ أَمَهُمُ شِرْكُ فِي ٱلسَّمَوَتِ أَمَّ ءَاتَيْنَهُمْ كِنَبَا فَهُمْ عَلَى بَيِّنَتٍ مِّنَهُ بَلَ إِن يَعِدُ

40. Say (O Muhammad): "Tell me or inform me (what) do you think about your (so-called) partner-gods to whom you call upon besides Allah? Show me, what they have created of the earth. Or have they any share in the heavens? Or have We given them a Book, so that they act on clear proof therefrom? Nay, the wrong-doers promise one another nothing but delusions."

41. Verily! Allah grasps the heavens and the earth lest they should move away from their places, and if they were to move away from their places, there is not one that could grasp them after Him. Truly, He is Ever Most Forbearing, Oft-Forgiving. [Quran 35: 40-41]

قَالَ تَعَالَىٰ: ﴿ قُلْ هَلْ مِن شُرَكَآبِكُمْ مَّن يَبَدَؤُا الْخَلَقَ شُمَّ يُعِيدُهُ قَلْ اللَّهُ يَسَبَدَؤُا الْخَلَقَ شُمَّ يُعِيدُهُ فَأَنَّى تُوْفَكُونَ (*) قُلْ هَلْ مِن شُرَكَآبِكُمْ مَّن يَهْدِى إِلَى الْحَقِّ قُلُ اللَّهُ يَهْدِى لِلْحَقِّ أَفَنَ يَهْدِى إِلَى الْحَقِّ أَحَقُ أَن يُنَبَعَ أَمَن لَا يَهِدِى إِلَى الْحَقِّ قُلُ اللَّهُ يَهْدِى يَحَكُمُونَ (*) وَمَا يَنَبِعُ أَكْثَرُهُو إِلَا ظَنَّا إِنَّ الظَّنَ لَا يُعْنِى مِن الْحَقِ شَيْطًا إِنَّ اللَّهُ عَلَيْهُ

34. Say: "Is there of your (Allah's called) partners one that originates the creation and then repeats it?" Say: "Allah originates the creation and then He repeats it. Then how are you deluded away (from the truth)?"

35. Say: "Is there of your (Allah's so-called) partners one that guides to the truth?" Say: "It is Allah Who guides to the truth. Is then He Who guides to the truth more worthy to be followed, or he who finds not guidance (himself) unless he is guided? Then, what is the matter with you? How judge you?"

36. And most of them follow nothing but conjecture.Certainly, conjecture can be of no avail against the truth.Surely, Allah is All-Aware of what they do. [Quran 10: 34-36]

قَالَ تَعَالَىٰ: ﴿ قُلِ ٱدْعُواْ ٱلَّذِينَ زَعَمْتُمُ مِّن دُونِ ٱللَّهِ لَا يَمْلِكُونَ مِثْقَالَ ذَرَّةٍ فِ ٱلسَّمَوَتِ وَلَا فِي ٱلْأَرْضِ وَمَا لَمُمْ فِيهِمَا مِن شِرْكِ وَمَا لَهُ، مِنْهُم مِّن ظَهِيرِ (1) ﴾ [سبأ: ٢٢]

22. Say: (O Muhammad) Call upon those whom you assert (to be associate gods) besides Allah, they possess not even an atom's (or a small ant's) weight either in the heavens or on the earth, nor have they any share in either, nor there is for Him any supporter from among them. [Quran 34: 22]

قَالَ تَعَالَىٰ: ﴿ يُولِجُ ٱلَيَّلَ فِي ٱلنَّهَارِ وَيُولِجُ ٱلنَّهَارَ فِي ٱلَيَّلِ وَسَخَّرَ ٱلشَّمْسَ وَٱلْقَمَرَ حُكُنُ يَجَرِى لِأَجَلٍ مُسَمَّى ذَلِحَمُ ٱللَّهُ رَبُّكُمْ لَهُ ٱلْمُلْكُ وَٱلَّذِينَ تَدْعُونَ مِن دُونِهِ مَا يَمْلِكُونَ مِن قِطْمِيرٍ () إِن تَدْعُوهُمْ لَا يَسْمَعُواْ
دُعَاءَكُمْ وَلَوْ سَمِعُواْ مَا ٱسْتَجَابُواْ لَكُمْ ۖ وَيَوْمَ ٱلْقِيَمَةِ يَكْفُرُونَ بِشِرْكِكُمْ وَلَا يُنَبِّنُكَ مِثْلُ خَبِيرٍ (*) * يَنَأَيُّهَا ٱلنَّاسُ أَنْتُمُ ٱلْفُ قَرَآهُ إِلَى ٱللَّهِ وَٱللَّهُ هُوَ ٱلْغَنِ ٱلْحَمِيدُ (*) إِن يَشَأْ يُذَهِبُكُمْ وَيَأْتِ بِخَلْقٍ جَدِيدٍ (*) وَمَا ذَلِكَ عَلَى ٱللَّهِ بِعَزِيزٍ

13. He merges the night into the, and He merges the day into the night. And He has subjected the sun and the moon: each runs its course for a term appointed. Such is Allah, your Lord; His is the kingdom. And those, whom you call upon instead of Him, own not even a *Qitmîr* (thin membrane over the date-stone).

14. If you invoke them, they hear not your call; and if (in case) they were to hear, they could not grant it (your request) to you. And on the Day of Resurrection, they will disown your worshipping them. And none can inform you (O Muhammad) like Him Who is the All-Knower (of everything).

15. O mankind! it is you who stand in need of Allah. But Allah is Rich (Free of all needs), Worthy of all praise.

16. If He willed, He could destroy you and bring about a new creation.

17. And that is not hard for Allah. [Quran 35: 13-17]

قَالَ تَعَالَى: ﴿ قُلْ مَن رَّبُّ ٱلسَّمَوَتِ وَٱلأَرْضِ قُلِ ٱللَّهُ قُلْ أَفَاتَّخَذْتُم مِّن دُونِهِ أَوْلِيَاءَ لَا يَمْلِكُوْنَ لِأَنفُسِهِمْ نَفْعًا وَلَا ضَرَّأَ قُلْ هَلْ يَسْتَوِى ٱلْأَعْمَىٰ وَٱلْبَصِيرُ أَمَّ هَلْ تَسْتَوِى ٱلظُّلُمُتُ وَٱلنُوُرُ أَمَّ جَعَلُواْ لِلَهِ شُرَكَاءَ خَلَقُواْ كَخَلْقِهِ فَتَشَبَهُ ٱلْخَلْقُ عَلَيْهِمْ قُلِ ٱللَّهُ خَلِقُ كُلِّ شَيْءٍ وَهُوَ ٱلْوَحِدُ ٱلْفَتَخَرُ ٣

16. Say (O Muhammad): "Who is the Lord of the heavens and the earth?" Say: "(He is) Allah." Say: "Have you then taken (for worship) protectors other than Him, such as have no power either for benefit or for harm to themselves?" Say: "Is the blind equal to the one who sees? Or darkness equal to light? Or do they assign to Allah partners who created the like of His creation, so that the creation seemed alike to them?" Say: "Allah is the Creator of all things; and He is the One, the Irresistible." [Quran 13: 16]

قَالَ تَعَالَى: ﴿ قَالَ أَفَتَعْبُدُونَ مِن دُونِ ٱللَّهِ مَا لَا يَنفَعُ كُمْ شَيْئًا وَلَا يَضُرُّكُمُ (17) أُفِّي لَّكُمُ وَلِمَا تَعْبُدُونِ مِن دُونِ ٱللَّهِ أَفَلَا تَعْقِلُونَ (11) ﴾ [الأنساء: ٢٦ – ٧٢]

66. [Abraham] said: "Do you then worship besides Allah, things that can neither profit you, nor harm you?

67. "Fie upon you, and upon that which you worship besides Allah! Have you then no sense?" [Quran 21: 66-67]

قَالَ تَعَالَىٰ: ﴿ قُلْ أَتَعَبُّدُونَ مِن دُونِ ٱللَّهِ مَا لَا يَمْلِكُ لَكُمْ ضَرًّا وَلَا نَفْعًا وَٱللَّهُ هُوَ ٱلسَّمِيعُ ٱلْعَلِيمُ () ﴾ [المائدة: ٧٦]

76. Say (O Muhammad): "How do you worship besides Allah something which has no power either to harm or benefit you? But it is Allah Who is the All-Hearer, All-Knower." [Quran 5: 76]

73. And they worship others besides Allah - such as do not and cannot own any provision for them from the heavens or the earth. [Quran 16: 73]

قَالَ تَعَالَىٰ: ﴿ إِنَّمَا تَعْبُدُونَ مِن دُونِ ٱللَّهِ أَوَّثَنَا وَتَخْلُقُونَ إِفْكًا إِنَ ٱلَّذِينَ تَعْبُدُونَ مِن دُونِ ٱللَّهِ لَا يَمْلِكُونَ لَكُمْ رِزْقًا فَٱبْنَغُواْ عِندَ ٱللَّهِ ٱلرِّزْقَ وَٱعْبُدُوهُ وَٱشْكُرُواْ لَهُ أَإِلَيْهِ تُرْجَعُونَ ٢ ﴾ [العنكبوت: ١٧]

17. "You worship besides Allah only idols, and you only invent falsehood. Verily, those whom you worship besides Allah have no power to give you provision: so seek your provision from Allah, and worship Him, and be grateful to Him. To Him you will be brought back. [Quran 29: 17]

40. Allah is He Who created you, then provided food for you, then will cause you to die, then (again) He will give you life (on the Day of Resurrection). Is there any of your (so-called) partners (of Allah) that do anything of that? Glory be to Him! And Exalted be He above all that (evil) they associate (with Him). [Quran 30: 40]

قَالَتَعَالَى: ﴿ وَمَا خَلَقْتُ ٱلْجِنَّ وَٱلْإِنسَ إِلَّا لِيَعْبُدُونِ ٢٠ ﴾ [الذاريات: ٥٦]

56. And I (Allah) created not the jinn and mankind except that they should worship Me. [Quran 51: 56]

قَالَتَعَالَى: ﴿ تُسَبِّحُ لَهُ السَّمَوَاتُ السَّبْعُ وَالْأَرْضُ وَمَنْ فِيهِنَّ وَإِنْ مِنْ شَيْءٍ إِلَّا يُسَبِّحُ بِحَمْدِهِ وَلَكِنْ لَا تَفْقَهُونَ تَسْبِيحَهُمْ إِنَّهُ كَانَ حَلِيمًا غَفُورًا ﴾ [الإسراء: ٤٤]

44. The seven heavens and the earth and all that is therein praise Him, and there is not a thing but hymneth His praise; but you understand not their praise. Lo! He is ever Clement, Forgiving. [Quran 17: 44]

قَالَتَعَالَى: ﴿ وَيُسَبِّحُ الرَّعْدُ بِحَمْدِهِ وَالْمَلَائِكَةُ مِنْ خِيفَتِهِ وَيُرْسِلُ الصَّوَاعِقَ فَيُصِيبُ بِمَا مَنْ يَشَاءُ وَهُمْ يُجَادِلُونَ فِي اللَّهِ وَهُوَ شَدِيدُ الْمِحَالِ (١٣) لَهُ دَعْوَةُ الحَقِّ وَالَّذِينَ يَدْعُونَ مِنْ دُونِهِ لَا يَسْتَجِيبُونَ لَهُمْ بِشَيْءٍ إِلَّا كَبَاسِطِ كَفَّيْهِ إِلَى الْمَاءِ لِيَنْلُغَ فَاهُ وَمَا هُوَ بِبَالِغِهِ وَمَا دُعَاءُ الْكَافِرِينَ إِلَّا فِي ضَلَالٍ (١٤) وَلِلَّهِ يَسْجُدُ مَنْ فِي السَّمَوَاتِ وَالْأَرْضِ طَوْعًا

13. The thunder hymneth His praise and (so do) the angels for awe of Him. He launcheth the thunder-bolts and smiteth with them whom He will while they dispute (in doubt) concerning Allah, and He is mighty in wrath. 14. Unto Him is the real prayer. Those unto whom they pray beside Allah respond to them not at all, save as who stretcheth forth his hands towards water (asking) that it may come unto his mouth, and it will never reach it. The prayer of disbelievers goeth (far) astray.

15. And unto Allah falleth prostrate whosoever is in the heavens and the earth, willingly or unwillingly, as do their shadows in the morning and the evening hours.[Quran 13: 13-15]

قَالَ تَعَالَىٰ: ﴿ أَوَلَمْ يَرَوْا إِلَى مَا خَلَقَ اللَّهُ مِنْ شَيْءٍ يَتَفَيَّأُ ظِلَالُهُ عَنِ الْيَمِينِ وَالشَّمَائِلِ سُجَّدًا لِلَّهِ وَهُمْ دَاخِرُونَ (٤٨) وَلِلَّهِ يَسْجُدُ مَا فِي السَّمَوَاتِ وَمَا فِي الْأَرْضِ مِنْ دَابَّةٍ وَالْمَلَائِكَةُ وَهُمْ لَا يَسْتَكْبِرُونَ (٤٩) يَخَافُونَ رَبَّهُمْ مِنْ فَوْقِهِمْ وَيَفْعَلُونَ مَا يُؤْمَرُونَ

48. Have they not observed all things that Allah hath created, how their shadows incline to the right and to the left, making prostration unto Allah, and they are lowly?

49. And unto Allah maketh prostration whatsoever is in the heavens and whatsoever is in the earth of living creatures, and the angels (also) and they are not proud.

50. They fear their Lord above them, and do what they are bidden. [Quran 16: 48-50]

قَالَتَعَالَى: ﴿ أَلَمْ تَرَ أَنَّ اللَّهَ يَسْجُدُ لَهُ مَنْ فِي السَّمَوَاتِ وَمَنْ فِي الْأَرْضِ وَالشَّمْسُ وَالْقَمَرُ وَالنُّجُومُ وَالجُبَالُ وَالشَّحَرُ وَالدَّوَابُ وَكَثِيرٌ مِنَ النَّاسِ وَكَثِيرٌ حَقَّ عَلَيْهِ الْعَذَابُ وَمَنْ يُهِنِ اللَّهُ فَمَا لَهُ مِنْ مُكْرِمٍ إِنَّ اللَّهَ يَفْعَلُ مَا يَشَاءُ (١٨) ﴾ [الحج ١٨]

18. Hast thou not seen that unto Allah payeth adoration whosoever is in the heavens and whosoever is in the earth, and the sun, and the moon, and the stars, and the hills, and the trees, and the beasts, and many of mankind, while there are many unto whom the doom is justly due. He whom Allah scorneth, there is none to give him honour. Lo! Allah doeth what He will. [Quran 22: 18]

2.3 Clear Evidences from our Lord

Our Creator has favoured us with signs and guidance, leaving us no reason for disbelieving in Him.

Accordingly, the purpose of our creation is to give thanks to our creator. The great thanks we owe Him is to devote ourselves to worship Him alone and not associate any partner with Him. Out of His Mercy, He has given us all perceptive means for us to realize the purpose of our existence.

قَالَ تَعَالَىٰ: ﴿ وَٱللَّهُ أَخْرَجَكُم مِّنْ بُطُونِ أُمَّهَ يَكُمُ لَا تَعْلَمُونَ شَيْئًا وَجَعَلَ لَكُمُ ٱلسَّمْعَ وَٱلْأَبْصَرَرَ وَٱلْأَفْئِدَةُ لَعَلَكُمْ تَشْكُرُونَ ٢٠

78. And Allah has brought you out from the wombs of your mothers while you know nothing. And He gave you hearing, sight, and hearts that you might give thanks (to Allah). [Quran 16: 78]

قَالَ تَعَالَىٰ: ﴿ وَهُوَ ٱلَّذِي أَنشَأَ لَكُمْ ٱلسَّمْعَ وَٱلْأَبْصَرَ وَٱلْأَفْحِدَةَ قَلِيلًا مَّا تَشْكُرُونَ ٢ وَهُوَ ٱلَّذِي ذَرَأَ كُمْ فِي ٱلْأَرْضِ وَإِلَيْهِ تَحْشَرُونَ (٧) وَهُوَ ٱلَّذِي يُحْي، وَبُميتُ وَلَهُ ٱخْتِلَفُ ٱلَّيْلِ وَٱلنَّهَارِ أَفَلَا تَعْقِلُونَ ٢٠ ﴾ [المؤمنون: ٧٨ - ٨٠]

78. It is He Who has created for you (the sense of) hearing (ears), eyes (sight), and hearts (understanding). Little thanks you give.

79. And it is He Who has created you on the earth, and to Him you shall be gathered back.

80. And it is He Who gives life and causes death, and His is the alternation of night and day. Will you not then understand? [Quran 23: 78-80]

قَالَ تَعَالَىٰ: ﴿ قُلْ هُوَ ٱلَّذِي أَنشَأَكُمُ وَجَعَلَ لَكُمُ ٱلسَّمْعَ وَٱلْأَبْصَنَرَ وَٱلأَقْئِدَةً قَلِيلًا مَّا نَشْكُرُونَ ٣٠٠ ﴾ [الملك: ٢٣]

23. Say it is He Who has created you, and endowed you with hearing (ears) and seeing (eyes), and hearts. Little thanks you give. [Quran 67: 23]

قَالَ تَعَالَىٰ: ﴿ سَنُرِيهِمْ ءَايَنِينَا فِي ٱلْأَفَاقِ وَفِيَ أَنْفُسِهِمْ حَتَّى يَتَبَيَّنَ لَهُمْ أَنَّهُ ٱلْحَقُّ أَوَلَمْ يَكْفِ بَرَبِّكَ أَنَّهُ, عَلَى كُلِّ شَيْءٍ شَهِيدُ (٥) أَلَا إِنَّهُمْ فِي مِرْيَةٍ مِّن لِقَاءَ رَبِّهِمْ أَلَا إِنَّهُ, بِكُلِّ شَيْءٍ مُحِيطُ ٢٠٠] [فصلت: ٥٢ – ٥٤]

53. We will show them Our Signs in the universe, and in their own selves, until it becomes manifest to them that this (the Qur'ân) is the truth. Is it not sufficient in regard to your Lord that He is a Witness over all things?

54. Verily they are in doubt concerning the Meeting with their Lord? (i.e. Resurrection after their death, and their

return to their Lord). Verily! He it is Who is surrounding all things! [Quran 41: 53-54]

29. And among His signs is the creation of the heavens and the earth, and whatever moving (living) creatures He has dispersed in them both. And He is All-Potent over their assembling (i.e. resurrecting them on the Day of Resurrection after their death, and dispersion of their bodies) whenever He wills. [Quran 42: 29]

قَالَ تَعَالَىٰ: ﴿ لَخَلْقُ ٱلسَّمَوَتِ وَٱلْأَرْضِ أَحْكَبُرُ مِنْ خَلْقِ ٱلنَّاسِ وَلَكِنَّ أَحْثَرُ ٱلنَّاسِ لَا يَعْلَمُونَ () [الحافر: ٥٧]

57. The creation of the heavens and the earth is indeed greater than the creation of mankind; yet, most of mankind know not. [Quran 40: 57]

27. Are you more difficult to create or is the heaven that He constructed?

28. He raised its height, and has perfected it.

29. Its night He covers with darkness and its forenoon He brings out (with light).

30. And after that He spread the earth.

31. And brought forth there from its water and its pasture.

32. And the mountains He has fixed firmly.

33. (To be) a provision and benefit for you and your cattle.[Quran 79: 27-33]

قَالَ تَعَالَىٰ: ﴿ ٢ هَ قَالَتْ رُسُلُهُمْ أَفِي ٱللَّهِ شَكُّ فَاطِر ٱلسَّمَوَتِ وَٱلْأَرْضَ يَدْعُوكُمْ لِيَغْفِرَ لَكُم مِّن ذُنُوبِكُمْ وَنُؤَخِّرَكُمُ إِلَى أَجَل مُّسَمَّى ﴾ [براهيم: ١٠]

10. Their Messengers said: "What! Can there be a doubt about Allah, the Creator of the heavens and the earth? He calls you (to Monotheism and to be obedient to Allah) that He may forgive you of your sins and give you respite for a term appointed." They said: "You are no more than human beings like us! You wish to turn us away from what our fathers used to worship. Then bring us a clear authority (i.e. a clear proof of what you say)." [Quran 14: 10]

قَالَ تَعَالَىٰ: ﴿ أَوَلَمْ يَرَ ٱلْإِسْكَنُ أَنَّ خَلَقْنَهُ مِن نُقُطْفَةٍ فَإِذَا هُوَ خَصِيمُ مَّبِينُ ﴿ ﴾ وَضَرَبَ لَنَا مَثَلًا وَذِي خُلُقَهُ قَالَ مَن يُحْي ٱلْعِظَمَ وَهِى رَمِيمُ ﴿ فَا يُحْيِيهَا ٱلَّذِى آَنشَاَهَا آَوَلَ مَرَّةً وَهُوَ بِكُلِّ خَلْقٍ عَلِيمُ ﴿ ﴾ ٱلَّذِى جَعَلَ لَكُم مِّنَ ٱلشَّجَرِ ٱلْأَخْضَرِ نَارًا فَإِذَا آَنتُم مِّنْهُ تُوقِدُونَ ۞ أَوَلَيْسَ ٱلَذِى خَلَقَ ٱلسَّمَوَتِ وَٱلْأَرْضَ بِقَنَدِرٍ عَلَىٰٓ أَن يَخْلُقَ مِنْهُمُ بَلَى وَهُوَ

77. Does not man see that We have created him from Nutfah (mixed male and female sexual discharge - semen drops).Yet behold he (stands forth) as an open opponent.

78. And he puts forth for Us a parable, and forgets his own creation. He says: "Who will give life to these bones after they are rotten and have become dust?"

79. Say: (O Muhammad) "He will give life to them Who created them for the first time! And He is the All-Knower of every creation!"

80. He Who produces for you fire out of the green tree, when behold you kindle therewith.

81. Is not He Who created the heavens and the earth, Able to create the like of them? Yes, indeed! He is the All-Knowing Supreme Creator.

82. Verily, His Command, when He intends a thing, is only that He says to it, "Be!" – and it is!

83. So glorified be He and exalted above all that they associate with Him, and in Whose Hands is the dominion of all things: and to Him you shall be returned.[Quran 36: 77-83]

Chapter 3

How do we know?

The Creator sends Messengers

Messengers from Allah

To teach mankind about our Maker and purpose in life, our Lord has chosen certain men to be His Messengers and Prophets. They teach us about the oneness of God, the purpose of our existence and the obligations that are expected of us. They explain what reward we will receive if we fulfill our purpose here and what will be the state of one who disobeys his Lord.

قَالَ تَعَالَىٰ: ﴿ وَلَقَدْ بَعَثْنَا فِ كُلِّ أُمَّتَةِ رََسُولًا أَنِ ٱعْبُدُوا ٱللَّهَ وَٱجْتَنِبُوا ٱلطَّنغُوتَ فَمِنْهُم مَّنْ هَدَى ٱللَّهُ وَمِنْهُم مَّنْ حَقَّتْ عَلَيْهِ ٱلضَّلَالَةُ فَسَيرُوا فِي ٱلأَرْضِ فَٱنظُرُواْ كَيْفَ كَانَ عَقِبَةُ ٱلْمُكَذِبِينَ (٣) ﴾ [النحل: ٣٦]

36. And verily We have raised in every nation a messenger, (proclaiming): Serve Allah and shun false gods. Then some of them (there were) whom Allah guided, and some of them (there were) upon whom error had just hold. Do but travel in the land and see the nature of the consequence for the deniers! [Quran 16: 36]

قَالَ تَعَالَىٰ: ﴿ رُسُلًا مُبَشِّرِينَ وَمُنذِرِينَ لِتَلَا يَكُونَ لِلنَّاسِ عَلَى ٱللَّهِ حُجَّةُ بَعْدَ ٱلرُّسُلِّ وَكَانَ ٱللَّهُ عَزِيزًا حَكِيمًا ٢٠٠ ﴾ [النساء: ١٦٥]

165. Messengers as bearers of good news as well as of warning in order that mankind should have no plea against Allah after the (coming of) Messengers. And Allah is Ever All-Powerful, All-Wise. [Quran 4: 165]

قَالَ تَعَالَىٰ: ﴿ يَنَمَعْشَرَ ٱلْجِنِّ وَٱلْإِنِسِ أَلَمَ يَأْتِكُمُ رُسُلُ مِّنكُمُ يَقُصُونَ عَلَيْكُمُ ءَايَنِي وَيُنذِرُونَكُمٌ لِقَاءَ يَوْمِكُمُ هَنذاً قَالُوا شَهِدْنَا عَلَىٰ أَنفُسِناً وَغَنَّ تَهُمُ ٱلْحَيَوَةُ ٱلدُّنَيَا وَشَهِدُوا عَلَىٰ آَنفُسِهِمْ أَنَّهُمُ كَانُوا صَنفِرِينَ (أَ) ذَلِكَ أَن لَمَ يَكُن زَيُّبُكَ مُهْلِكَ ٱلْقُرَىٰ بِظُلْمِ وَأَهْلُهَا غَنفِلُونَ (أَ) ﴾ [الأنعام: ١٣١ – ١٣١]

130. O you assembly of jinn and mankind! "Did not there come to you Messengers from amongst you, reciting unto you My Verses and warning you of the meeting of this Day of yours?" They will say: "We bear witness against ourselves." It was the life of this world that deceived them. And they will bear witness against themselves that they were disbelievers.

131. This is because your Lord would not destroy the towns for their wrong-doing while their people were unaware (so the Messengers were sent). [Quran 6: 130-131]

قَالَ تَعَالَىٰ: ﴿ وَسِيقَ ٱلَّذِينَ كَفَرُوٓا إِلَىٰ جَهَنَمَ زُمُرًا حَتَّى إِذَا جَآءُوهَا فَتِحَتَ أَبُوَئِبُهَا وَقَالَ لَهُمْ خَزَنَنُهُمَآ أَلَمْ يَأْتِكُمْ رُسُلُ مِنكُم يَتْلُونَ عَلَيْكُم عَايَكُم عاينتِ رَبِّكُم وَيُنذِرُونَكُم لِقَآء يَوْمِكُم هَذا قَالُوا بَلَىٰ وَلَنَكِنْ حَقَّت كَلِمَةُ الْعَذَابِ عَلَى الْكَفِوِينَ (*) قِيلَ ٱدْخُلُوٓا أَبُوَبَ جَهَنَهَ خَلِدِينَ فِيها قَفِقْسَ مَثُوى الْمُتَكَتِينِ رُونَكُم لِقَآء يَوْمِكُم هَذا قَالُوا بَلَىٰ وَلَنَكِنْ حَقَّت كَلِمَةُ الْعَذَابِ عَلَى الْمُتَكَفِوِينَ (*) قِيلَ ٱدْخُلُوٓا أَبُوَبَ جَهَنَهَ خَلِدِينَ فِيها قَفِقْسَ مَثُوى الْمُتَكَتِينِ أَنْ وَعَالَهُ اللَّهُ عَلَيْهِ اللَّذِينَ اللَّهُ عَلَيْ عَلَيْهُ عَلَيْهُمُ عَلَيْهُ عَالَهُ عَلَيْ وَسَيقَ الْذِينَ عَلَيْهُ عَلَيْهِ عَلَى اللَّهُ عَلَيْكُمُ عَلَيْكُمُ عَلَيْهُ الْعَذَابِ عَلَى الْمُتَكَتِينِ وَقِيلَ ٱدْخُلُوٓا أَبُوَبَ جَهَنَهُ خَذِينَهُمْ إِلَى الْمُتَكَتِينَ وَمَرًا حَتَى إِذَا عَالَهُ عَلَيْ مَعْذَا وَقُوْتَحَتَ أَبُوَبَهُ وَقَالَ هُمُهُ خَزَيْنَهُمُ عَلَيْ الْعَنْسَ مَنُوى جَاءُوهُمَا وَفُوْتِحَتْ أَبُوَبُهُمَا وَقَالَ هُمُعَا فَعَالَ مُعَالَةُ عَنْبُهُ عَلَيْتُكُمُ عَلَيْ وَنُهُمُ عَلَيْهُ عَلَيْهُمُ فَلَكُمُ فَي يَعْتُونُ عَلَيْهُمُ عَايَتُهُمُ عَلَيْ عَالِي يَنْذِرُونَكُمُ وَقَتَالُوا ٱلْحَكُمُ لَوْلَا اللَّهُ عَلَيْ عَالَتُ عَلَيْهُ عَلَيْتُكُمُ عَلَيْ عَنْوِي أَنْ الْعَلَى الْحُلُولَةُ عَلَيْ عَالَهُ عَلَيْ عَالَيْهُ عَلَيْ مَعْتَى عَالَيْ عَالَيْ عَلَيْ عَلَيْ 71. And those who disbelieved will be driven to Hell in groups till, when they reach it, the gates thereof will be opened (suddenly like a prison at the arrival of the prisoners). And its keepers will say, "Did not the Messengers come to you from yourselves, reciting to you the Verses of your Lord, and warning you of the Meeting of this Day of yours?" They will say: "Yes, but the Word of torment has been justified against the disbelievers!"

72. It will be said (to them): "Enter you the gates of Hell, to abide therein. And (indeed) what an evil abode of the arrogant!"

73. And those who kept their duty to their Lord (*Al-Muttaqûn*) will be led to Paradise in groups, till, when they reach it, and its gates will be opened and its keepers will say: *Salâmun 'Alaikum* (peace be upon you)! You have done well, so enter here to abide therein."

74. And they will say: "All the praises and thanks be to Allah Who has fulfilled His Promise to us and has made us inherit (this) land. We can dwell in Paradise where we will; how excellent a reward for the (pious, good) workers!"

75. And you will see the angels surrounding the Throne (of Allah) from all round, glorifying the praises of their Lord (Allah). And they (all the creatures) will be judged with truth. And it will be said, "All the praises and thanks be to Allah, the Lord of the worlds." [Quran 39: 71-75]

قَالَ تَعَالَىٰ: ﴿ لَقَدْ أَرْسَلْنَا رُسُلَنَا بِٱلْبَيِّنَتِ وَأَنزَلْنَا مَعَهُمُ ٱلْكِنَبَ وَٱلْمِيزَانَ لِيَقُومَ ٱلنَّاسُ بِٱلْقِسْطِ ﴾ [الحديد: ٢٥]

25. Indeed We have sent Our Messengers with clear proofs, and revealed with them the Scripture and the Balance (justice) that mankind may keep up justice. [Quran 57: 25]

قَالَ تَعَالَىٰ: ﴿ وَمَا نُرْسِلُ ٱلْمُرْسَلِينَ إِلَا مُبَشِّرِينَ وَمُنذِرِينَ فَمَنْ ءَامَنَ وَأَصْلَحَ فَلَا خَوَفٌ عَلَيْهِمْ وَلَا هُمْ يَحْزَنُوْنَ ۞ وَٱلَذِينَ كَذَبُواْ بِعَايَنتِنا يَمَشُّهُمُ ٱلْعَذَابُ بِمَاكَانُوا يَفْسُقُونَ ۞ ﴾ [الأنعام: ٤٨ – ٤٩] 48. And We send not the Messengers but as givers of glad tidings and as warners. So whosoever believes and does righteous good deeds, upon such shall come no fear, nor shall they grieve.

49. But those who reject Our signs, the torment will touch them for their disbelief. [Quran 6: 48-49]

قَالَ تَعَالَىٰ: ﴿ وَكُمْ أَرْسَلْنَا مِن نَّبِيٍّ فِي ٱلْأَوَّلِينَ ٢٠ وَمَا يَأْنِيهِم مِّن نَّبِيّ إِلَّا كَانُوا بِهِ - يَسْتَهْزِءُونَ ٧ فَأَهْلَكُنَا أَشَدَّ مِنْهُم بَطْشًا وَمَضَىٰ مَثَلُ ٱلْأَوَّلِينَ ٨ ﴾ [النخاف: ٦ – ٨]

6. And how many a Prophet have We sent amongst the men of old.

7. And never came there a Prophet to them but they used to mock at him.

8. Then We destroyed men stronger (in power) than these and the example of the ancients has passed away (before them). [Quran 43: 6-8] قَالَ تَعَالَىٰ: ﴿ كَانَ ٱلنَّاسُ أُمَّةً وَرَحِدَةً فَبَعَثَ ٱللَّهُ ٱلنَّبِيِّنَ مُبَشِّرِينَ وَمُنذِرِينَ وَأَنزَلَ مَعَهُمُ ٱلْكِنَبَ بِٱلْحَقِّ لِيَحْكُمَ بَيْنَ ٱلنَّاسِ فِيمَا ٱخْتَلَفُوا فِيهِ وَمَا ٱخْتَلَفَ فِيهِ إِلَّا ٱلَذِينَ أُوتُوهُ مِنْ بَعْدِ مَاجَآءَتُهُمُ ٱلْبَيِنَتُ بَعَيْناً بَيْنَهُمُ فَهَدَى ٱللَّهُ ٱلَذِينَ ءَامَنُوا لِمَا ٱخْتَلَفُوا فِيهِ مِنَ ٱلْحَقِّ بِإِذْنِهِ وَٱللَّهُ يَهَدِى مَن يَشَآءُ إِلَى صِرَطٍ مُسْتَقِيمٍ شَ ﴾

213. Mankind were one community and Allah sent Prophets with glad tidings and warnings, and with them He sent down the Scripture in truth to judge between people in matters wherein they differed. And only those to whom (the Scripture) was given differed concerning it after clear proofs had come unto them through hatred, one to another. Then Allah by His Leave guided those who believed to the truth of that wherein they differed. And Allah guides whom He wills to the Straight Path. [Quran 2: 213]

Who were the Messengers and Prophets?

As we have learnt, God created man for a noble purpose: to worship Him and lead a virtuous life based on His teachings and guidance. Mankind would not know his or her role and the purpose of his existence unless he receives clear and practical instructions of what Allah wants him to do. Here comes the need for prophethood. Thus, Allah has chosen from every nation at least one Prophet to convey His Message to people.

One might ask, how were the Prophets chosen and who were entitled to this great honor?

Prophethood is Allah's blessing and favour that He may bestow on whom He wills. However, from surveying the various messengers throughout history, three features of a Prophet may be recognized:

1. He is the best in his community, morally and intellectually. This is necessary because a Prophet's life serves as a role model for his followers. His personality should attract people to accept his message rather than drive them away by his imperfect character. After receiving the message, he is infallible. That is, he does not commit any sin. The easiest way to see this is to consider that these individuals were examples sent for humanity to follow, and so if they committed errors, people would be obliged to follow their errors, thereby making the prophets and messengers untrustable. This power of infallibility and sinlessness does not make a person incapable of committing sins; rather, he refrains from sins and mistakes by his own power and will. A Prophet might make some minor mistakes – not out of desire or for personal goals; rather, out of keenness on achieving some benefits in the favour of the message he came to convey. Such minor mistakes were usually corrected by revelation. Infallibility is essential since the job of the prophets and messengers is not only to convey the divine message of Allah but also to lead and guide humanity towards the right path. Therefore, they have to be role models and perfect examples for mankind.

2. He is supported by miracles to prove that he is not an imposter. These miracles are granted by the power and permission of Allah and are usually in the field in which his people excel and are recognized as superiors.

3. Every Prophet states clearly that what he receives is not from his own, but from Allah for the well-being of mankind. He also confirms what was revealed before him and what may be revealed after him. A Prophet does this to show that he is simply conveying the message that is entrusted to him by The One True God of all people in all ages. So the message is one in essence and for the same purpose. Therefore, it should not deviate from what was revealed before him or what might come after him.

Prophets are necessary for conveying Allah's instructions and guidance to mankind. We have no way of knowing why we were created. What will happen to us after death? Is there any life after death? Are we accountable for our actions? These and so many other questions about Allah, angels, paradise, hell, and more, cannot be answered without direct revelation from the Creator and Knower of the unseen. Those answers must be authentic and must be brought by individuals whom we trust and respect. That is why messengers are the elite of their societies in terms of moral conduct and intellectual ability.

The Prophets are also miraculously supported by Allah and instructed by Him to affirm the continuity of the message. The content of the Prophets' message to mankind can be summarized as follows:

a) Clear concept of Allah: His attributes, His creation, what should and should not be ascribed to Him.

b) Clear idea about the unseen world, the angels, jinn, Paradise and Hell.

c) Why Allah has created us, what He wants from us and what rewards and punishments are for obedience and disobedience.

d) How to run our societies according to His will. That is, clear instructions and laws that, when applied correctly and

honestly, will result in a smoothly functioning, harmonious society.

قَالَ تَعَالَىٰ: ﴿ وَإِن مِّنْ أُمَّةٍ إِلَّا خَلَا فِيهَا نَذِيرٌ ٢٤ ﴾ [فاطر: ٢٤]

24. And there never was a nation but a warner had passed among them. [Quran 35: 24]

قَالَ تَعَالَىٰ: ﴿ وَرُسُلًا قَدَ قَصَصَنَهُمْ عَلَيْكَ مِن قَبْلُ وَرُسُلًا لَمْ نَقْصُصْهُمْ عَلَيْكَ وَكَلَّمَ ٱللَهُ مُوسَىٰ تَكْلِيمًا (¹⁰) رُّسُلًا مُّبَشِّرِينَ وَمُنذِرِينَ لِتَلَا يَكُونَ لِلنَّاسِ عَلَى ٱللَهِ حُجَّةُ بَعْدَ ٱلرُُسُلِ وَكَانَ ٱللَّهُ عَزِيزًا حَكِيمًا (¹⁰) ﴾ [النساء: ١٦٤ – ١٦٥]

164. And Messengers We have mentioned to you before, and Messengers We have not mentioned to you – and to Moses Allah spoke directly.

165. Messengers as bearers of good news as well as of warning in order that mankind should have no plea against

Allah after the (coming of) Messengers. And Allah is Ever All-Powerful, All-Wise. [Quran 4: 164-165]

قَالَ تَعَالَىٰ: ﴿ وَلَقَدْ أَرْسَلُنَا مِن قَبْلِكَ رُسُلًا إِلَى قَوْمِهِمْ فَجَاءُوهُم بِٱلْبَيِّنَتِ فَأَننَقَمْنَا مِنَ ٱلَّذِينَ أَجْرَمُواً وَكَانَ حَقًّا عَلَيْنَا نَصْرُ ٱلْمُؤْمِنِينَ (*) ﴾ [الروم: ٤٧]

47. And indeed We did send Messengers before you (O Muhammad) to their own peoples. They came to them with clear proofs, then, We took vengeance on those who committed crimes; and (as for) the believers, it was incumbent upon Us to help (them). [Quran 30: 47]

قَالَ تَعَالَىٰ: ﴿ ثُمَّ أَرْسَلُنَا رُسُلُنَا تَتَرَأَكُلَ مَا جَآءَ أَمَّةً رَسُولُهُمَا كَذَبُوهُ فَأَتَبْعَنَا بَعْضَهُم بَعْضَا وَجَعَلْنَهُمُ أَحَادِيثَ فَبُعْدًا لِقَوْمِ لَا يُؤْمِنُونَ ⁽¹⁾ ﴾ [المؤمنون: ٤٤]

44. Then We sent Our Messengers in succession. Every time there came to a nation their Messenger, they denied him; so We made them follow one another (to destruction), and We made them as *Ahadîth* (the true stories for mankind to learn a lesson from them). So away with a people who believe not! [Quran 23: 44]

قَالَ تَعَالَىٰ: ﴿ وَلَقَدْ بَعَثْنَا فِي حَكْلَ أُمَّةٍ رَّسُولًا أَنِ اعْبُدُوا اللَّهَ وَٱجْتَنِبُوا ٱلطَّحُوتَ فَبَمنْهُم مَّنْ هَدَى ٱللَّهُ وَمِنْهُم مَّنْ حَقَّتُ عَلَيْهِ ٱلضَّلَالَةُ فَسِيرُوا فِي ٱلْأَرْضِ فَٱنْظُرُوا كَيْفَ كَانَ عَنِقِبَةُ ٱلْمُكَذِّبِينَ (7) ﴾ [النحل: ٣٦]

36. And verily, We have sent among every *Ummah* (community, nation) a Messenger (proclaiming): "Worship Allah (Alone), and avoid (or keep away from) $T\hat{a}gh\hat{u}t$ (all false deities i.e. do not worship $T\hat{a}gh\hat{u}t$ besides Allah)." Then of them were some whom Allah guided and of them were some upon whom the straying was justified. So travel through the land and see what was the end of those who denied (the truth). [Quran 16: 36]

The Fundamentals of a Prophet's Message

قَالَ تَعَالَىٰ: ﴿ وَلَقَدْ بَعَثْنَا فِي كُلِّ أُمَّةٍ رَّسُولًا أَنِ ٱعْبُدُوا ٱللَّهَ وَٱجْتَنِبُوا ٱلطَّنغُوتَ ﴾ [النحل: ٣٦]

36. And verily, We have sent among every community a Messenger (proclaiming): "Worship Allah, and avoid all false deities." Then of them were some whom Allah guided and of them were some upon whom the straying was justified. So travel through the land and see what was the end of those who denied (the truth). [Quran 16: 36]

قَالَ تَعَالَىٰ: ﴿ وَمَآ أَرْسَلْنَا مِن قَبْلِكَ مِن رَّسُولِ إِلَّا نُوحِيّ إِلَيْهِ أَنَّهُ، لَآ إِلَهَ إِلَّا أَنَّا فَأَعْبُدُونِ ٢٥ ﴾ [الأنبياء: ٢٥]

25. And We did not send any Messenger before you (O Muhammad) but We revealed to him (saying): *Lâ ilâha illa Ana* [none has the right to be worshipped but I (Allah)], so worship Me (Alone and none else)." [Quran 21: 25]

قَالَ تَعَالَىٰ: ﴿ إِنَّ هَٰذِهِ أُمَّتُكُمُ أُمَّةً وَحِدَةً وَإَنَّا رَبُّكُمُ فَأَعْبُدُونِ 🖤 🏹 [الأنبياء: ۹۲]

92. Indeed this, your religion, is one religion, and I am your Lord, so worship Me. [Quran 21: 92]

Learning more about the Prophets

Let us learn more about the prophets and what their message to mankind was.

59. Indeed, We sent Noah to his people and he said: "O my people! Worship Allah! You have no other god but Him. Certainly, I fear for you the torment of a Great Day!" [Quran 7: 59]

65. And to 'Âd, (We sent) their brother Hûd. He said: "O my people! Worship Allah! You have no other god but Him. Will you not fear (Allah)?" [Quran 7: 65]
73. And to Thamûd, (We sent) their brother Sâlih. He said: "O my people! Worship Allah! You have no other god but Him. Indeed there has come to you a clear sign from your Lord. This she-camel of Allah is a sign unto you; so you leave her to graze in Allah's earth, and touch her not with harm, lest a painful torment should seize you. [Quran 7: 73]

85. And to (the people of) Madyan, (We sent) their brother Shu'aib. He said: "O my people! Worship Allah! You have no other god but Him. Verily, a clear proof from your Lord has come unto you; so give full measure and full weight and wrong not men in their things, and do not do mischief on the earth after it has been set in order, that will be better for you, if you are believers. [Quran 7: 85] The five most illustrious of them are:

قَالَ تَعَالَىٰ: ﴿ وَإِذْ أَخَذْنَا مِنَ ٱلنَّبِيِّينَ مِيثَنَقَهُمْ وَمِنكَ وَمِن نُوْجٍ وَإِبْرَاهِيمَ وَمُوسَىٰ وَعِيسَى ٱبْنِ مَرْيَمٌ وَأَخَذْنَا مِنْهُم مِيثَنَقًا عَلِيظَ آ () ﴾ [الأحزاب: ٧]

7. And (remember) when We took from the Prophets their covenant, and from you (O Muhammad), and from Noah, Abraham, Moses, and Jesus son of Mary. We took from them a strong covenant. [Quran 33: 7]

Some of their characteristics:

قَالَ تَعَالَىٰ: ﴿ وَجَعَلْنَاهُمُ أَبِمَةً يَهَدُونَ بِأَمْرِنَا وَأَوْحَيْانَا إِلَيْهِمْ فِعْلَ ٱلْخَيْرَاتِ وَإِقَامَ ٱلصَّلَوْةِ وَإِيتَاءَ ٱلزَّكَوْةِ وَكَانُواْ لَنَكَا عَابِدِينَ شَ ﴾ [الأنبياء: ٧٣] 73. And We made them leaders, guiding (mankind) by Our Command, and We revealed to them the doing of good deeds, performing prayer, and the giving of Zakât (charity) and of Us (Alone) they were the worshippers. [Quran 21: 73]

85. And (remember) Ishmael, and Enoch and Isaiah: all were from among the patient.

86. And We admitted them to Our Mercy. Verily, they were of the righteous. [Quran 21: 85-86]

قَالَ تَعَالَىٰ: ﴿ إِنَّهُمْ كَانُوا يُسَرِعُونَ فِي ٱلْخَيْرَتِ وَيَدْعُونَنَا رَغَبًا وَرَهَبَ أُوَكَانُواْ لَنَا خَسْمِعِينَ (*) ﴾ [الأنبياء: ٩٠]

90. Verily, they used to hasten on to do good deeds, and they used to call on Us with hope and fear, and used to humble themselves before Us. [Quran 21: 90]

58. Those were they unto whom Allah bestowed His Grace from among the Prophets, of the offspring of Adam, and of those whom We carried (in the ship) with Noah, and of the offspring of Abraham and Israel, and from among those whom We guided and chose. When the Verses of the Most Gracious (Allah) were recited unto them, they fell down prostrate and weeping. [Quran 19: 58]

> قَالَ تَعَالَىٰ: ﴿ لَقَدْ جَآءَ كُمْ رَسُوكُ مِّنْ أَنفُسِكُمْ عَزِيزُ عَلَيْهِ مَا عَنِ تُمُ حَرِيضٌ عَلَيْكُم بِٱلْمُؤْمِنِينَ رَءُوثُ رَّحِيمُ أَسَ ﴾ [التوبة: ١٢٨]

128. Verily, there has come unto you a Messenger(Muhammad) from amongst yourselves. It grieves him thatyou should receive any injury or difficulty. He is anxious

over you; for the believer, full of pity, kind, and merciful. [Quran 9: 128]

3.2

The Final Messenger

Who was the final messenger?

Each prophet was sent solely to his nation except for one who was sent to all mankind. He is the seal of the prophets. He is Prophet Mohammad, peace and blessings be upon him.

قَالَ تَعَالَىٰ: ﴿ مَّا كَانَ مُحَمَّدُ أَبَا أَحَدِ مِّن رِّجَالِكُمْ وَلَكِن رَّسُولَ ٱللَّهِ وَخَاتَمَ ٱلنَّبِيِّينَ وَكَانَ ٱللَّهُ بِكُلِّ شَيْءٍ عَلِيمًا ⁽⁽⁾⁾ ﴾ [الأحزاب: ٤٠]

40. Muhammad (peace be upon him) is not the father of any of your men, but he is the Messenger of Allah and the last (the seal) of the Prophets. And Allah is Ever All-Aware of everything. [Quran 33: 40]

قَالَ تَعَالَىٰ: ﴿ وَمَا أَرْسَلْنَكَ إِلَا كَافَةَ لِلنَّاسِ بَشِيرًا وَنَكَذِيرًا وَلَكَكِنَ أَحْثَرُ ٱلنَّاسِ لَا يَعْلَمُونَ () ﴾ [سبأ: ٢٨] 28. And We have not sent you (O Muhammad) except as a giver of glad tidings and a Warner to all mankind, but most of people know not. [Quran 34: 28]

قَالَ تَعَالَىٰ: ﴿ وَمَا أَرْسَلُنَكَ إِلَّا رَحْمَةً لِلْعَلَمِينَ () قُلْ إِنَّمَا يُوَحَىٰ إِلَى أَنَّمَا إِلَهُ حُمُ إِلَكُ وَحِدُ لَهُ فَهَلُ أَنتُم شُسْلِمُونَ () فَإِن تَوَلَّوْا فَقُلْ مَاذَنْ حُمَ عَلَى سَوَآءٍ وَإِنْ أَدْرِي أَقَرِيبُ أَم بَعِيدُ مَا تُوْعَدُونَ () فَإِن مَا يَعْهَمُ الْجَهْرَ مِن الْقَوْلِ وَيَعْلَمُ مَا تَحْتُ تُمُونَ () وَإِنْ أَدْرِي لَعَلَهُ، فِتْنَهُ لَكُمُ الْجَهْرَ مِن الْقَوْلِ وَيَعْلَمُ مَا تَحْتُ تُمُونَ () وَإِنْ أَدْرِي لَعَلَهُ، فِتْنَهُ لَكُمُ

107. And We have sent you not but as a mercy for the worlds.

108. Say (O Muhammad): "It is revealed to me that your god is only one God. Will you then submit to His Will?"

109. But if they turn away say: "I give you a notice (of war as) to be known to us all alike. And I know not whether that which you are promised (i.e. the torment or the Day of Resurrection) is near or far. "

110. Verily, He (Allah) knows that which is spoken aloud and that which you conceal.

111. And I know not, perhaps it may be a trial for you, and an enjoyment for a while.

112. He (Muhammad) said: "My Lord! Judge You in truth! Our Lord is the Most Gracious, Whose Help is to be sought against that which you attribute!" [Quran 21: 107-112]

قَالَ تَعَالَى: ﴿ إِنَّا أَرْسَلْنَا إِلَيْكُمْ رَسُولُا شَبِهِ دًا عَلَيْكُمْ ﴾ [المزمل: ١٥]

15. Verily, We have sent to you (O people) a Messenger (Muhammad) to be a witness over you, as We did send a Messenger to Pharaoh. [Quran 73: 15]

قَالَ تَعَالَىٰ: ﴿ وَأَرْسَلُنَكَ لِلنَّاسِ رَسُولًا وَكَفَىٰ بِٱللَّهِ شَهِيدًا () [النساء: ٧٩]

79. And We have sent you as a Messenger to mankind, and Allah is Sufficient as a Witness. [Quran 4: 79]

45. O Prophet (Muhammad)! Verily, We have sent you as witness, and a bearer of glad tidings, and a warner.

46. And as one who invites to Allah by His Leave, and as a lamp spreading light. [Quran 33: 45-46]

قَالَ تَعَالَىٰ: ﴿ قُلْ يَتَأَيَّهُا ٱلنَّاسُ إِنِي رَسُولُ ٱللَّهِ إِلَيْكُمْ جَمِيعًا ٱلَّذِى لَهُ، مُلْكُ ٱلسَّمَوَتِ وَٱلْأَرْضِّ لَآ إِلَهَ إِلَّا هُوَ يُحْيِ، وَيُمِيثُ فَغَامِنُواْ بِٱللَّهِ وَرَسُولِهِ

ٱلنَّبِيِّ ٱلْأُمِيِّ ٱلَّذِي يُؤْمِنُ بِٱللَّهِ وَكَلِمَتِهِ، وَٱتَّبِعُوهُ لَعَلَّكُمْ تَهْتَدُونَ 🚳 ﴾ [الأعراف: ١٥٨]

158. Say (O Muhammad): "O mankind! Verily, I am sent to you all as the Messenger of Allah - to Whom belongs the dominion of the heavens and the earth. *Lâ ilâha illa Huwa* (none has the right to be worshipped but He). It is He Who gives life and causes death. So believe in Allah and His Messenger, the Prophet who can neither read nor write, who believes in Allah and His Words, and follow him so that you may be guided. [Quran 7: 158]

Is he a true prophet?

How do we know that he is really a messenger of Allah?

The messenger before him, Jesus, peace be upon him, gave glad tidings of him, and if he was not a messenger Jesus would have warned people about him instead.

قَالَ تَعَالَىٰ: ﴿ وَإِذْ قَالَ عِسَى ٱبْنُ مَرْيَمَ يَنَبَنِيَ إِسْرَءٍ بِلَ إِنِي رَسُولُ ٱللَّهِ إِلَيْكُم تُصَدِّقًا لِمَا بَيْنَ يَدَىَّ مِنَ ٱلنَّوَرَنَةِ وَمُبَشِّرًا بِرَسُولٍ يَأْتِي مِنْ بَعْدِي ٱسْمُهُ أَحَدُ ﴾ [الصف: ٦]

6. And (remember) when Jesus, son of Mary, said: "O Children of Israel! I am the Messenger of Allah unto you, confirming the Torah before me, and giving glad tidings of a Messenger to come after me, whose name shall be Ahmad [Muhammad] But when he came to them with clear proofs, they said: "This is plain magic." [Quran 61: 6]

قَالَ تَعَالَىٰ: ﴿ الَّذِينَ يَنَبِّعُونَ الرَّسُولَ النَّبِيَّ الأُمِّي الَّذِي يَجِدُونَهُ، مَكْنُوبًا عِندَهُمْ فِي التَّوَرَندَةِ وَٱلْإِنجِيلِ يَأْمُرُهُم بِٱلْمَعْرُوفِ وَيَنْهَىٰهُمْ عَنِ الْمُنكَرِ وَيُحِلُّ لَهُمُ الطَّيِّبَتِ وَيُحَرِّمُ عَلَيَهِمُ الْخَبَبَيِنَ وَيَضَعُ عَنْهُمْ إِصْرَهُمْ وَٱلْأَغْلَكُلُ الَّتِي كَانتَ عَلَيَهِمٌ فَالَذِينَ ءَامَنُواْ بِهِ وَعَزَرُوهُ وَنَصَرُوهُ وَاتَبَعُوا النُّورَ الَذِي أُنزِلَ مَعَهُ أُوْلَتِيكَ هُمُ ٱلْمُفْلِحُونَ أَسُ

157. Those who follow the Messenger, the Prophet who can neither read nor write, whose name they find written with them in the Torah [Deut, xviii 15] and the Gospel [John xiv, 16], he commands them to al-Ma'rûf (i.e. Islâmic Monotheism and all that Islâm has ordained); and forbids them from al-Munkar (i.e. disbelief, polytheism of all kinds, and all that Islâm has forbidden); he allows them as lawful al-Tayyibât (i.e. all good and lawful as regards things, deeds, beliefs, persons, foods), and prohibits them as unlawful al-Khabâ'ith (i.e. all evil and unlawful as regards things, deeds, beliefs, persons and foods), he releases them from their heavy burdens (of Allah's Covenant with the children of Israel), and from the fetters (bindings) that were upon them. So those who believe in him (Muhammad), honour him, help him, and follow the light (the Qur'ân) which has been sent down with him, it is they who will be successful. [Quran 7: 157]

And Allah took the covenant from all prophets before him to follow and support him when sent.

قَالَ تَعَالَىٰ: ﴿ وَإِذْ أَخَذَ ٱللَّهُ مِيثَقَ ٱلنَّبِيِّنَ لَمَآ ءَاتَ يَتُكُم مِّن كِتَكِ وَحِكْمَةٍ ثُمَّ جَآءَ كُمْ رَسُولُ مُصَدِّقُ لِّمَا مَعَكُمُ لَتُؤْمِنُنَ بِهِ وَلَتَنصُرُنَهُ، قَالَ ءَأَقَرَرْتُمْ وَأَخَذَتُمُ عَلَى ذَلِكُم إِصرِى قَالُوَا أَقْرَرْنَا قَالَ فَاسْهَدُوا وَأَنَا مَعَكُم مِّن الشَّهِدِينَ

81. And (remember) when Allah took the Covenant of the Prophets, saying: "Take whatever I gave you from the Book and Wisdom, and afterwards there will come to you a Messenger confirming what is with you; you must, then, believe in him and help him." Allah said: "Do you agree (to it) and will you take up My Covenant (which I conclude with you)?" They said: "We agree." He said: "Then bear witness; and I am with you among the witnesses (for this)." [Quran 3: 81]

Muhammad (peace and blessings be upon him) informed us about previous nations, unseen and future matters that were unknown by his people and there is no way for a human to know but by revelation especially when we know the fact that he was unable to read or write.

44. This is a part of the news of the unseen which We reveal to you (O Muhammad). You were not with them, when they cast lots with their pens as to which of them should be charged with the care of Mary; nor were you with them when they disputed. [Quran 3: 44]

49. This is of the news of the Unseen which We reveal unto you (O Muhammad); neither you nor your people knew it before this. So be patient. Surely, the (good) end is for the pious. [Quran 11: 49]

102. That is of the news of the unseen which We reveal to you (O Muhammad). You were not (present) with them when they arranged their plan together, and (while) they were plotting. [Quran 12: 102]

100. That is some of the news of the (population of) towns which We relate unto you (O Muhammad); of them, some are (still) standing, and some have been (already) reaped. [Quran 11: 100]

قَالَ تَعَالَىٰ: ﴿ كَذَلِكَ نَقُصُ عَلَيْكَ مِنْ أَنْبَآءِ مَا قَدْ سَبَقَ وَقَدْ ءَانَيْنَكَ مِن لَدُنَّا ذِكْرًا (1) ﴾ [طه: ٩٩]

99. Thus We relate to you (O Muhammad) some information of what happened before. And indeed We have given you from Us a Reminder (this Qur'ân). [Quran 20: 99]

قَالَ تَعَالَىٰ: ﴿ وَمَا كُنتَ بِجَانِبِ ٱلْغَرْبِيَ إِذْ قَضَيْنَآ إِلَى مُوسَى ٱلْأَمْرَ وَمَا كُنتَ مِنَ ٱلشَّهِدِينَ ٤ ۖ وَلَكَكِنَّا آَنشَأْنَا قُرُونَا فَنَطَ اوَلَ عَلَيْهِمُ ٱلْعُمُرُ وَمَا كُنتَ تَاوِيًا فِ آَهْلِ مَدْيَنَ تَنْلُواْ عَلَيْهِمْ ءَايَكِتِنَا وَلَكَكِنَّا كُنَّا مُرْسِلِينَ ٤ ٥ وَمَا كُنتَ بِجَانِبِ ٱلطُّورِ إِذْ نَادَيْنَا وَلَكَنِ تَحْمَةً مِّن تَيْلِكَ لِتُندِرَ قَوْمًا مَآتَكَهُم مِن نَنْذِيرِ مِن قَبْلِكَ لَعَلَهُمْ يَتَذَكَرُونَ ١ ﴾ [القصص: ٤٤ – ٤٢]

44. And you (O Muhammad) were not on the western side (of the Mount), when We made clear to Moses the commandment, and you were not among the witnesses. 45. But We created generations, and long were the ages that passed over them. And you (O Muhammad) were not a dweller among the people of Madyan, reciting Our Verses to them. But it is We Who kept sending (Messengers).

46. And you (O Muhammad) were not at the side of [Mount] Tûr when We did call. But (you are sent) as a mercy from your Lord, to give warning to a people to whom no warner had come before you: in order that they may remember or receive admonition. [Quran 28: 44-46]

قَالَ تَعَالَىٰ: ﴿ نَحْنُ نَقُشُ عَلَيْكَ أَحْسَنَ ٱلْقَصَصِ بِمَا أَوْحَيْنَا إِلَيْكَ هَنَذَا ٱلْقُرْءَانَ وَإِن كُنتَ مِن قَبْلِهِ عَلَمِنَ ٱلْغَنِفِلِينَ (٢) ﴾ [يوسف: ٣]

3. We relate unto you (Muhammad) the best of stories through Our Revelations unto you, of this Qur'ân. And before this, you were among those who knew nothing about it (the Qur'ân). [Quran 12: 3] قَالَ تَعَالَىٰ: ﴿ وَكَذَلِكَ أَوْحَيْنَآ إِلَيْكَ رُوحًا مِّنْ أَمْرِنَا ۚ مَا كُنتَ تَدْرِى مَا أَلْكِنَبُ وَلَا ٱلْإِيمَنُ وَلِنَكِن جَعَلْنَهُ نُورًا نَّهْدِى بِهِ، مَن نَّشَآءُ مِنْ عِبَادِنَا ۚ وَإِنَّكَ لَتَهْدِىٓ إِلَى صِرَطِ مُسْتَقِيمٍ (٣) صِرَطِ ٱللَهِ ٱلَّذِى لَهُ, مَا فِي ٱلسَّمَوَتِ وَمَا فِي ٱلْأَرْضُ أَلَآ إِلَى ٱللَهِ تَصِيرُ

52. And thus We have sent to you (O Muhammad) *Ruh* (a Revelation, and a Mercy) of Our Command. You knew not what is the Book, nor what is Faith? But We have made it a light whereby We guide whom We will of Our bondmen. And lo! you verily do guide unto a right path.

53. The Path of Allah to Whom belongs all that is in the heavens and all that is in the earth. Verily, all matters at the end go to Allah (for decision). [Quran 42: 52-53]

قَالَ تَعَالَىٰ: ﴿ سَيْهُزَمُ ٱلْجَمَعُ وَيُوَلُّونَ ٱلدُّبُرَ ٢٠٠ ﴾ [القمر: ٤٥]

45. Their multitude will be put to flight, and they will show their backs. [Quran 54: 45]

قَالَ تَعَالَىٰ: ﴿ وَعَدَ ٱللَّهُ ٱلَّذِينَ ءَامَنُواْ مِنكُم ۚ وَعَمِلُواْ ٱلصَّدِلِحَتِ لِيَسْتَخْلِفَنَّهُم فِ ٱلأَرْضِ كَمَا ٱسْتَخْلَفَ ٱلَّذِينَ مِن قَبْلِهِمْ وَلَيُمَكِّنَنَّ لَهُمْ دِينَهُمُ ٱلَّذِي ٱرْتَحَى لَهُمْ وَلَيُبَدِّلَنَّهُم مِنْ بَعَدِ خَوْفِهِمْ أَمَنَا يَعْبُدُونَنِي لَا يُشْرِكُونَ فِي شَيْئًا وَمَن كَفَر بَعْدَ ذَلِكَ فَأُولَيَهِكَ هُمُ ٱلْفَنسِقُونَ ٢٠٠ ﴾ [النور: ٥٠]

55. Allah has promised those among you who believe and do righteous good deeds, that He will certainly grant them succession to (the present rulers) in the land, as He granted it to those before them, and that He will grant them the authority to practice their religion which He has chosen for them. And He will surely give them in exchange a safe security after their fear (provided) they (believers) worship Me and do not associate anything (in worship) with Me. But whoever disbelieves after this, they are the *Fâsiqûn* (rebellious, disobedient to Allah). [Quran 24: 55]

This is what happened later where Islam spread widely and his followers (believers) were empowered.

32. They want to extinguish Allah's Light with their mouths, but Allah will not allow except that His Light should be perfected even though the disbelievers hate (it).

33. It is He Who has sent His Messenger (Muhammad) with guidance and the religion of truth, to make it superior over all religions even though the polytheists hate (it). [Quran 9: 32-33]

25. Truly Allah has given you victory on many battle fields. [Quran 9: 25] قَالَ تَعَالَىٰ: ﴿ إِلَّا نَصُرُوهُ فَقَدْ نَصَرَهُ ٱللَّهُ إِذَ أَخْرَجَهُ ٱلَّذِينَ كَفَرُوا ثَانِي ٱثْنَيْنِ إِذْ هُمَا فِي ٱلْغَارِ إِذْ يَتَقُولُ لِصَحِبِهِ لا تَحْزَنْ إِنَ ٱللَّهَ مَعَنَا فَأَنزَلَ ٱللَّهُ سَكِينَتَهُ, عَلَيْهِ وَأَيْتَدَهُ، بِجُنُودٍ لَّمْ تَرَوْهَا وَجَعَكَلَ كَلِمَةُ ٱلَذِينَ صَحَدِهُ فَنَ إِلَىٰ اللَّهُ اللَّهُ مَعَنَا أَنْهُ اللَّهُ عَالَهُ وَالْتَعَانِ أَ ٱلْعُلْيَا وَٱللَّهُ عَزِيزُ حَكِيمُ فَنَ ﴾ [التوبة: ٤٠]

40. If you help him (Muhammad) not (it does not matter), for Allah did indeed help him when the disbelievers drove him out, the second of the two; when they were in the cave, he said to his companion (Abu Bakr): "Be not sad (or afraid), surely Allah is with us." Then Allah sent down His tranquility upon him, and strengthened him with forces (angels) which you saw not, and made the word of those who disbelieved the lowermost, while the Word of Allah that became the uppermost; and Allah is All-Mighty, All-Wise. [Quran 9: 40]

قَالَ تَعَالَى: ﴿ هُوَ ٱلَّذِكَ أَرْسَلَ رَسُولَهُ, بِٱلْهُ دَى وَدِينِ ٱلْحَقِّ لِيُظْهِرَهُ, عَلَى ٱلدِّين كُلِّهِ وَلَوْ كَرِهُ ٱلْمُشْرِكُونَ ٢٣ ﴾ [التوبة: ٣٣]

33. It is He Who has sent His Messenger with guidance and the religion of truth, to make it superior over all religions even though the polytheists hate (it). [Quran 9: 33]

قَالَ تَعَالَى: ﴿ هُوَ ٱلَّذِيتَ أَرْسَلَ رَسُولَهُ, بِٱلْهُدَىٰ وَدِينِ ٱلْحَقِّ لِيُظْهِرُهُ. عَلَى ٱلدِّين كُلِّهِ أَوَكَفَى بِٱللَهِ شَهِدِيدًا (٢٠) ﴾ [الفتح: ٢٨]

28. He it is Who has sent His Messenger with guidance and the religion of truth (Islâm), that He may make it (Islâm) superior to all religions. And All-Sufficient is Allah as a Witness. [Quran 48: 28]

قَالَ تَعَالَىٰ: ﴿ هُوَ ٱلَّذِى آَرْسَلَ رَسُولَهُ بِٱلْحُدَىٰ وَدِينِ ٱلْحَقّ لِيُظْهِرَهُ عَلَى ٱلدِّينِ كُلِهِ وَلَوَ كَرِهَ ٱلْمُشْرِكُونَ (٢) ﴾ [الصف: ٩] 9. He it is Who has sent His Messenger with guidance and the religion of truth to make it victorious over all (other) religions even though the polytheists hate (it). [Quran 61: 9]

This is what happened. Allah gave him victory over his opponents and enemies and spread his religion. As a matter of fact, a quarter or more of the world population are Muslims and the fastest growing religion nowadays is Islam.

قَالَ تَعَالَىٰ: ﴿ قُلْ إِن كَانَتْ لَكُمُ ٱلدَّارُ ٱلْأَخِرَةُ عِندَ ٱللَّهِ خَالِصَةً مِّن دُونِ ٱلنَّاسِ فَتَمَنَّوُا ٱلْمَوْتَ إِن كُنتُمْ صَلاِقِينَ ⁽¹⁾ وَلَن يَتَمَنَّوُهُ أَبَدا بِمَا قَدَّمَتْ أَيْدِيهِمُّ وَٱللَّهُ عَلِيمُ بِٱلظَّالِمِينَ ⁽¹⁾ ﴾ [البقرة: ٩٢ – ٩٥]

94. Say to (them): "If the home of the Hereafter with Allah is indeed for you specially and not for others, of mankind, then long for death if you are truthful."

95. But they will never long for it because of what their hands have sent before them. And Allah is All-Aware of the *Zâlimûn* (polytheists and wrong-doers). [Quran 2: 94-95]

No one of those dared to wish death. However, they can do so to make people think that Prophet Muhammad is a liar but the astonishing fact that none of them did.

1. Perish the two hands of Abû Lahab (an opponent and uncle of the Prophet) and perish he!

2. His wealth and his children will not benefit him!

3. He will be burnt in a Fire of blazing flames!

4. And his wife, too, who carries wood.

5. In her neck is a twisted rope of palm fibre." [Quran 111: 1-5]

This man, Abu Lahab, and his wife were among the toughest enemies of the prophet. They could have – even falsely – claimed Islam so they could tell people "Look ! we embraced Islam so we will not enter Hell as claimed by Muhammed." But amazingly this never happened. Allah gave him many signs and miracles to prove his prophethood.

قَالَ تَعَالَىٰ:أَعُودُبِٱللَّهِ مِنَ ٱلشَّيْطَنِ ٱلرَّحِيمِ ﴿ ٱقْتَرَبَتِ ٱلسَّاعَةُ وَٱنشَقَّ ٱلْقَمَرُ ﴾ ﴾ [القمر: ١]

1. The Hour has drawn near, and the moon has been cleft asunder. [Quran 54: 1]

And the people of that time saw this miracle of the moon splitting and none of his enemies dared to deny this or accuse him of lying although they would have liked to do so.

Each prophet presents his people with miracles that suit their field of expertise so as to assure them that this cannot be done by a human without the Allah's help. Prophet Moses –peace be upon him- came with the stick that became a snake which swallowed all of Pharaoh's magicians work so they believed in him because they had no doubt that this is beyond human capability. Jesus –peace be upon him – came to a people who were knowledgeable in medicine so he came with medical miracles which were impossible for a human to come up with unless by revelation by God, like bringing the dead back to life. For the Prophet Muhammad (peace be upon him), he came to eloquent people who used to compete in fluency in the language. Therefore, the greatest miracle Allah gave him is the holy book, "The Quran". He challenged his people to come up with a single verse similar to it but they failed to do so and this challenge is still valid until the day of resurrection.

قَالَ تَعَالَىٰ: ﴿ وَقُرْءَانَا فَرَقْنَهُ لِنَقَرَأَهُ, عَلَى ٱلنَّاسِ عَلَى مُكْثٍ وَنَزَّلْنَهُ نَنزِيلًا () ﴾ [الإسراء: ١٠٦]

106. And (it is) a Qur'ân which We have divided (into parts), in order that you might recite it to people at intervals.And We have revealed it in stages (in 23 years).[Quran 17: 106]

قَالَ تَعَالَىٰ: ﴿ أَفَلَا يَتَدَبَّرُونَ ٱلْقُرْءَانَ وَلَوْكَانَ مِنْ عِندِغَيْرِ ٱللَّهِ لَوَجَدُوا فِيهِ ٱخْذِلَىٰ حَثِيرًا ١٣٠٠ ﴾ [النساء: ٨٢]

82. Do they not then consider the Qur'ân carefully? Had it been from other than Allah, they would surely have found therein many a contradiction. [Quran 4: 82]

15. And when Our clear Verses are recited unto them, those who hope not for their meeting with Us, say: "Bring us a Qur'ân other than this, or change it." Say (O Muhammad): "It is not for me to change it on my own accord; I only follow that which is revealed unto me. Verily, I fear the torment of the Great Day if I were to disobey my Lord." [Quran 10: 15]

قَالَ تَعَالَىٰ: ﴿ وَمَاكَانَ هَذَا ٱلْقُرْءَانُ أَن يُفْتَرَىٰ مِن دُونِ ٱللَّهِ وَلَكِن تَصَدِيقَ ٱلَّذِى بَيْنَ يَدَيْهِ وَتَفْصِيلَ ٱلْكِنَكِ لَا رَيْبَ فِيهِ مِن رَّبِ ٱلْعَالَمِينَ (٣) أَمَ يَقُولُونَ ٱفْتَرَىنَهُ قُلْ فَأَتُوْا بِسُورَةٍ مِثْلِهِ وَادْعُواْ مَنِ ٱسْتَطَعْتُم مِن دُونِ ٱللَّهِ إِن كُنُهُمُ صَدِقِينَ (٣) بَلْ كَذَبُواْ بِمَا لَمَ يُحُيطُوا بِعِلْمِهِ وَلَمَّا يَأْتِهِمْ تَأْوِيلُهُ كَذَلِكَ كَذَبُ ٱلَذِينَ مِن قَبْلِهِ فَانْظُر كَيْفَ كَانَ مَا يَوْنِينَ مِن قَبْلِهِ مَا يَعْتَم مِن دُونِ اللَّهِ إِن كُنُهُمُ صَدِقِينَ (٣) بَعْ عَلَى مَ

37. And this Qur'ân is not such as could ever be produced by other than Allah (Lord of the heavens and the earth), but it is a confirmation of (the revelation) which was before i , and a full explanation of the Book, wherein there is no doubt, from the Lord of the worlds.

38. Or do they say: "He (Muhammad) has forged it?" Say: "Bring then a chapter like unto it, and call upon whomsoever you can besides Allah, if you are truthful!" 39. Nay, they have belied the knowledge whereof they could not comprehend and what has not yet been fulfilled (i.e. their punishment). Thus those before them did belie. Then see what was the end of the wrong-doers! [Quran 10: 37-39]

قَالَ تَعَالَىٰ: ﴿ وَلَقَدْ ءَانَيْنَكَ سَبْعًا مِّنَ ٱلْمَثَانِي وَٱلْقُرْءَانَ ٱلْعَظِيمَ ٢٠٠٠ ﴾ [الحجر: ٨٧]

87. And indeed, We have bestowed upon you seven of *Al-Mathâni* (seven repeatedly recited Verses), (i.e. *Sûrat Al-Fâtihah*) and the Grand Qur'ân. [Quran 15: 87]

قَالَ تَعَالَىٰ: ﴿ قُل لَبِنِ ٱجْتَمَعَتِ ٱلْإِنْسُ وَٱلْجِنُّ عَلَىٰ أَن يَأْتُواْ بِمِثْلِ هَٰذَا ٱلْقُرْءَانِ لَا يَأْتُونَ بِمِثْلِهِ- وَلَوْ كَانَ بَعْضُهُمْ لِبَعْضِ ظَهِيرًا ۞ ﴾ [الإسراء: ٨٨]

88. Say: "If the mankind and the jinn were together to produce the like of this Qur'ân, they could not produce the like thereof, even if they helped one another."[Quran 17: 88]

قَالَ تَعَالَىٰ: ﴿ وَنُنَزِّلُ مِنَ ٱلْقُرْءَانِ مَا هُوَ شِفَآ ﴾ وَرَحْمَةُ لِلْمُؤْمِنِينَ وَلَا يَزِيدُ ٱلظَّالِمِينَ إِلَّا خَسَارًا ٢٠٠٠ ﴾ [الإسراء: ٨٢]

82. And We send down of the Qur'ân that which is a healing and a mercy to those who believe, and it increases the wrong-doers nothing but loss. [Quran 17: 82]

89. And indeed We have fully explained to mankind, in this Qur'ân, every kind of similitude, but most of mankind refuse (the truth and accept nothing) but disbelief. [Quran 17: 89]

قَالَ تَعَالَىٰ: ﴿ إِنَّ هَاذَا ٱلْقُرْءَانَ يَقُضُ عَلَىٰ بَنِيَ إِسْرَةٍ بِلَ أَكْثَرَ ٱلَّذِى هُمْ فِيهِ يَغْتَلِفُونَ (٧) ﴾ [النمل: ٧٦] 76. Verily, this Qur'ân narrates to the Children of Israel most of that in which they differ. [Quran 27: 76]

27. And indeed We have put forth for people, in this Qur'ân every kind of similitude in order that they may remember.[Quran 39: 27]

114. [Say (O Muhammad)] "Shall I seek a judge other than Allah while it is He Who has sent down unto you the Book, explained in detail." Those unto whom We gave the Scripture know that it is revealed from your Lord in truth. So be not you of those who doubt. [Quran 6: 114]

77. That (this) is indeed an honorable recitation (the Noble Qur'ân).

78. In a Book well-guarded (with Allah in the heaven i.e. Al-Lauh Al-Mahfûz). [Quran 56: 77-78]

21. Nay! This is a Glorious Qur'ân.

22. (Inscribed) in Al-Lauh Al-Mahfûz (The Preserved Tablet)! [Quran 85: 21-22]

قَالَ تَعَالَىٰ: ﴿ أَمَ يَقُولُونَ ٱفْتَرَىٰهُ قُلْ فَأْتُواْ بِعَشْرِ سُوَرٍ مِّشْلِهِ - مُفْتَرَيَنَتٍ وَٱدْعُواْ مَنِ ٱسْتَطَعْتُم مِّن دُونِ ٱللَّهِ إِن كُنْتُمْ صَندِقِينَ () ﴾ [هود: ١٣] 13. Or they say, "He (Prophet Muhammad) forged it (the Qur'an)." Say: "Bring you then ten forged chapters like unto it, and call whomsoever you can, other than Allah (to your help), if you speak the truth!" [Quran 11: 13]

قَالَ تَعَالَىٰ: ﴿ وَإِن كُنتُمْ فِي رَيْبٍ مِّمَّا نَزَّلْنَا عَلَى عَبْدِنَا فَأْتُواْ بِسُورَةٍ مِّن مِثْلِهِ وَادْعُواْ شُهَدَاءَكُم مِّن دُونِ اللَّهِ إِن كُنتُمْ صَندِقِينَ (٢٠) ﴾ [البقرة: ٢٣]

23. And if you are in doubt concerning that which We have sent down (i.e. the Qur'ân) to Our slave (Muhammad -peace be upon him-), then produce a Sûrah (chapter) of the like thereof and call your witnesses (supporters and helpers) besides Allah, if you are truthful. [Quran 2: 23]

No one writes a book then tell others, "look at my book, it has no mistakes and it contains authentic information without a doubt, and I challenge you to bring something like it." Rather, an author asks their readers to contact them regarding any mistakes so they can be taken into account in future editions. But read what Allah said about His Holy book the Quran.
قَالَ تَعَالَىٰ: ﴿ ذَلِكَ ٱلْكِتَبُ لَا رَيْبَ فِيهِ ٢ ﴾ [البقرة: ٢]

2. This is the Book (the Qur'ân), whereof there is no doubt. [Quran 2: 2]

قَالَ تَعَالَىٰ: ﴿ إِنَّ ٱلَّذِينَ كَفَرُوا الْبِالذِكْرِ لَمَّاجَآءَهُمُ وَإِنَّهُ. لَكِنْبُ عَزِيزُ ⁽¹⁾ لَا يَأْنِيهِ ٱلْبَطِلُ مِنْ بَيْنِ يَدَيْهِ وَلَا مِنْ خَلْفِهِ تَنزِيلُ مِّنْ حَكِيمٍ حَمِيدٍ ⁽¹⁾ ﴾ [فصلت: ٤١ – ٤٢]

41. Verily, those who disbelieved in the Reminder (i.e. the Qur'ân) when it came to them (shall receive the punishment). And verily, it is an honorable well-fortified respected Book (because it is Allah's Speech, and He has protected it from corruption.

42. Falsehood cannot come to it from before it or behind it: (it is) sent down by the All-Wise, Worthy of all praise (Allah). [Quran 41: 41-42] If you read a book two or three times you often get bored and sometimes fed up. However, as far as the Quran is concerned, the matter is completely different. Millions of people recite the Quran hundreds of times, and a great number of them even memorise it – but amazingly they do not get bored. Each time they read and recite they feel as if they are reading it for the first time. They find deeper a meaning, a new understanding and a new renewed taste. You will not feel this until you try it. This is not the case with other book. The Qur'an is essentiall the speech of God, and this phenomenon clearly demonstrates the miraculous nature of the Quran and its divine origin.

Actually what you have been reading are excerpts from the holy book, the Quran, in its original language Arabic and its meaning translated into English. If you want to read more please go to the following link:

http://www.islamway.com/SF/quran/

If you want to listen to a beautiful recitation of it kindly check any the following links – they are four different reciters, so pick who you enjoy most:

http://quranicaudio.com/quran/50 http://quranicaudio.com/quran/2 http://quranicaudio.com/quran/41 http://quranicaudio.com/quran/13 http://www.youtube.com/watch?v=prGVXemWmN 4 The honesty and veracity of the Prophet is evident.

قَالَ تَعَالَىٰ: ﴿ وَلَوْ نَقَوَلَ عَلَيْنَا بَعْضَ ٱلْأَقَاوِيلِ ⁽¹⁾ لَأَخَذَنَا مِنْهُ بِٱلْمَعِينِ ⁽¹⁾ ثُمَّ لَقَطَعْنَا مِنْهُ ٱلْوَتِينَ ⁽¹⁾ فَمَا مِنكُم مِّنْ أَحَدٍ عَنْهُ حَجِزِينَ ⁽¹⁾ وَإِنَّهُ, لَنَذَكِرُهُ لِلْمُتَقِينَ ⁽¹⁾ وَإِنَّا لَتَعْلَمُ أَنَّ مِنكُم مُكَذِبِينَ ⁽¹⁾ فَمَا مِنكُم مِّنْ أَحَدٍ عَنْهُ حَجِزِينَ ⁽¹⁾ وَإِنَّهُ, لَنَذَكِرُهُ لِلْمُتَقِينِ ⁽¹⁾ فَمَا مِنكُم أَنَّ مُوَا يَعْلَمُ أَنَّ مِنكُم مُكَذِبِينَ ⁽¹⁾ فَمَا مِنكُم مِن أَحَدٍ عَنْهُ حَجِزِينَ ⁽¹⁾ وَإِنَّهُ, لَنَذَكِرُهُ لِلْمُتَقِينِ اللهُ وَإِذَا لَتَعْلَمُ أَنَّ مِنكُم مُكَذِبِينَ ⁽¹⁾ فَمَا مِنكُم مِن أَحَدٍ عَنْهُ حَجِزِينَ ⁽¹⁾ وَإِنَّهُ مَا مِنكُم مِن أَحَدٍ عَنْهُ حَجِزِينَ ⁽¹⁾ وَإِذَا لَتَعْلَمُ أَنْ

44. And if he (Muhammad -peace be upon him) had forged a false saying concerning Us.

45. We surely would have seized him by his right hand (or with power and might).

46. And then We certainly would have cut off his life artery (aorta).

47. And none of you could have withheld Us from (punishing) him.

48. And verily, this (Qur'an) is a Reminder for the pious.

49. And verily, We know that there are some among you that belie (this Qur'ân).

50. And indeed it (this Qur'ân) will be an anguish for the disbelievers (on the Day of Resurrection).

51. And verily, it (this Qur'ân) is an absolute truth with certainty.

52. So glorify the Name of your Lord, the Most Great. [Quran 69: 44-52]

قَالَ تَعَالَىٰ: ﴿ أَمْ يَقُولُونَ ٱفْتَرَىٰ عَلَى ٱللَهِ كَذِبًا فَإِن يَشَإِ ٱللَّهُ يَغْتِمْ عَلَى قَلْبِكَ وَيَعَمُ ٱللَّهُ ٱلْبَطِلَ وَيُحِقُّ ٱلْحَقَّ بِكَلِمَنِتِهِ أَبْ إِنَّهُ, عَلِيمُ بِذَاتِ ٱلصُّدُورِ ٣٤ ﴾ [الشورى: ٢٤]

24. Or say they: "He has invented a lie against Allah?" If Allah willed, He could have sealed up your heart. And Allah wipes out falsehood, and establishes the truth by His Word. Verily, He knows well what (secrets) are in the chests (of mankind). [Quran 42: 24]

قَالَ تَعَالَىٰ: ﴿ وَيَقُولُ ٱلَّذِينَ كَفَرُواْ كَسْتَ مُرْسَكَأٌ قُلْ كَغَى بِٱللَّهِ شَهِـيذًا بَيْنِي وَبَيْنَكُمْ وَمَنْ عِندَهُ عِلْمُ ٱلْكِنَٰبِ ⁽¹⁾ ﴾ [الرعد: ٤٣]

43. And those who disbelieved, say: "You (O Muhammad) are not a Messenger." Say: "Sufficient as a witness between me and you is Allah and those too who have knowledge of the Scripture." [Quran 13: 43]

Acquainting Ourselves with the Last Prophet

قَالَ تَعَالَىٰ: ﴿ وَإِنَّكَ لَعَلَىٰ خُلُقٍ عَظِيمٍ ٢٠ ﴾ [القلم: ٤]

4. And Verily, you (O Muhammad) are on an exalted (standard of) character. [Quran 68: 4]

قَالَ تَعَالَىٰ: ﴿ لَقَدْ جَآءَ كُمْ رَسُول مِّن أَنفُسِكُمْ عَزِيزُ عَلَيْهِ مَا عَنِتُمْ حَرِيضٌ عَلَيْكُم بِٱلْمُؤْمِنِينَ رَءُوَفٌ رَّجِيمٌ (١١) ﴾ [التوبة: ٦٢٨

128. Verily, there has come unto you a Messenger (Muhammad) from amongst yourselves. It grieves him that you should receive any injury or difficulty. He is anxious over you (to be rightly guided, to repent to Allah, and beg Him to pardon and forgive your sins in order that you may enter Paradise and be saved from the punishment of the Hell-fire); for the believers (he -peace be upon him- is) full of pity, kind, and merciful. [Quran 9: 128] قَالَ تَعَالَىٰ: ﴿ يَتَأَيُّهُا ٱلَّذِينَ ءَامَنُواْ لَا نَدْخُلُواْ بُيُوْتَ ٱلنَّبِي إِلَّا آَن يُؤْذَن لَكُمُ إِلَى طَعَامٍ غَيْرَ نَظِرِينَ إِنَىٰهُ وَلَكِنَ إِذَا دُعِيتُمْ فَادَخْلُواْ فَإِذَا طَعِمْتُمْ فَاُنتَشِرُواْ وَلَا مُسْتَعْنِسِينَ لِحَدِيثٍ إِنَّ ذَلِكُمْ كَانَ يُؤْذِى ٱلنَّبِي فَيَسْتَحْيِ مِنصَمْ وَٱللَّهُ لَا يَسْتَعْيِ مِنَ ٱلْحَقِنَ ﴾ [الأحزاب: ٥٣]

53. O you who believe! Enter not the Prophet's houses, unless permission is given to you for a meal, (and then) not (so early as) to wait for its preparation. But when you are invited, enter, and when you have taken your meal, disperse without sitting for a talk. Verily, such (behaviour) annoys the Prophet, and he is shy of (asking) you (to go); but Allah is not shy of (telling you) the truth. [Quran 33: 53]

6. Perhaps, you, would kill yourself (O Muhammad) in grief, over their footsteps (for their turning away from you), because they believe not in this narration (the Qur'ân).[Quran 18: 6]

قَالَ تَعَالَىٰ: ﴿ لَعَلَّكَ بَنِخِعٌ نَّفْسَكَ أَلَّا يَكُونُوا مُؤْمِنِينَ ٢

3. It may be that you (O Muhammad) are going to kill yourself with grief, that they do not become believers [in your messengership]. [Quran 26: 3] The Prophet peace be upon him practiced only that which was revealed to him.

One of the most important characteristics of the Prophet (peace and blessings be upon him) was that he only taught that which he received from God, even though others wanted him to push and forward their agendas and concerns. Although these people were more numerous and powerful, the Prophet was punctilious about abiding by Allah's commandments and the Qur'an. Allah tells us the following in one verse:

When Our Clear Signs are recited to them, those who do not expect to meet Us say, "Bring a Qur'an other than this one or change it." Say: "It is not for me to change it of my own accord. I follow nothing except what is revealed to me. I fear, were I to disobey my Lord, the punishment of a Dreadful Day." Say: "Had Allah so wished, I would not have recited it to you nor would He have made it known to you. I lived among you for many years before it came. Will you not use your intellect?" (Surah Yunus: 15-16) The Prophet (peace be upon him) ever only sought to please Allah, expecting nothing in return from others.

Say: "I do not ask you for any wage for it, nor am I a man of false pretentions." (Surah Sad: 86)

Say: "I have not asked you for any wage - it is all for you. My wage is the responsibility of Allah alone. He is witness of everything." (Surah Saba': 47)

The Prophet (peace be upon him) exhibited patience in the face of difficulty.

So be patient in the face of what they say and glorify your Lord with praise before the rising of the sun and before it sets. (Surah Qaf: 39)

Do not be grieved by what they say. All might belongs to Allah. He is the All-Hearing, the All-Knowing. (Surah Yunus: 65)

We know that your chest is constricted by what they say. (Surah al-Hijr: 97)

The Prophet (peace be upon him) was always tolerant of those around him.

It is a mercy from Allah that you were gentle with them. If you had been rough or hard of heart, they would have scattered from around you. So pardon them and ask forgiveness for them. (Surah Al 'Imran: 159)

The Prophet is closer to the believers than their own selves, and his wives are their mothers. (Surah al-Ahzab: 6)

The Justice of the Prophet was exemplary.

Be upholders of justice, bearing witness for Allah alone, even against yourselves or your parents and relatives. Whether they are rich or poor, Allah is well able to look after them. Do not follow your own desires and deviate from the truth... (Surah al-Nisa': 135).

He was just in so many different way: with the rules he imposed on Muslims, his just and tolerant attitude towards those of other religions, languages, races and tribes, and his way of not discriminating between rich and poor, but treating everybody equally. Allah's Messenger (peace be upon him) is without doubt a great example to all of mankind.

Allah says this to His Prophet (peace be upon him) in one verse:

They are people who listen to lies and consume ill-gotten gains. If they come to you, you can either judge between them or turn away from them. If you turn away from them, they cannot harm you in any way. But if you do judge, judge between them justly. Allah loves the just. (Surah al-Ma'ida: 42)

But if they turn away, say, 'Allah is enough for me. There is no god nut Him. I have put my trust in Him. He is the Lord of the Mighty Throne. (Surah al-Tawba: 129)

My Lord has commanded justice. (Surah al-A'raf: 29)

So call and go straight as you have been ordered to. Do not follow their whims and desires but say, "I believe in a Book sent down by Allah and I am ordered to be just between you. Allah is our Lord and your Lord. We have our actions and you have your actions. There is no debate between us and you. Allah will gather us all together. He is our final destination." (Surah al-Shura: 15)

The Prophet (peace be upon him) was most considerate and compassionate towards the faithful.

A Messenger has come to you from among yourselves. Your suffering is distressing to him; he is deeply concerned for you; he is gentle and merciful to the believers. (Surah al-Tawba: 128)

The Prophet (peace be upon him) would consult with the faithful.

So pardon them and ask forgiveness for them, and consult with them about the matter. Then when you have reached a firm decision, put your trust in Allah. Allah loves those who put their trust in Him. (Sura Al 'Imran: 159)

Chapter 4

Learning more about the Last Prophet

4.]

Words of Light: Sayings of the Last Prophet

The Prophet said: "Help your brother whether he is an oppressor or an oppressed." A man said, "O Allah's Apostle! I will help him if he is oppressed, but if he is an oppressor, how shall I help him?" The Prophet said, "By preventing him from oppressing (others), for that is how to help him." [Bukhari and Muslim]

The Prophet said: "Every prophet before me was sent to his people alone, but I have been sent to all mankind." [Bukhari]

The Prophet said: "Charity is necessary for every Muslim." He was asked: "What if a person has nothing?" The Prophet replied: "He should work with his own hands for his benefit and then give something out of such earning in charity." The companion then asked: "What if he is not able to work?" The Prophet said: "He should help poor and needy people." The companion further asked: "What if he cannot do even that?" The Prophet said: "He should urge others to do good." The companion submitted, "What if he lacked that also?" The Prophet said: "He should prevent himself from doing evil; that is also charity." [Bukhari]

The Prophet said: "The best amongst you is he who is the most kind to his wife and I am the kindest amongst you to my wives." [Tirmidhi]

The Prophet said: "Allah does not judge according to your bodies and appearances, but He scans your hearts and looks into your deeds." [Muslim] The Prophet said: "Every part of a person's body must perform a charity every day the sun comes up. To act justly between two people is a charity; to help a man with his mount, lifting him onto it or hoisting his belongings onto it is a charity; a good word is a charity; and removing a harmful thing from the road is a charity." [Bukhari and Muslim]

The Prophet said: "Do not consider even the smallest good deed as insignificant; even meeting your brother with cheerful face is a good deed." [Muslim]

The Prophet said: "Save yourselves from Hell, even if it be by giving only half a date (of a palm tree) as charity; and who does not have even that, should at least speak nicely." [Bukhari and Muslim]

The Prophet said: "Shyness does not bring anything except good." [Bukhari and Muslim]

The Prophet said: "Iman (faith) has sixty odd or seventy odd branches. The uppermost of all these is the Testimony of Faith: `La ilaha illallah' (there is no true god except Allah) while the least of them is the removal of harmful object from the road. And shyness is a branch of Iman.''[Muslim]

The Prophet said: "Allah said: 'O son of Adam, so long as you call upon Me and ask of Me, I shall forgive you for what you have done, and I shall not mind. O son of Adam, were your sins to reach the clouds of the sky and were you then to ask forgiveness of Me, I would forgive you. O son of Adam, were you to come to Me with sins nearly as great as the earth and were you then to face Me, ascribing no partner to Me, I would bring you forgiveness nearly as great as it.'"[Tirmidhi]

To read more sayings of the Prophet Muhammad (peace and blessings be upon him), go to:

http://www.muhammad.net/riyad-us-saleheenmainmenu-68.html

4.2

What Others have said about Him

Abdullah ibn al-Harith, one of his companions said: I never saw anyone who smiled more than Allah's messenger.

A'ishah, his wife, said:

The Prophet spoke in a simple and clear way so that all those who heard him understood him.

Anas ibn Malik said:

I was in the Prophet's service for ten years, and he never once said "uff" to me .when I did something (wrong) he never asked me, ''Why did you do that?'' When I did not do something (that I should have done) he never asked me, 'Why did you not do that?'' The Messenger of Allah had the best disposition of all people.

A'ishah said:

Whenever the Prophet was given a choice (between two things) he chose whatever was easier, unless it was sinful, in which case he was more careful than anyone to avoid it.

Larmatine, the French scholar says:

If greatness of purpose, smallness of means, and astounding results are the three criteria of human genius, who could dare to compare any great man in modern history with Muhammad?

Bosworth Smith says:

He was Caesar and Pope in one; but he was Pope without Pope's pretensions, Caesar without the legions of Caesar: without a standing army, without a bodyguard, without a palace, without a fixed revenue; if ever any man had the right to say that he ruled by the right divine, it was Mohammed, for

he had all the power without its instruments and without its supports. (Bosworth Smith, Muhammad and Muhammedanism, London, 1874, p. 92)

Annie Besant says:

It is impossible for anyone who studies the life and character of the great Prophet of Arabia, who knows how he taught and how he lived, to feel anything but reverence for that mighty Prophet, one of the great messengers of the Supreme. And although in what I put to you I shall say many things which may be familiar to many, yet I myself feel whenever I re-read them, a new way of admiration, a new sense of reverence for that mighty Arabian teacher. (Annie Besant, The Life and Teachings of Muhammad, Madras, 1932, p. 4) Mahatma Gandhi, speaking on the character of Muhammad, says in (Young India):

I wanted to know the best of one who holds today's undisputed sway over the hearts of millions of mankind....I became more than convinced that it was not the sword that won a place for Islam in those days in the scheme of life. It was the rigid simplicity, the utter self-effacement of the Prophet, the scrupulous regard for his pledges, his intense devotion to his friends and followers, his intrepidity, his fearlessness, his absolute trust in God and in his own mission. These and not the sword carried everything before them and surmounted every obstacle. When I closed the 2nd volume (of the Prophet's biography), I was sorry there was not more for me to read of the great life. Prof. C. Snouck Hurgronje had the following to say:

The league of nations founded by the prophet of Islam put the principle of international unity and human brotherhood on such universal foundations as to show candle to other nations." He continues: "The fact is that no nation of the world can show a parallel to what Islam has done towards the realization of the idea of the League of Nations.

Prof. Ramakrishna Rao says:

The personality of Muhammad, it is most difficult to get into the whole truth of it. Only a glimpse of it I can catch. What a dramatic succession of picturesque scenes! There is Muhammad, the Prophet. There is Muhammad, the Warrior; Muhammad, the Businessman; Muhammad, the Statesman; Muhammad, the Orator; Muhammad, the Reformer; Muhammad, the Refuge of Orphans; Muhammad, the Protector of Slaves; Muhammad, the Emancipator of Women; Muhammad, the Judge; Muhammad, the Saint. All in all these magnificent roles, in all these departments of human activities, he is alike a hero.

George Bernard Shaw says:

If a man like Mohammed were to assume the dictatorship of the modern world, he would succeed in solving its problems that would bring it the much needed peace and happiness.

Chapter 5

What did the Prophet call to?

The Prophet Muhammad – peace and blessings be upon him – called to the same things that prophets before him called to. That is to submit to Allah only (Islam) and to perform good deeds and manners that benefit mankind in the life now and later after death. He called to the worship of Allah alone.

قَالَ تَعَالَىٰ: ﴿ ﴾ قُلْ تَعَالَوَا أَتَلُ مَا حَرَّمَ رَبُّحُمْ عَلَيْحُمْ أَلَا تُشْرِكُوا بِهِ-شَيَئًا وَبِالْوَلِدَيْنِ إِحْسَنْنا وَلَا تَقَنْلُوا أَوْلَكَ حَكْم مِّنْ إِمْلَقٍ نَحْنُ نَرَزُقُحُمْ وَإِيَاهُمْ وَلَا تَقْرَرُوا الْفُوَحِشَ مَا ظَهَرَ مِنْهَا وَمَا بَطَنَ وَلَا تَقْنُلُوا النَّفَسَ الَتِي حَرَّمَ اللَّهُ إِلَا بِالْحَقِّ ذَلِكُمُ وَصَّنَكُم بِهِ- لَعَلَكُمُ نَقُولُونَ ٢

151. Say (O Muhammad): "Come, I will recite what your Lord has prohibited you from: Join not anything in worship with Him; be good and dutiful to your parents; kill not your children because of poverty - We provide sustenance for you and for them; come not near to shameful actions, whether committed openly or secretly; and kill not anyone whom Allah has forbidden, except for a just cause. This He has commanded you so that you may understand. [Quran 6: 151]

33. Say (O Muhammad): "(But) the things that my Lord has indeed forbidden are shameful actions whether committed openly or secretly, sins (of all kinds), unrighteous oppression, joining partners (in worship) with Allah for which He has given no authority, and saying things about Allah of which you have no knowledge." [Quran 7: 33]

قَالَ تَعَالَىٰ: ﴿ وَمَا أُمِرُوٓا إِلَّا لِيَعْبُدُوا ٱللَّهُ مُخْلِصِينَ لَهُ ٱلدِّينَ حُنَفَآءَ وَيُقِيمُوا ٱلصَّلَوٰةَ وَيُؤْتُوا ٱلزَّكُوٰةَ ۖ وَذَلِكَ دِينُ ٱلْقَيِّمَةِ ۞ ﴾ [البينة: ٥]

5. And they were commanded not, but that they should worship Allah, and worship none but Him Alone, and perform prayer and give *Zakât* (obligatory charity), and that is the right religion. [Quran 98: 5]

90. Indeed, Allah orders justice and good conduct and giving to relatives and forbids immorality and bad conduct and oppression. He admonishes you that perhaps you will be reminded.

91. And fulfill the covenant of Allah when you have taken it, [O believers], and do not break oaths after their confirmation while you have made Allah, over you, a witness. Indeed, Allah knows what you do. [Quran 16: 90-91] قَالَتَعَالَىٰ: ﴿ الْحَمْدُ لِلَّهِ الَّذِي حَلَقَ السَّمَوَاتِ وَالأَرْضَ وَجَعَلَ الظُّلُمَاتِ وَالنُّورَ ثُمَّ الَّذِينَ كَفَرُوا بِرَبِّهِمْ يَعْدِلُونَ هُوَ الَّذِي حَلَقَكُمْ مِنْ طِينٍ ثُمَّ قَضَى أَجَلاً وَأَجَلُ مُسَمَّى عِنْدَهُ ثُمَّ أَنْتُمْ تَمْتَرُونَ وَهُوَ اللَّهُ فِي السَّمَوَاتِ وَفِي الأَرْضِ يَعْلَمُ سِرَّكُمْ وَجَهْرَكُمْ وَيَعْلَمُ مَا تَكْسِبُونَ﴾[الأنعام: ١ – ٣]

1. All praises and thanks be to Allah, Who (Alone) created the heavens and the earth, and originated the darkness and the light; yet those who disbelieve hold others as equal with their Lord.

2. He is Who has created you from clay, and then has decreed a (stated) term (for you to die). And there is with Him another determined term (for you to be resurrected), yet you doubt (in the Resurrection).

3. And He is Allah (to be worshipped Alone) in the heavens and on the earth; He knows what you conceal and what you reveal, and He knows what you earn (good or bad). [Quran 6: 1-3]

12. Say, "To whom belongs whatever is in the heavens and earth?" Say, "To Allah ." He has decreed upon Himself mercy. He will surely assemble you for the Day of Resurrection, about which there is no doubt. Those who will lose themselves [that Day] do not believe. [Quran 6: 12]

13. And to Him belongs that which reposes by night and by day, and He is the Hearing, the Knowing.

14. Say, "Is it other than Allah I should take as a protector, Creator of the heavens and the earth, while it is He who feeds and is not fed?" Say, [O Muhammad], "Indeed, I have been commanded to be the first [among you] who submit [to Allah] and [was commanded], 'Do not ever be of the polytheists.' "[Quran 6: 13-14]

قَالَ تَعَالَىٰ: ﴿ ٱلْحَمَدُ لِلَّهِ دَبِّ ٱلْعَسَلَمِينَ ٢٠ ٱلرَّحْمَنِ ٱلرَّحِيرِ ٢٠ مَالِكِ يَوْمُ ٱلدِّيبِ اِيَّاكَ نَعْبُ دُوَايَّاكَ نَسْتَعِينُ ٥ آهْدِنَا ٱلصِّرَطَ ٱلْمُسْتَقِيمَ ٢ صِرَطَ ٱلَّذِينَ أَنعْمَتَ المُسْتَقِيمَ ٢ عَلَيْهِمْ غَيْرِ ٱلْمَغْضُوبِ عَلَيْهِمْ وَلَا ٱلضَّالَيْنَ ٢ ﴾ [الفاتحة: ٢ – ٧]

- 2. All the praise be to Allah, the Lord of the worlds.
- 3. The Most Gracious, the Most Merciful.
- 4. The Master of the Day of Recompense.
- 5. You (Alone) we worship, and You (Alone) we ask for help.
- 6. Guide us to the Straight Way.
7. The Way of those on whom You have bestowed Your Grace, not (the way) of those who earned Your Anger, nor of those who went. [Quran 1: 2-7]

قَالَتَعَالَى: ﴿قُلْ أَرَأَيْتُم مَّا تَدْعُونَ مِن دُونِ اللَّهِ أَرُونِي مَاذَا خَلَقُوا مِنَ الأَرْض أَمْ لَمُمْ شِرْكٌ فِي السَّمَواتِ انْتُوبِي بِكِتَابٍ مِّن قَبْل هَذَا أَو أَثَارَة مِّنْ عِلْم إِن كُنتُمْ صَادِقِينَ ﴾ [الأحقاف: ٤]

4. Say, [O Muhammad], "Have you considered that which you invoke besides Allah ? Show me what they have created of the earth; or did they have partnership in [creation of] the heavens? Bring me a scripture [revealed] before this or a [remaining] trace of knowledge, if you should be truthful." [Quran 46: 4]

قَالَتَعَالَىٰ: ﴿هَذَا حَلْقُ اللَّهِ فَأَرُونِي مَاذَا حَلَقَ الَّذِينَ مِن دُونِهِ ﴾ [لقمان: ١١]

11. This is the creation of Allah. So show Me that which those (whom you worship) besides Him have created. Nay, the wrongdoers are in plain error. [Quran 31: 11]

قَالَتَعَالَىٰ: ﴿يَا أَيُّهَا النَّاسُ ضُرِبَ مَثَلٌ فَاسْتَمِعُوا لَهُ إِنَّ الَّذِينَ تَدْعُونَ مِن دُونِ اللَّهِ لَن يَخْلُقُوا ذُبَاباً ولَو احْتَمَعُوا لَهُ وإِن يَسْلُبْهُمُ الذُّبَابُ شَيْئاً لاَّ يَسْتَنقِذُوهُ مِنْهُ ضَعُفَ الطَّالِبُ والْمَطْلُوبُ﴾ [الحج: ٧٣]

73. O mankind! A similitude has been coined, so listen to it (carefully): Verily those on whom you call besides Allah, cannot create (even) a fly, even though they combine together for the purpose. And if the fly snatches away a thing from them, they will have no power to release it from the fly. So weak are (both) the seeker and the sought. [Quran 22: 73]

قَالَتَعَالَى: ﴿ تَنزِيلُ الكِتَابِ مِنَ اللَّهِ العَزِيزِ الحَكِيمِ. إِنَّا أَنزَلْنَا إِلَيْكَ الكِتَابَ بِالحُقِّ فَاعْبُدِ اللَّهَ مُخْلِصاً لَّهُ الدِّينَ. أَلاَ لِلَّهِ الدِّينُ الخَالِصُ ﴾ [الزمر: ١-٣]

1. The revelation of this Book is from Allah, the All-Mighty, the All-Wise.

2. Verily We have sent down the Book to you in truth: So worship Allah by doing religious deeds sincerely for Allah's

sake only.

3. Surely the religion (i.e. the worship and the obedience) is for Allah only. And those who take protectors besides Him (say): "We worship them only that they may bring us near to Allah." Verily Allah will judge between them concerning that wherein they differ. Truly, Allah guides not him who is a liar, and a disbeliever. [Quran 39: 1-3]

11. Say (O Muhammad): "Verily I am commanded to worship Allah (alone) by obeying Him and doing religious deeds sincerely for His sake only.

12. "And I am commanded (this) in order that I may be the first of those who submit themselves to Allah (in Islâm) as Muslims."

13. Say (O Muhammad): "Verily if I disobey my Lord, I am afraid of the torment of a great Day."

14. Say (O Muhammad): "Allah Alone I worship by doing religious deeds sincerely for His sake only (and not to show off, and not to set up rivals with Him in worship.)" [Quran 39: 11-14]

قَالَتَعَالَى: ﴿وَقُلْ لِلْمُؤْمِنَاتِ يَغْضُضْنَ مِنْ أَبْصَارِهِنَّ وَيَخْفَظْنَ فُرُوحَهُنَّ وَلا يُبْدِينَ يُبْدِينَ زِينَتَهُنَّ إِلا مَا ظَهَرَ مِنْهَا وَلْيَضْرِبْنَ بِحُمُرِهِنَّ عَلَى جُيُوبِمِنَّ وَلا يُبْدِينَ زِينَتَهُنَّ إِلا لِبُعُولَتِهِنَّ أَوْ آبَائِهِنَّ أَوْ آبَاءِ بُعُولَتِهِنَّ أَوْ أَبْنَائِهِنَ أَوْ أَبْنَاء أَوْ إِحْوَانِمِنَ أَوْ بَنِي إِحْوَانِمِنَ أَوْ بَنِي أَحْوَاتِهِنَ أَوْ نِسَائِهِنَ أَوْ مَا مَلَكَتْ أَيْمَانُهُنَ أَوْ التَّابِعِينَ أَوْ التَّابِعِينَ غَيْرِ أُوْلِي الآرْبَةِ مِنْ الرِّحَالِ أَوْ الطَّفْلِ الَّذِينَ لَمُ يَظْهَرُوا عَلَى عَوْرَاتِ النِّسَاءِ وَلا يَضْرِبْنَ بِأَرْجُلِهِنَ لِيُعْلَمَ مَا يَخْفِينَ وَتُوبُوا عَلَى عَوْرَاتِ النِّسَاءِ وَلا يَضْرِبْنَ بِأَرْجُلِهِنَ لِيُعْلَمَ مَا يُخْفِينَ وَتُوبُوا إِلَى اللَّهِ جَمِيعاً أَيُّهَا الْمُؤْمِنُونَ لَعَلَّكُمْ تُفْلِحُونَ ﴾ [النور: ٣١]

31. And tell the believing women to reduce [some] of their vision and guard their private parts and not expose their

adornment except that which [necessarily] appears thereof and to wrap [a portion of] their headcovers over their chests and not expose their adornment except to their husbands, their fathers, their husbands' fathers, their sons, their husbands' sons, their brothers, their brothers' sons, their sisters' sons, their women, that which their right hands possess, or those male attendants having no physical desire, or children who are not yet aware of the private aspects of women. And let them not stamp their feet to make known what they conceal of their adornment. And turn to Allah in repentance, all of you, O believers, that you might succeed. [Quran 24: 31]

قَالَتَعَالَىٰ: ﴿ وَيَا قَوْمِ أَوْفُوا الْمِكْيَالَ وَالْمِيزَانَ بِالْقِسْطِ وَلا تَبْخَسُوا النَّاسَ أَشْيَاءَهُمْ وَلا تَعْثَوْا فِي الأرْضِ مُفْسِدِينَ﴾ [هود: ٨٤ – ٨٥]

84. "O my people! Worship Allah, you have no other god but Him, and give not short measure or weight. I see you in prosperity and verily I fear for you the torment of a Day encompassing.

85. "And O my people! Give full measure and weight in

justice and reduce not the things that are due to the people, and do not commit mischief in the land, causing corruption. [Quran 11: 84-85]

46. "O my people! Why do you seek to hasten the evil (torment) before the good (Allah's Mercy)? Why seek you not the Forgiveness of Allah, that you may receive mercy?" [Quran 27: 46]

36. "O my people, worship Allah and expect the Last Day and do not commit abuse on the earth, spreading corruption." [Quran 29: 36] قَالَتَعَالَىٰ: ﴿يَا أَيُّهَا الَّذِينَ آمَنُوا اجْتَنِبُوا كَثِيراً مِنْ الظَّنِّ إِنَّ بَعْضَ الظَّنِّ إِنَّمٌ وَلا تَحَسَّسُوا وَلا يَغْتَبْ بَعْضُكُمْ بَعْضاً أَيُحِبُّ أَحَدُكُمْ أَنْ يَأْكُلَ لَخَمَ أَخِيهِ مَيْتاً فَكَرِهْتُمُوهُ وَاتَقُوا اللَّهَ إِنَّ اللَّهَ تَوَّابٌ رَحِيمٌ﴾ [الحجرات ١٢٠]

12. O you who believe! Avoid much suspicion; indeed some suspicions are sins. And spy not, neither backbite one another. Would one of you like to eat the flesh of his dead brother? You would hate it (so hate backbiting). And fear Allah. Verily, Allah is the One Who forgives and accepts repentance, Most Merciful. [Quran 49: 12]

58. Verily! Allah commands that you should render back the trusts to those to whom they are due; and that when you judge between men, you judge with justice. Verily, how

excellent is the teaching which He (Allah) gives you! Truly, Allah is Ever All-Hearer, All-Seer. [Quran 4: 58]

1. Successful indeed are the believers.

2. Those who offer their Salât (prayers) with all solemnity and full submissiveness.

3. And those who turn away from ill speech.

- 4. And those who pay the Zakât.
- 5. And those who guard their chastity.

6. Except from their wives or (the slaves) that their right hands possess, - for then, they are free from blame.

7. But whoever seeks beyond that, then those are the transgressors.

8. And they who are to their trusts and their promises attentive.

9. And they who carefully maintain their prayers.

10. These are indeed the inheritors.

11. Who shall inherit the Firdaus (Paradise). They shall dwell therein forever. [Quran 23: 1-11]

قَالَ تَعَالَىٰ:﴿ وَلَتَكُن مِنكُمُ أُمَّةُ يَدْعُونَ إِلَى ٱلْخَيْرِ وَيَأْمُرُونَ بِٱلْعَرُوفِ وَيَنْهَوْنَ عَنِ ٱلْمُنكَرِ وَأُوْلَتِيكَ هُمُ ٱلْمُفْلِحُونَ (﴾ [آل عمران: ١٠٤]

104. And let there be [arising] from you a nation inviting to [all that is] good, enjoining what is right and forbidding what is wrong, and those will be the successful.[Quran 3: 104]

قَالَ تَعَالَىٰ: ﴿ كُنْتُمْ خَيْرَ أُمَّةٍ أُخْرِجَتْ لِلنَّاسِ تَأْمُرُونَ بِٱلْمَعْرُوفِ وَتَنْهَوْن عَنِ ٱلْمُنْكَر وَتُؤْمِنُونَ بِٱللَّهِ وَلَوْ ءَامَنِ أَهْلُ ٱلْكِتَنِ لَكَانَ خَيْرًا لَهُمْ مِنْهُمُ ٱلْمُؤْمِنُونَ وَأَحْثَرُهُمُ ٱلْفَسِقُونَ () [آل عمران: ١١٠]

110. You are the best nation produced [as an example] for mankind. You enjoin what is right and forbid what is wrong and believe in Allah . If only the People of the Scripture had believed, it would have been better for them. Among them are believers, but most of them are defiantly disobedient. [Quran 3: 110] Read the following sayings of the Prophet Muhammad (peace and blessings be upon him).

The Prophet (peace be upon him) said: "The most perfect of the believers in faith are the best of them in morals. And the best among them are those who are best to their wives."[Tirmidhi]

The Prophet (peace be upon him) said: "A good word is charity." [Bukhari and Muslim]

The Prophet (peace be upon him) said: "There is none amongst the Muslims who plants a tree or sows seeds, and then a bird, or a person or an animal eats from it, but is regarded as a charitable gift for him."[Bukhari] The Prophet (peace be upon him) said: "The biggest of the great sins are: to join others in worship with Allah, to be undutiful to one's parents, and to give a false witness." (He repeated it thrice, or said, "a false statement", and kept on repeating that warning till we wished he would stop saying it.)[Muslim]

The Prophet (peace be upon him) said: "O people, Allah is Good and He, therefore, accepts only that which is good. And Allah commanded the believers as He commanded the Messengers by saying: 'O Messengers, eat of the good things, and do good deeds; verily I am aware of what you do.' And He said: 'O those who believe, eat of the good things that We gave you.' [He then made a mention of a person who travels widely, his hair disheveled and covered with dust. He lifts his hand towards the sky, praying: "O Lord...O Lord..." But his diet is unlawful, his drink is unlawful, and his clothes are unlawful and his nourishment is unlawful. How can then his supplication be accepted?][Muslim] The Prophet (peace be upon him) said: Allah said: "O My servants, I have forbidden oppression for Myself and have made it forbidden amongst you, so do not oppress one another. O My servants, all of you are astray except for those I have guided, so seek guidance of Me and I shall guide you. O My servants, all of you are hungry except for those I have fed, so seek food of Me and I shall feed you. O My servants, all of you are naked except for those I have clothed, so seek clothing of Me and I shall clothe you. O My servants, you sin by night and by day, and I forgive all sins, so seek forgiveness of Me and I shall forgive you. O My servants, you will not attain harming Me so as to harm Me, and will not attain benefitting Me so as to benefit Me. O My servants, were the first of you and the last of you, the human of you and the jinn of you to be as pious as the most pious heart of any one man of you, that would not increase My kingdom in anything. O My servants, were the first of you and the last of you, the human of you and the

jinn of you to be as wicked as the most wicked heart of any one man of you, that would not decrease My kingdom in anything. O My servants, were the first of you and the last of you, the human of you and the jinn of you to rise up in one place and make a request of Me, and were I to give everyone what he requested, that would not decrease what I have, any more that a needle decreases the sea if put into it. O My servants, it is but your deeds that I reckon up for you and then recompense you for, so let him finds good praise Allah and let him who finds other that blame no one but himself."[Muslim]

A man came to Allah's Apostle and said, "O Allah's Apostle! Who is more entitled to be treated with the best companionship by me?" The Prophet said, "Your mother." The man said. "Who is next?" The Prophet said, "Your mother." The man further said, "Who is next?" The Prophet said, "Your mother." The man asked for the fourth time, "Who is next?" The Prophet said, "Your father." [Bukhari] The Prophet (peace be upon him) said: "I and the person who looks after an orphan and provides for him, will be in Paradise like this," putting his index and middle fingers together.[Bukhari]

The Prophet (peace be upon him) said: "Any man whom Allah has given the authority of ruling some people and he does not look after them in an honest manner, will never feel even the smell of Paradise." [Bukhari]

The Prophet (peace be upon him) said: "Truth leads to piety and piety leads to Paradise. A man persists in speaking the truth till he is enrolled with Allah as a truthful. Falsehood leads to vice and vice leads to the Hellfire, and a person persists on telling lies until he is enrolled as a liar." [Bukhari and Muslim]

The Prophet (peace be upon him) said: "Beware of injustice, for oppression will be darkness on the Day of Resurrection; and beware of stinginess because it doomed those who were before you. It incited them to shed blood and treat the unlawful as lawful." [Muslim]

The Prophet (peace be upon him) said: "Whosoever testifies that there is no true god except Allah and that Muhammad is the Messenger of Allah, Allah Most High saves him from the Hellfire." [Bukhari and Muslim]

The Prophet (peace be upon him) did not indulge in loose talk nor did he like to listen to it. He used to say, "The best of you is the best among you in conduct." [Bukhari and Muslim]

The Prophet (peace be upon him) said: "Nothing will be heavier on the Day of Resurrection in the Scale of the believer than good manners. Allah hates one who utters foul or coarse language." [Tirmidhi]

The Prophet (peace be upon him) was asked about the deed which will be foremost to lead a man to

Paradise. He replied, "Fear of Allah and the good conduct." [Tirmidhi]

The Prophet (peace be upon him) said, "The most perfect man in his faith among the believers is the one whose behavior is most excellent; and the best of you are those who are the best to their wives." [Tirmidhi]

Aishah (may Allah be pleased with her) reported: I heard the Messenger of Allah (peace be upon him) saying: "A believer will attain by his good behavior the rank of one who prays during the night and observes fasting during the day." [Abu Dawud]

- The Prophet (peace be upon him) said: "I guarantee a house in Paradise for one who gives up arguing, even if he is in the right; and I guarantee a home in the middle of Paradise for the one who abandons lying even for the sake of fun; and I guarantee a house in the highest part of Paradise for one who has good manners." [Abu Dawud] The Prophet (peace be upon him) said, "The dearest and nearest among you to me on the Day of Resurrection will be one who is the best of you in manners; and the most abhorrent among you to me and the farthest of you from me will be the pompous, the garrulous, and al-Mutafaihiqun." The Companions asked him: "O Messenger of Allah! We know about the pompous and the garrulous, but we do not know who al-Mutafaihiqun are." He replied: "The arrogant people." [Tirmidhi]

5.2 Islam (Submission unto Allah)

قَالَ تَعَالَىٰ: ﴿ إِنَّ ٱلدِّينَ عِندَ ٱللَّهِ ٱلْإِسْلَامُ ﴾ [آل عمران: ١٩]

19. Truly, the religion with Allah is Islâm. [Quran 3: 19]

20. So if they argue with you, say, "I have submitted myself to Allah [in Islam], and [so have] those who follow me." And say to those who were given the Scripture and [to] the unlearned, "Have you submitted yourselves?" And if they submit [in Islam], they are rightly guided; but if they turn away - then upon you is only the [duty of] notification. And Allah is Seeing of [His] servants. [Quran 3: 20]

3. This day I have perfected for you your religion and completed My favor upon you and have approved for you Islam as religion. But whoever is forced by severe hunger with no inclination to sin - then indeed, Allah is Forgiving and Merciful. [Quran 5: 3]

85. And whoever seeks a religion other than Islâm, it will never be accepted of him, and in the Hereafter he will be one of the losers. [Quran 3: 85]

5.3 Faith (Sincere Belief)

قَالَ تَعَالَىٰ: ﴿ إِنَّ ٱلَّذِينَ كَفَرُوا يُنَادَوْنَ لَمَقْتُ ٱللَّهِ أَكْبُرُ مِن مَّقْتِكُمْ أَنفُسَكُمْ إِذْ تُدْعَوْنَ إِلَى ٱلْإِيمَنِ فَتَكْفُرُونَ (1) ﴾ [غافر: ١٠]

10. Those who disbelieve will be addressed (at the time of entering the Fire): "Allah's aversion was greater towards you (in the worldly life when you used to reject the Faith) than your aversion towards one another (now in the Fire of Hell, as you are now enemies to one another), when you were called to the Faith but you used to refuse." [Quran 40: 10]

قَالَ تَعَالَىٰ: ﴿ وَكَذَلِكَ أَوْحَيْنَآ إِلَيْكَ رُوحًا مِّنْ أَمْرِنَاْ مَا كُنتَ تَدْرِى مَا ٱلْكِنَبُ وَلَا ٱلإِيمَنُ وَلَئِكِن جَعَلْنَهُ نُورًا نَهْدِى بِدِء مَن نَشَآءُ مِنْ عِبَادِنَاْ وَإِنَّكَ لَتَهَدِىٓ إِلَى صِرَطِ مُسْتَقِيمِ ٢ ﴾ [الشورى: ٥٢]

52. And thus We have revealed to you an inspiration of Our command. You did not know what is the Book or [what is] faith, but We have made it a light by which We guide whom We will of Our servants. And indeed, [O Muhammad], you guide to a straight path. [Quran 42: 52]

قَالَ تَعَالَىٰ: ﴿ وَإِذَا قِيلَ لَهُمْ ءَامِنُواْ بِمَآ أَنزَلَ ٱللَّهُ قَالُواْ نُؤْمِنُ بِمَآ أُنزِلَ عَلَيْنَا وَيَكْفُرُونَ بِمَا وَرَآءَهُ. وَهُوَ ٱلْحَقُّ مُصَدِّقًالِمَا مَعَهُمٌ ﴾ [البقرة: ٩١]

91. And when it is said to them, "Believe in what Allah has sent down," they say, "We believe in what was sent down to us." And they disbelieve in that which came after it, while it is the truth confirming what is with them. [Quran 2: 91]

103. And if they had believed, and guarded themselves from evil and kept their duty to Allah, far better would have been the reward from their Lord, if they but knew! [Quran 2: 103]

137. So if they believe in the like of that which you believe, then they are rightly guided; but if they turn away, then they are only in opposition. So Allah will suffice you against them. And He is the All-Hearer, the All-Knower. [Quran 2: 137]

قَالَ تَعَالَى: ﴿ وَمَاذَا عَلَيْهِمْ لَوْ ءَامَنُواْ بِٱللَّهِ وَٱلْيَوْمِ ٱلْآخِرِ ﴾ [النساء: ٣٩]

39. And what loss have they if they had believed in Allah and in the Last Day. [Quran 4: 39]

قَالَ تَعَالَىٰ: ﴿ يَتَأَيُّهُا ٱلَّذِينَ ءَامَنُوَاْ ءَامِنُواْ بِٱللَّهِ وَرَسُولِهِ وَٱلْكِنَٰبِ ٱلَّذِى نَزَّلَ عَلَى رَسُولِهِ وَٱلْكِتَبِ ٱلَّذِي ٱنَزَلَ مِن قَبَّلُ وَمَن يَكْفُرُ بِٱللَّهِ وَمَلَتٍكَتِهِ وَكُنُبِهِ ، وَرُسُلِهِ وَٱلْيَوْمِ ٱلْآخِرِ فَقَدْ ضَلَّ ضَلَالًا بَعِيدًا ٢٠٠ ﴾ [النساء: ١٣٦] 136. O you who believe! Believe in Allah, and His Messenger, and the Book (the Qur'ân) which He has sent down to His Messenger, and the Scripture which He sent down to those before (him); and whosoever disbelieves in Allah, His Angels, His Books, His Messengers, and the Last Day, then indeed he has strayed far away. [Quran 4: 136]

قَالَ تَعَالَىٰ: ﴿ وَٱلَّذِينَ ءَامَنُوا بِٱللَّهِ وَرُسُلِهِ وَلَمُ يُفَرِّقُوا بَيْنَ أَحَدٍ مِّنْهُم أُوْلَبَكَ سَوْفَ يُؤْتِيهِمُ أُجُورَهُم مَّ وَكَانَ ٱللَّهُ غَفُورًا رَّحِيمًا () } [النساء: ١٥٢]

152. And those who believe in Allah and His Messengers and make no distinction between any of them, We shall give them their rewards; and Allah is Ever Oft-Forgiving, Most Merciful. [Quran 4: 152]

قَالَ تَعَالَىٰ: ﴿ فَأَمَّا ٱلَّذِينَ ءَامَنُواْ بِٱللَّهِ وَٱعْتَصَمُواْ بِهِ فَسَيُدْخِلُهُمْ فِي رَحْمَةٍ مِّنْهُ وَفَضَّل وَتَهْدِيهِمْ إِلَيْهِ صِرَطًا مُّسْتَقِيمًا ٢٠٠ ﴾ [النساء: ١٧٥]

175. So, as for those who believed in Allah and held fast to Him, He will admit them to His Mercy and Grace and guide them to Himself by the Straight Path. [Quran 4: 175]

7. Believe in Allah and His Messenger, and spend of that whereof He has made you trustees. And such of you as believe and spend (in Allah's Way) – theirs will be a great reward. [Quran 57: 7]

19. And those who believe in Allah and His Messengers they are the great faithed ones, and the martyrs with their Lord, they shall have their reward and their light. But those who disbelieve and deny Our signs – they shall be the dwellers of the blazing Fire. [Quran 57: 19]

285. The Messenger believes in what has been sent down to him from his Lord, and (so do) the believers. Each one believes in Allah, His Angels, His Books, and His Messengers. (They say), "We make no distinction between one another of His Messengers" - and they say, "We hear, and we obey. (We seek) Your Forgiveness, our Lord, and to You is the return (of all)." [Quran 2: 285]

قَالَ تَعَالَىٰ: ﴿ يَتَأَيُّهَا ٱلَّذِينَ ءَامَنُوَاْ ءَامِنُواْ بِٱللَّهِ وَرَسُولِهِ وَٱلْكِنَبِ ٱلَّذِى نَزَّلَ عَلَى رَسُولِهِ وَٱلْكِتَبِ ٱلَّذِى أَنزَلَ مِن قَبَلُ وَمَن يَكْفُرُ بِٱللَّهِ وَمَاتَبٍكَتِهِ وَكُنُبِهِ ، وَرُسُلِهِ وَٱلْيَوْمِ ٱلْأَخِرِ فَقَدْ ضَلَّ ضَلَالاً بَعِيدًا ٣

136. O you who believe! Believe in Allah, and His Messenger, and the Book (the Qur'ân) which He has sent down to His Messenger, and the Scripture which He sent down to those before (him); and whosoever disbelieves in Allah, His Angels, His Books, His Messengers, and the Last Day, then indeed he has strayed far away. [Quran 4: 136]

5.4

Prayer & Almsgiving

قَالَ تَعَالَىٰ: ﴿ ٱلَّذِينَ يُؤْمِنُونَ بِٱلْغَيْبِ وَيُقِيمُونَ ٱلصَّلَوَةَ وَمِمَّا رَزَقْنَهُمْ يُنفِقُونَ ٢٠ ﴾ [البقرة: ٣]

3. Who believe in the unseen and perform the prayer, and spend out of what We have provided for them. [Quran 2: 3]

The unseen refers to belief in Allah, the angels, the Holy Book, the Messengers of Allah, the Day of Resurrection and Divine Decree. We are informed about these verities of faith in the Qur'an as well as through the sayings of the Prophet Muhammad (peace and blessings be upon him).

Prayer is a specific ritual action that every Muslim must perform five times daily. They are set at particular times and enable the believer to turn to God during the day and night.

Zakat or almsgiving is a annual tithe that must be paid on one's wealth. It is one of the obligations of Islam and it serves to the help the neediest in society.

قَالَتَعَالَىٰ: ﴿ وَأَقِيمُواْ ٱلصَّلَوْةَ وَءَاثُواْ ٱلزَّكُوةَ وَٱرْكَعُواْ مَعَ ٱلرَّكِعِينَ ٣ ﴾ [البقرة: ٤٣]

43. And perform the prayer, and give *Zakât* and bow down along with those who bow. [Quran 2: 43]

قَالَ تَعَالَىٰ: ﴿ وَإِذْ أَخَذْنَا مِيثَنَقَ بَنِيَ إِسْرَءِ يَلَ لَا تَعْبُدُونَ إِلَا ٱللَّهَ وَبِأَلْوَالِيَٰنِ إِحْسَانًا وَذِى ٱلْقُرْبَى وَٱلْيَتَنَىٰ وَٱلْمَسَنِكِينِ وَقُولُوا لِلنَّاسِ حُسْنًا وَأَقِيمُوا ٱلصَحَلَوٰةَ وَءَاتُوا ٱلزَّكَوٰةَ ثُمَّ تَوَلَيَّ تُمَرِ إِلَا قَلِيلَا مِّنصَمُ وَأَنتُم مُعْرِضُونِ ٢٠٠ ﴾ [البقرة: ٨٣]

83. And (remember) when We took a covenant from the Children of Israel, (saying): Worship none but Allah and be dutiful and good to parents, and to kindred, and to orphans and the poor, and speak good to people, and perform the prayer and give $Zak\hat{a}t$. Then you slid back, except a few of you, while you are backsliders. [Quran 2: 83]

قَالَ تَعَالَىٰ:﴿ وَأَقِيمُواْ ٱلصَّلَوْةَ وَءَاتُواْ ٱلزَّكُوْةَ ۚ وَمَا نُقَدِّمُواْ لِأَنفُسِكُمْ مِّنْ خَيْرِ تَجِدُوهُ عِندَ ٱللَّهِ إِنَّ ٱللَّهَ بِمَا تَعْمَلُونَ بَصِيرُ أَسَى ﴾ [البقرة: ١١٠]

110. And perform the prayer, and give *Zakât* and whatever of good (deeds that Allah loves) you send forth for yourselves before you, you shall find it with Allah. Certainly, Allah is All-Seer of what you do. [Quran 2: 110]

قَالَ تَعَالَىٰ: ﴿ لَيْسَ ٱلْبِرَ أَن تُوَلُّوا وُجُوهَكُمْ قِبَلَ ٱلْمَشْرِقِ وَٱلْمَغْرِبِ وَلَكِنَ ٱلْبِرَّ مَنْ الله الله وَٱلْيَوْمِ ٱلْأَخِرِ وَٱلْمَلَتِهِكَة وَٱلْكِنَبِ وَٱلنَّبِيلِ وَٱلسَّآبِلِينَ وَفِي ٱلرِّقَابِ ذوى ٱلْقُرْبَ وَٱلْيَتَحَىٰ وَٱلْمَسَكِينَ وَٱبْنَ ٱلسَّبِيلِ وَٱلسَّآبِلِينَ وَفِي ٱلرِّقَابِ وَإَقَامَ الصَّلَوْةَ وَاتَى ٱلزَّكُوةَ وَٱلْمُوفُونَ بِعَهْدِهِمْ إِذَا عَهَدُوأَ وَٱلصَّبِينِ فِي ٱلْبَأْسَآءِ وَٱلضَّرَآءِ وَحِينَ ٱلْبَأْسُ أُوْلَتَهِكَ ٱلَّذِينَ صَدَقُواً وَأُولَتَتِيكَ هُمُ ٱلْمُنَقُونَ سَ

177. It is not piety that you turn your faces towards east and (or) west (in prayers); but piety is (the quality of) the one who believes in Allah, the Last Day, the Angels, the Book, the Prophets and gives his wealth, in spite of love for it, to the kinsfolk, to the orphans, and to the poor, and to the wayfarer, and to those who ask, and to set slaves free, performs the prayer, and gives the Zakat, and who fulfil their covenant when they make it, and who are patient in extreme poverty and ailment (disease) and at the time of fighting (during the battles). Such are the people of the truth and they are the pious. [Quran 2: 177]

قَالَ تَعَالَىٰ: ﴿ إِنَّ ٱلَّذِينَ ءَامَنُواْ وَعَصِلُواْ ٱلصَّالِحَاتِ وَأَقَامُواْ ٱلصَّلَاةَ وَءَاتُواْ ٱلزَّكَوْةَ لَهُمْ أَجْرُهُمْ عِندَ رَبِّهِمْ وَلَا خَوْفٌ عَلَيْهِمْ وَلَا هُمْ يَحْزَنُونَ ٧ البقرة: ٢٧٧]

277. Truly those who believe, and do deeds of righteousness, and perform the prayer, and give *Zakât* they will have their reward with their Lord. On them shall be no fear, nor shall they grieve. [Quran 2: 277]

103. When you have finished the prayer, remember Allah standing, sitting down, and (lying down) on your sides, but when you are free from danger, perform the prayer. Verily, the prayer is enjoined on the believers at fixed times. [Quran 4: 103]

قَالَ تَعَالَىٰ: ﴿ لَنَكِنِ ٱلرَّسِخُونَ فِي ٱلْعِلْمِ مِنْهُمْ وَٱلْمُؤْمِنُونَ يُؤْمِنُونَ بِمَا أَنْزِلَ إِلَيْكَ وَمَا أُنزِلَ مِن قَبْلِكَ وَٱلْمُقِيمِينَ ٱلصَّلَوَةَ وَٱلْمُؤْتُونَ ٱلزَّكَوَةَ وَٱلْمُؤْمِنُونَ بِٱللَّهِ وَٱلْيَوْمِ ٱلْأَخِرِ أُوْلَنَبِكَ سَنُؤْتِبِهِمْ أَجَرًا عَظِيًّا (⁽⁽⁾) ﴾ [النساء: ١٦٢]

162. But those among them who are well-grounded in knowledge, and the believers, believe in what has been sent down to you and what was sent down before you; and those who perform the prayer, and give $Zak\hat{a}t$ and believe in Allah and in the Last Day, it is they to whom We shall give a great reward. [Quran 4: 162]

قَالَ تَعَالَىٰ: ﴿ إِنَّهَا وَلِيُحَمُّمُ ٱللَّهُ وَرَسُولُهُ وَٱلَّذِينَ ءَامَنُوا ٱلَّذِينَ يُقِيمُونَ ٱلصَّلَوةَ وَيُؤَتُونَ ٱلزَّكَوةَ وَهُمُ رَكِعُونَ ٢٠٠٠ ﴾ [المائدة: ٥٥]

55. Verily, your Protector is none other than Allah, His Messenger, and the believers, those who perform the prayer, and give $Zak\hat{a}t$, and they are those who bow down or submit themselves with obedience to Allah in prayer. [Quran 5: 55]

72. And to perform the prayer, and to be obedient to Allah and fear Him, and it is He to Whom you shall be gathered. [Quran 6: 72]

قَالَ تَعَالَىٰ: ﴿ وَٱلَّذِينَ يُمَسِّكُونَ بِٱلْكِنَبِ وَأَقَامُواْ ٱلصَّلَوَةَ إِنَّا لَا نُضِيعُ أَجْرَ ٱلْمُصْلِحِينَ (١٧٠) ﴾ [الأعراف: ١٧٠]

170. And as to those who hold fast to the Book and perform the prayer, certainly We shall never waste the reward of those who do righteous deeds. [Quran 7: 170]
قَالَ تَعَالَىٰ: ﴿ ٱلَّذِينَ يُقِيمُونَ ٱلصَّلَوْةَ وَمِمَّا رَزَقْنَهُمْ يُنفِقُونَ ⁽¹⁾ ﴾ [الأنفال: ٣]

3. Who perform the prayer and spend out of that We have provided them. [Quran 8: 3]

قَالَ تَعَالَىٰ: ﴿ وَٱلْمُؤْمِنُونَ وَٱلْمُؤْمِنَنَتُ بَعَضُهُمْ أَوْلِيَآ مُ بَعَضٍ يَأْمُرُونَ بِٱلْمَعُرُوفِ وَيَنْهَوْنَ عَنِ ٱلْمُنكَرِ وَيُقِيمُونَ ٱلصَّلَوْةَ وَيُؤْتُونَ ٱلزَّكُوٰةَ وَيُطِيعُونَ ٱللَّهَ وَرَسُولَهُ أَوْلَنِيكَ سَيَرْحَمُهُمُ ٱللَّهُ أَنِّ ٱللَّهَ عَزِيزُ حَكِيمُ إِلَى ﴾ [التوبة: ٧١]

71. The believing men and believing women are allies of one another. They enjoin what is right and forbid what is wrong and establish prayer and give zakah and obey Allah and His Messenger. Those - Allah will have mercy upon them. Indeed, Allah is Exalted in Might and Wise. [Quran 9: 71]

114. And perform the prayer, at the two ends of the day and in some hours of the night. Verily, the good deeds remove the evil deeds (i.e. small sins). That is a reminder (an advice) for the mindful (those who accept advice). [Quran 11: 114]

31. Say to My slaves who have believed, that they should perform the prayer, and spend in charity out of the sustenance We have given them, secretly and openly, before the coming of a Day on which there will be neither mutual bargaining nor befriending. [Quran 14: 31]

78. Perform the prayer from mid-day till the darkness of the night, and recite the Qur'ân in the early dawn. Verily, the recitation of the Qur'ân in the early dawn is ever witnessed (attended by the angels in charge of mankind of the day and the night). [Quran 17: 78]

14. "Verily! I am Allah! *Lâ ilâha illa Ana* (none has the right to be worshipped but I), so worship Me, and perform the prayer for My Remembrance. [Quran 20: 14]

قَالَ تَعَالَىٰ: ﴿ وَجَعَلْنَاهُمُ أَبِمَةً يَهْدُونَ بِأَمْرِنَا وَأَوْحَيْنَآ إِلَيْهِمْ فِعْلَ ٱلْخَيْرَتِ وَإِقَامَ ٱلصَّلَوْةِ وَإِيتَآءَ ٱلزَّكَوْةِ وَكَانُواْ لَنَا عَابِدِينَ ٢٠ ﴾ [الأنبياء: ٧٣]

73. And We made them leaders, guiding (mankind) by Our Command, and We revealed to them the doing of good deeds, performing the prayer, and the giving of *Zakât* and of Us they were the worshippers. [Quran 21: 73]

35. Whose hearts are filled with fear when Allah is mentioned and *As-Sabirûn* [who patiently bear whatever may befall them (of calamities)]; and who perform the prayer, and who spend (in Allah's Cause) out of what We have provided them. [Quran 22: 35]

قَالَ تَعَالَىٰ: ﴿ ٱلَّذِينَ إِن تَمَكَّنَكُمُ فِي ٱلْأَرْضِ أَفَامُواْ ٱلصَّلَوْةَ وَءَاتَوُاْ ٱلزَّكَوْةَ وَأَمَرُواْ بِٱلْمَعْرُوفِ وَنَهَوْا عَنِ ٱلْمُنكَرِ ۗ وَلِلَهِ عَنِقِبَةُ ٱلْأُمُورِ ⁽¹⁾ ﴾ [الحج: ٤١]

41. [And they are] those who, if We give them authority in the land, establish prayer and give zakah and enjoin what is right and forbid what is wrong. And to Allah belongs the outcome of [all] matters. [Quran 22: 41]

قَالَ تَعَالَىٰ: ﴿ وَجَنِهِدُواْ فِي ٱللَّهِ حَقَّ جِهَادِهِ أَهُوَ ٱجْتَبَكَمُ وَمَا جَعَلَ عَلَيْكُمُ فِي اللَّيْنِ مِنْ حَرَجٍ مِيلَةً أَبِيكُم لِيَكُمُ لِبَرَهِيمَ هُوَ سَمَّكَكُمُ ٱلْمُسْلِمِينَ مِن قَبْلُ وَفِي هَذَا الدِّينِ مِنْ حَرَجٍ مِيلَةَ أَبِيكُم إِبْرَهِيمَ هُوَ سَمَّكَكُمُ ٱلْمُسْلِمِينَ مِن قَبْلُ وَفِي هَذا لِيكُوْنَ ٱلرَّسُولُ شَهِيدًا عَلَيْكُمُ وَتَكُونُوا شُهَدَاءَ عَلَى ٱلنَّاسِ فَأَقِيمُوا ٱلصَّلَوَةَ وَءَاتُوا النَّكُوةَ وَاعْتَصِمُواْ بِٱللَهِ هُوَ مَوْلَكَهُ فَنِعْمَ ٱلْمَوْلَى وَنِعْدَ ٱلتَّصِيرُ (١)

78. And strive for Allah with the striving due to Him. He has chosen you and has not placed upon you in the religion any difficulty. [It is] the religion of your father, Abraham. Allah named you "Muslims" before [in former scriptures] and in this [revelation] that the Messenger may be a witness over you and you may be witnesses over the people. So establish prayer and give zakah and hold fast to Allah . He is your protector; and excellent is the protector, and excellent is the helper. [Quran 22: 78]

37. Men whom neither trade nor sale (business) diverts them from the Remembrance of Allah (with heart and tongue), nor from performing the prayer, nor from giving the Zakat. They fear a Day when hearts and eyes will be overturned (out of the horror of the torment of the Day of Resurrection). [Quran 24: 37]

قَالَ تَعَالَىٰ: ﴿ وَأَقِيمُوا ٱلصَّلَوْةَ وَءَاتُوا ٱلزَّكُوْةَ وَأَطِيعُوا ٱلرَّسُولَ لَعَلَّكُمْ تُرْجَعُونَ (م) کی [النور: ٥٦]

56. And perform the prayer, and give *Zakât* and obey the Messenger that you may receive mercy (from Allah). [Quran 24: 56]

3. Those who perform the prayer and give *Zakât* and they believe with certainty in the Hereafter. [Quran 27: 3]

45. Recite, what has been revealed to you of the Book and establish prayer. Indeed, prayer prohibits immorality and wrongdoing, and the remembrance of Allah is greater. And Allah knows that which you do. [Quran 29: 45]

30. So direct your face toward the religion, inclining to truth. [Adhere to] the fitrah of Allah upon which He has created [all] people. No change should there be in the creation of Allah. That is the correct religion, but most of the people do not know.

31. [Adhere to it], turning in repentance to Him, and fear Him and establish prayer and do not be of those who associate others with Allah. [Quran 30: 30-31] قَالَ تَعَالَىٰ: ﴿ يَلْكَ ءَايَتُ ٱلْكِنَبِ ٱلْحَكِيمِ ⁽¹⁾ هُدَى وَرَحْمَةَ لِلْمُحْسِنِينَ ⁽¹⁾ ٱلْاَيِنَ يُقِيمُونَ ٱلصَّلَوْةَ وَيُؤْتُونَ ٱلزَّكُوْةَ وَهُم بِٱلْآخِرَةِ هُمَ يُوقِنُونَ ⁽¹⁾ أُوُلَتِكَ عَلَى هُدَى مِن رَّبِيهِمُ وَأُوْلَبِيكَ هُمُ ٱلْمُفْلِحُونَ ⁽¹⁾ ﴾ [لقمان: ٢ – ٥]

2. These are Verses of the Wise Book (the Qur'ân).

3. A guide and a mercy for the *Muhsinûn* (good-doers).

4. Those who perform the prayer and give *Zakât* and they have faith in the Hereafter with certainty.

5. Such are on guidance from their Lord, and such are the successful. [Quran 31: 2-5]

17. O my son, establish prayer, enjoin what is right, forbid what is wrong, and be patient over what befalls you. Indeed, [all] that is of the matters [requiring] determination.[Quran 31: 17]

قَالَ تَعَالَىٰ: ﴿ وَلَا تَزِرُ وَازِرَةٌ وِزَرَ أُخْرَىٰ وَإِن تَدْعُ مُثْقَلَةٌ إِلَى حِمْلِهَا لَا يُحْمَلُ مِنْهُ شَىۡ ُ وَلَوۡ كَانَ ذَا قُـرۡ بَىٰٓ إِنَّمَا نُنذِرُ ٱلَّذِينَ يَخۡشَوۡرَٮ رَبَّهُم بِٱلْغَيْبِ وَأَقَامُوا ٱلصَّلَوَةَ وَمَن تَـزَكَىٰ فَإِنَّمَا يَـتَزَكَىٰ لِنَفۡسِـهِ ۡ وَإِلَى ٱللَّهِ ٱلْمَصِيرُ ۞ ﴾ [فاطر: ١٨]

18. And no bearer of burdens will bear the burden of another. And if a heavily laden soul calls [another] to [carry some of] its load, nothing of it will be carried, even if he should be a close relative. You can only warn those who fear their Lord unseen and have established prayer. And whoever purifies himself only purifies himself for [the benefit of] his soul. And to Allah is the [final] destination. [Quran 35: 18]

قَالَ تَعَالَىٰ: ﴿ إِنَّ ٱلَّذِينَ يَتَلُونَ كِنَبَ ٱللَّهِ وَأَقَامُوا ٱلصَّلَوْةَ وَأَنفَقُوا مِمَّا رَزَقْنَنَهُمْ سِرَّا وَعَلَانِيَةً يَرْجُونَ تِجَنَرَةً لَّن تَتَبُورَ أَنَّ ﴾ [فاطر: ٢٩]

29. Indeed, those who recite the Book of Allah and establish prayer and spend [in His cause] out of what We have provided them, secretly and publicly, [can] expect a profit that will never perish. [Quran 35: 29]

قَالَ تَعَالَىٰ: ﴿ وَٱلَّذِينَ ٱسْتَجَابُوا لِرَبِّهِمْ وَأَقَامُوا ٱلصَّلَوَةَ وَأَمَّرُهُمْ شُورَى بَيْنَهُمْ وَمِمَّا رَزَقْنَهُمْ يُفِقُونَ ٢٠ ﴾ [الشورى: ٣٨]

38. And those who have responded to their lord and established prayer and whose affair is [determined by] consultation among themselves, and from what We have provided them, they spend. [Quran 42: 38]

13. Perform and give *Zakât* and obey Allah. And Allah is All-Aware of what you do. [Quran 58: 13]

قَالَ تَعَالَىٰ: ﴿ ﴾ وَأَقِيمُوا ٱلصَّلَوْةَ وَءَاتُوا ٱلزَّكُوْةَ وَأَقْرِضُوا ٱللَّهَ فَرْضًا حَسَنًا وَمَا نُقَدِّمُوا لِأَنفُسِكُم مِّنْ خَيْرٍ نِجَدُوهُ عِندَ ٱللَهِ هُوَ خَيْرًا وَأَعْظَمَ أَجْرَأُ وَٱسْتَغْفِرُوا ٱللَّهَ إِنَّ ٱللَهَ عَفُورٌ تَحِيمُ

20. And establish prayer and give zakah and loan Allah a goodly loan. And whatever good you put forward for yourselves - you will find it with Allah. It is better and greater in reward. And seek forgiveness of Allah. Indeed, Allah is Forgiving and Merciful. [Quran 73: 20]

قَالَ تَعَالَىٰ: ﴿ وَمَا أُمِرُوٓا إِلَّا لِيَعْبُدُوا ٱللَهَ مُخْلِصِينَ لَهُ ٱلدِّينَ حُنَفَآءَ وَيُقِيمُوا ٱلصَّلَوٰةَ وَيُؤْتُوا ٱلزَّكُوٰةَ ۖ وَذَلِكَ دِينُ ٱلْقَيِّمَةِ ۞ ﴾ [البينة: ٥]

5. And they were commanded not, but that they should worship Allah, and worship none but Him Alone (abstaining from ascribing partners to Him), and perform the prayer and give Zakat, and that is the right religion. [Quran 98: 5]

5.5 Fasting

183. O you who have believed, decreed upon you is fasting as it was decreed upon those before you that you may become righteous.

184. [Fasting for] a limited number of days. So whoever among you is ill or on a journey [during them] - then an equal number of days [are to be made up]. And upon those who are able [to fast, but with hardship] - a ransom [as substitute] of feeding a poor person [each day]. And whoever volunteers excess - it is better for him. But to fast is best for you, if you only knew.

185. The month of Ramadhan [is that] in which was revealed the Qur'an, a guidance for the people and clear proofs of guidance and criterion. So whoever sights [the new moon of] the month, let him fast it; and whoever is ill or on a journey - then an equal number of other days. Allah intends for you ease and does not intend for you hardship and [wants] for you to complete the period and to glorify Allah for that [to] which He has guided you; and perhaps you will be grateful. [Quran 2: 183-185]

5.6 Pilgrimage to Mecca

97. In it are clear signs [such as] the standing place of Abraham. And whoever enters it shall be safe. And [due] to Allah from the people is a pilgrimage to the House - for whoever is able to find thereto a way. But whoever disbelieves - then indeed, Allah is free from need of the worlds. [Quran 3: 97]

قَالَ تَعَالَىٰ: ﴿ وَأَتِمُوا ٱلْحَجَّ وَٱلْعُمْرَةَ لِلَّهِ ﴾ [البقرة: ١٩٦]

196. And perform properly, the *Hajj* and *'Umrah* for Allah. [Quran 2: 196]

قَالَ تَعَالَىٰ: ﴿ ٱلْحَجُّ أَشْهُرُ مَّعْلُومَتَ أَخَمَن فَرَضَ فِيهِ بَ ٱلْحَجَّ فَلَا رَفَتَ وَلَا فُسُوقَتَ وَلَا جِـدَالَ فِي ٱلْحَجَّ وَمَا تَفْ عَلُواْ مِنْ خَيْرٍ يَعْلَمُهُ ٱللَّهُ وَتَكَزَوَّ دُواْ فَإِنِ خَيْرَ ٱلزَّادِ ٱلنَّقُوَىٰ وَٱتَقُونِ يَتَأُوْلِي ٱلْأَلْبَابِ ١٩٣) ﴾ [البقرة: ١٩٧]

197. Hajj is [during] well-known months, so whoever has made Hajj obligatory upon himself therein [by entering the state of ihram], there is [to be for him] no sexual relations and no disobedience and no disputing during Hajj. And whatever good you do - Allah knows it. And take provisions, but indeed, the best provision is fear of Allah . And fear Me, O you of understanding. [Quran 2: 197]

قَالَ تَعَالَىٰ: ﴿ وَأَذِّن فِي ٱلنَّاسِ بِٱلْحَجَّ يَأْتُوُكَ رِجَالًا وَعَلَىٰ كُلِّ صَامِرٍ يَأْنِينَ مِن كُلِّ فَجِّ عَمِيقٍ (*) لِيَشْهَدُواْ مَنْفِعَ لَهُمْ وَيَذَكُرُوا ٱسْمَ ٱللَّهِ فِي آيَامِ مَعَ لُومَنتٍ عَلَى مَا رَزَقَهُم مِّنْ بَهِيمَةِ ٱلْأَنْعَنَمِ فَكُلُواْ مِنْهَا وَأَطْعِمُواْ ٱلْبَآبِسَ ٱلْفَقِيرَ (*) ثُمَ لَيَقْضُواْ تَفَتَهُمْ وَلْيُوفُواْ نُذُورَهُمْ وَلْيَظَوَفُواْ إِلْبَايَتِ ٱلْفَقِيرَ (*) ثُمَ ذَلِكَ وَمَن يُعَظِّمْ حُرُمَنتِ ٱللَّهِ فَهُوَ خَيْرٌ لَهُ، عِند رَبِّهِ

وَأُحِلَّتْ لَحُمُ ٱلْأَنْعَكُمُ إِلَّا مَا يُتَّلَى عَلَيْحَكُمُ فَأَجْتَنِبُوا ٱلرِّجْسَ مِنَ ٱلْأَوْثَنِ وَٱجْتَنِبُوا فَوْلِكَ ٱلزُّورِ ٢٧ - ٣٠]

27. And proclaim to the people the Hajj [pilgrimage]; they will come to you on foot and on every lean camel; they will come from every distant pass.

28. That they may witness benefits for themselves and mention the name of Allah on known days over what He has provided for them of [sacrificial] animals. So eat of them and feed the miserable and poor.

29. Then let them end their untidiness and fulfill their vows and perform Tawaf around the ancient House.

30. That [has been commanded], and whoever honors the sacred ordinances of Allah - it is best for him in the sight of his Lord. And permitted to you are the grazing livestock, except what is recited to you. So avoid the uncleanliness of idols and avoid false statement. [Quran 22: 27-30]

5.7

What Happens after Death?

82. And those who believe and do righteous good deeds, they are dwellers of Paradise, they will dwell therein forever. [Quran 2: 82]

قَالَ تَعَالَىٰ: ﴿ كُلُّ نَفْسٍ ذَآيِقَةُ ٱلْمُؤْتِّ وَإِنَّمَا تُوَفَّوَنَ أُجُورَكُمْ يَوْمَ ٱلْقِيكَمَةً فَمَن زُحْزِعَ عَنِ ٱلنَّارِ وَأُدْخِلَ ٱلْجَنَةَ فَقَدْ فَازُّ وَمَا ٱلْحَيَوْةُ ٱلدُّنِيآ إِلَا مَتَعُ ٱلْمُرُورِ ٢ ﴾ [آل عمران: ١٨٥]

185. Everyone shall taste death. And only on the Day of Resurrection shall you be paid your wages in full. And whoever is removed away from the Fire and admitted to Paradise, he indeed is successful. The life of this world is only the enjoyment of deception (a deceiving thing). [Quran 3: 185] قَالَ تَعَالَىٰ: ﴿ وَمَن يَعْمَلُ مِنَ ٱلصَّلَلِحَتِ مِن ذَكَرٍ أَوَ أُنثَىٰ وَهُوَ مُؤْمِنُ فَأَوْلَتَهِكَ يَد فَأُوْلَتَهِكَ يَدْخُلُونَ ٱلْجَنَّةَ وَلَا يُظْلَمُونَ نَقِيرًا ٢٤ ﴾ [النساء: ١٢٤]

124. And whoever does righteous good deeds, male or female, and is a (true) believer, such will enter Paradise and not the least injustice, even to the size of a speck on the back of a date-stone, will be done to them. [Quran 4: 124]

72. "Verily, whosoever sets up partners (in worship) with Allah, then Allah has forbidden Paradise to him, and the Fire will be his abode. And for the wrong-doers there are no helpers. [Quran 5: 72]

40. Verily, those who belie Our signs and treat them with arrogance, for them the gates of heaven will not be opened, and they will not enter Paradise until the camel goes through the eye of the needle (which is impossible). Thus do We recompense the criminals. [Quran 7: 40]

42. But those who believed, and worked righteousness - We tax not any person beyond his scope - such are the dwellers of Paradise. They will abide therein. [Quran 7: 42]

قَالَ تَعَالَىٰ: ﴿ وَنَزَعْنَا مَافِي صُدُورِهِم مِّنْ غِلِّ تَجَرِى مِن تَغَيْبِهُ ٱلْأَنْهَ رَوَّقَالُوا ٱلْحَمَدُ لِلَهِ ٱلَّذِى هَدَىٰنَا لِهَذَا وَمَاكُنَّا لِنَهْ تَدِى لَوْلَا أَنْ هَدَىٰنَا ٱللَّهُ لَقَدْ جَآءَتْ رُسُلُ رَيِّنَا بِٱلْحَقِّ وَنُودُوَا أَن تِلْكُمُ ٱلْجَنَةُ أُورِثْتُمُوهَا بِمَاكُنتُم تَعْمَلُونَ ٢٠٠ ﴾ [الأعراف: ٤٣] 43. And We shall remove from their chests any (mutual) hatred or sense of injury (which they had, if at all, in the life of this world); rivers flowing under them, and they will say: "All the praises and thanks be to Allah, Who has guided us to this, and never could we have found guidance, were it not that Allah had guided us! Indeed, the Messengers of our Lord did come with the truth." And it will be cried out to them: "This is the Paradise which you have inherited for what you used to do." [Quran 7: 43]

44. And the dwellers of Paradise will call out to the dwellers of the Fire (saying): "We have indeed found true what our Lord had promised us; have you also found true, what your Lord promised (warnings)?" They shall say: "Yes." Then a crier will proclaim between them: "The Curse of Allah is on the wrong-doers." [Quran 7: 44]

قَالَ تَعَالَىٰ:﴿ أَهَـُؤُلَآءِ ٱلَّذِينَ أَقَسَمَتُمَ لَا يَنَالُهُمُ ٱللَّهُ بِرَحْمَةً الدَّخُلُوا الجُنَّةَ لَا خَوْفُ عَلَيْكُمُ وَلَا أَنتُمْ تَحْزَنُونَ ٢٠٠ ﴾ [الأعراف: ٤٩]

49. Are they those, of whom you swore that Allah would never show them mercy. (Behold! It has been said to them): "Enter Paradise, no fear shall be on you, nor shall you grieve." [Quran 7: 49]

50. And the dwellers of the Fire will call to the dwellers of Paradise: "Pour on us some water or anything that Allah has provided you with." They will say: "Both (water and provision) Allah has forbidden to the disbelievers." [Quran 7: 50] قَالَ تَعَالَىٰ: ﴿ ﴾ لِلَّذِينَ أَحْسَنُوا ٱلْحُسْنَىٰ وَزِيَادَةً ۖ وَلَا يَرْهَقُ وُجُوهَهُمْ قَتَرٌ وَلَا ذِلَّةً أَوْلَنِيِكَ أَصْحَبُ ٱلجُنَّةِ هُمْ فِيهَا خَلِدُونَ ⁽¹⁾ ﴾ [يونس: ٢٦]

26. For those who have done good is the best (reward, i.e. Paradise) and even more. Neither darkness nor dust nor any humiliating disgrace shall cover their faces. They are the dwellers of Paradise, they will abide therein forever. [Quran 10: 26]

23. Verily, those who believe and do righteous good deeds, and humble themselves (in repentance and obedience) before their Lord, they will be dwellers of Paradise to dwell therein forever. [Quran 11: 23]

قَالَ تَعَالَىٰ: ﴿ ذَلِكَ مِنْ أَنْبَآءِ ٱلْقُرَىٰ نَقُصُهُ عَلَيْكٌ مِنْهَا قَآبِمُ وَحَصِيدٌ ٢٠٠٠ وَمَا ظَلَمْنَهُمْ وَلَكِن ظَلَمُوَا أَنفُسَهُمْ فَمَآ أَغْنَتَ عَنْهُمْ ءَالِهَتُهُمُ ٱلَّتِي يَدْعُونَ مِن

دُونِ ٱللَّهِ مِن شَى مِ لَمَا جَآء أَمُ رَبِكَ وَمَا زَادُوهُمْ غَيْرَ تَنْبِيبٍ (*) وَكَذَلِكَ ٱخْذُ رَبِّكَ إِذَا آخَذَ ٱلْقُرَىٰ وَهِى ظَلَامَةُ إِنَّ آخَذَهُ وَأَلِيهُ شَدِيدُ (*) إِنَّ فِي ذَلِكَ لَآية لِّمَن خَافَ عَذَابَ ٱلْآخِرَةِ ذَلِكَ يَوْمٌ بَحَمُوعُ لَهُ ٱلنَّاسُ وَذَلِكَ يَوْمٌ مَشْهُودٌ (*) وَمَا نُوَخِرُهُ إِلَا لِأَجَلِ مَعْدُودٍ (*) يَوْمَ يَأْتِ لَا تَكَلَّمُ نَفْسُ إِلَّا بِإِذَنِهِ فَعِنْهُمْ شَعْ وَسَعِيدُ (*) فَأَمَا ٱلَذِينَ شَقُوا فَفِي ٱلنَّارِ هُمُ فِبِهَا زَفِيرُ وَشَهِيقٌ (*) خَلِدِينَ وَسَعِيدُ (*) فَأَمَا ٱلَذِينَ شَقُوا فَفِي ٱلنَّارِ هُمُ فِبِهَا زَفِيرُ وَشَهِيقٌ (*) خَلِدِينَ وَاللَّهُ مَا ٱللَّذِينَ سُعِدُوا فَغِي ٱلنَّارِ هُمَ فِبْهَا زَفِيرُ وَسَتَهِيقُ وَالمَا ٱلَذِينَ سُعِدُوا فَغِي ٱلْذَينَ شَقُوا فَفِي ٱلنَّارِ هُمَ فِبْهَا زَفِيرُ وَسَتَهِيقُ وَاللَّهُ مَا ٱلَذِينَ سُعِدُوا فَغِي ٱلنَّارِ هَا مَا مَا يَا رَبْكَ فَعَالَ لِنَا مَا أَنَا يَعْذَينُ مُ إِلَا وَالمَا الَذِينَ سُعِدُوا فَغِي ٱلْمَا الَذِينَ فَعُوا فَفِي ٱلنَّارِ هُمُ وَيْبَا وَفِيرُ وَسَتَهِ فَى اللَّهُ مَا إِلَا لِنَهُ وَالَا أَذَينَ مَعُوا فَنْ وَيَعْ الْنَا وَلَكُنَا أَنْ وَيْعَالُ لَا اللَذِينَ سُعِدُوا فَعَلَى اللَهُ مَا اللَهُ وَلَيْ مَ

100. That is some of the news of the (population of) towns which We relate unto you; of them, some are (still) standing, and some have been (already) reaped.

101. We wronged them not, but they wronged themselves. So their gods, other than Allah, whom they invoked, profited them naught when there came the Command of your Lord, nor did they add aught to them but destruction.

102. Such is the Seizure of your Lord when He seizes the (population of) the towns while they are doing wrong. Verily, His Seizure is painful, (and) severe.

103. Indeed in that (there) is a sure lesson for those who fear the torment of the Hereafter. That is a Day whereon mankind will be gathered together, and that is a Day when all (the dwellers of the heavens and the earth) will be present.

104. And We delay it only for a term (already) fixed.

105. On the Day when it comes, no person shall speak except by His (Allah's) Leave. Some among them will be wretched and (others) blessed.

106. As for those who are wretched, they will be in the Fire, sighing in a high and low tone.

107. They will dwell therein for all the time that the heavens and the earth endure, except as your Lord wills. Verily, your Lord is the Doer of whatsoever He intends (or wills). 108. And those who are blessed, they will be in Paradise, abiding therein for all the time that the heavens and the earth endure, except as your Lord wills: a gift without an end. [Quran 11: 100-108]

35. The description of the Paradise which the pious have been promised: Underneath it rivers flow, its provision is eternal and so is its shade; this is the end of the the pious, and the end of the disbelievers is Fire. [Quran 13: 35]

32. Those whose lives the angels take while they are in a pious state saying (to them): Salâmun 'Alaikum (peace be on you) enter you Paradise, because of that (the good) which you used to do (in the world)." [Quran 16: 32]

60. Except those who repent and believe, and work righteousness. Such will enter Paradise and they will not be wronged in aught. [Quran 19: 60]

قَالَ تَعَالَىٰ: ﴿ تِلْكَ ٱلْجُنَّةُ ٱلَّتِي نُورِثُ مِنْ عِبَادِنَا مَن كَانَ تَقِيَّا ٢٠ ﴾ [مريم: ٦٣]

63. Such is the Paradise which We shall give as an inheritance to those of Our slaves who have been the pious. [Quran 19: 63]

24. The dwellers of Paradise will, on that Day, have the best abode, and have the fairest of places for repose. [Quran 25: 24] قَالَ تَعَالَىٰ: ﴿ وَأُزْلِفَتِ ٱلْجَنَّةُ لِلْمُنَّقِينَ ٢٠ ﴾ [الشعراء: ٩٠]

90. And Paradise will be brought near to the pious. [Quran 26: 90]

58. And those who believe and do righteous good deeds, to them We shall surely give lofty dwellings in Paradise, underneath which rivers flow, to live therein forever. Excellent is the reward for the workers. [Quran 29: 58]

17. No person knows what is kept hidden for them of joy as a reward for what they used to do. [Quran 32: 17]

قَالَ تَعَالَى: ﴿ إِنَّ أَصْحَبَ ٱلجُنَةِ ٱلْيَوْمَ فِي شُغُلِ فَنَكِهُونَ ٢ هُمْ وَأَزْوَجُهُمْ فِي طَلَالٍ عَلَى ٱلأَرَآبِكِ مُتَكِفُونَ ٢ لَهُمْ فِيهَا فَنَكِهَةُ وَلَهُمْ مَا يَدَعُونَ ٢ مَنْ سَلَمٌ قَوْلًا مِن رَبِ رَحِيمٍ ٢ وَالمَتَرُوا ٱلْيَوْمَ أَيُّهَا ٱلْمُجْرِمُونَ ٢ ه أَلَمْ أَعَهَدَ إِلَيْكُمْ يَنبَنِى ءَادَمَ أَن لَا تَعْبُدُوا ٱلشَيْطَنِيِّ إِنَّهُ، لَكُوْ عَدُقٌ مَبِينُ ٢ وَإَن ٱعْبُدُونِي هُذَا صِرَطُ مَسْتَقِيمُ ١ وَلَقَدْ أَصَلَ مِنكُرُ عِدُقٌ مَبِينُ ٢ وَإَن ٱعْبُدُونِ هُ هَذَا صِرَطُ مَسْتَقِيمُ ١ وَلَقَدْ أَصَلَ مِنكُرُ عِدُقُ مَبِينُ ٢ اللهُ عَمْدُونُونَ عَمْدَ اللَهُمْ عَادَمَ مَسْتَقِيمُ ١ مَتَكُونُوا ٱلشَيْطَنِي لَيْهُ، لَكُورَ عَدُقٌ مَبِينُ ٢ مَن وَأَن ٱعْبُدُونِي هُمَا مَا يَ مَسْتَقِيمُ أَن وَلَقَدْ أَصَلَ مِنكُرُ عِدِيمًا كَثِيرًا أَفْلَمْ تَكُونُوا تَعْقِلُونَ ١ هُنا مِرَطُ مَسْتَقِيمُ الَتِي كُنتُمُ ولَقَدْ أَصَلَ مِنكُرُ عِدِيمًا أَنْهُمَ الْيَوْمَ بِمَا كُنتُمُ اللَهِ مَعْذَا مِرَطُ مَسْتَقِيمُ مَا لَتِي كُنتُمُ اللَقِي كُنتُهُ وَلَقَدُ أَصَلَ مِنكُرُ عِيرًا أَفْلَمْ تَكُونُوا تَعْقِلُونَ أَن

55. Verily, the dwellers of the Paradise, that Day, will be busy with joyful things.

56. They and their wives will be in pleasant shade, reclining on thrones.

57. They will have therein fruits (of all kinds) and all that they ask for.

58. (It will be said to them): Salâm (peace be on you) - a Word from the Lord (Allah), Most Merciful.

59. (It will be said): "And O you Mujrimûn (criminals, polytheists, sinners, disbelievers in the Islâmic Monotheism, wicked evil ones)! Get you apart this Day (from the believers).

60. Did I not command you, O Children of Adam, that you should not worship Shaitân (Satan). Verily, he is a plain enemy to you.

61. And that you should worship Me. That is the Straight Path.

62. And indeed he (Satan) did lead astray a great multitude of you. Did you not, then, understand?

63. This is Hell which you were promised!

64. Burn therein this Day, for that you used to disbelieve.

65. This Day, We shall seal up their mouths, and their hands will speak to Us, and their legs will bear witness to what they used to earn. [Quran 36: 55-65]

قَالَ تَعَالَىٰ:﴿ وَسِيقَ ٱلَّذِينَ ٱتَّقَوْا رَبَّهُمْ إِلَى ٱلْجَنَّةِ زُمَرًا حَتَّىٓ إِذَا جَآءُوهَا وَفُتِحَتْ أَبُوَبُهُا وَقَالَ لَهُمْ خَزَنَنْهَا سَلَنُمُ عَلَيَّكُمْ طِبْتُمْ فَأَدْخُلُوهَا خَالِدِينَ (الزمر: ٧٣) ﴾ [الزمر: ٧٣]

73. And those who kept their duty to their Lord will be led to Paradise in groups, till, when they reach it, and its gates will be opened (before their arrival for their reception) and its keepers will say: Salâmun 'Alaikum (peace be upon you)! You have done well, so enter here to abide therein." [Quran 39: 73]

قَالَ تَعَالَىٰ: ﴿ مَنْ عَمِلَ سَيِّئَةَ فَلَا يُجَزَئَ إِلَّا مِثْلَهًا وَمَنْ عَمِلَ صَلِحًا مِّن ذَكَر أَوْ أُنْثَى وَهُوَ مُؤْمِنٌ فَأُوْلَبَكَ يَدْخُلُونَ ٱلْجَنَّةَ مُزَفَّوْنَ فِيهَا بِغَبْر حِسَابٍ 🕑 ﴾ [غافر: ٤٠]

40. "Whosoever does an evil deed, will not be requited except the like thereof; and whosoever does a righteous deed, whether male or female and is a true believer, such will enter Paradise, where they will be provided therein without limit. [Quran 40: 40] قَالَ تَعَالَىٰ: ﴿ وَكَذَلِكَ أَوْحَيْنَا إِلَيْكَ قُرْءَانًا عَرَبِيًّا لِنُنذِرَ أُمَّ ٱلْقُرَىٰ وَمَنْ حَوْلَمَا وَنُنذِرَ يَوْمَ ٱلجَمْعِ لَا رَيْبَ فِيةٍ فَرِيقُ فِي ٱلجَنَّةِ وَفَرِيقُ فِي ٱلسَّعِيرِ ٧ ﴾ [الشورى: ٧]

7. And thus We have revealed to you a Qur'ân in Arabic that you may warn the Mother of the Towns (Makkah) and all around it, and warn (them) of the Day of Assembling of which there is no doubt: when a party will be in Paradise and a party in the blazing Fire (Hell). [Quran 42: 7]

قَالَ تَعَالَىٰ: ﴿ يَعِبَادِ لَا خَوْفٌ عَلَيْكُمُ ٱلْيَوْمَ وَلَا آنتُمْ تَعْزَنُونَ ﴾ ٱلَّذِينَ ءَامَنُوا بِعَايَتِنَا وَكَانُوا مُسْلِمِينَ ﴾ ادْخُلُوا الْجَنَةَ أَنتُمْ وَأَزْوَجُكُمُ تُعْبَرُونَ ﴾ يُطَافُ عَلَيْهِم بِصِحَافٍ مِن ذَهَبٍ وَأَكْوَابٍ وَفِيهَا مَا تَشَتَه مِهِ الْأَنفُسُ وَتَكَذُ الْأَعَيْثُ وَأَنتُم فِيهَا خَلِدُونَ ﴾ وَيَلْكَ الجَنَةُ ٱلَتِي أُورِثْ تُمُوهَا بِمَا كُنتُمُ تَعْمَلُونَ ﴾ لَكُمُ فِيهَا خَلِدُونَ ﴾ وَيَلْكَ الجَنَةُ ٱلَتِي أُورِثْ تُمُوهَا بِمَا كُنتُمُ

68. (It will be said to the true believers of Islâmic Monotheism): My worshippers! No fear shall be on you this Day, nor shall you grieve. 69. (You) who believed in Our signs and were Muslims.

70. Enter Paradise, you and your wives, in happiness.

71. Trays of gold and cups will be passed round them; (there will be) therein all that inner-selves could desire, and all that eyes could delight in and you will abide therein forever.

72. This is the Paradise which you have been made to inherit because of your deeds which you used to do (in the life of the world).

73. Therein for you will be fruits in plenty, of which you will eat (as you desire). [Quran 43: 68-73]

قَالَ تَعَالَىٰ: ﴿ إِنَّ ٱلَّذِينَ قَالُواْ رَبُّنَا ٱللَّهُ ثُمَّ ٱسْتَقَدَمُواْ فَلَا خَوْفٌ عَلَيْهِمْ وَلَا هُمْ يَحْزَنُون (1) أُوْلَتِهِكَ أَصْحَبُ ٱلجُنَدِ خَلِدِينَ فِيهَا جَزَآءً بِمَا كَانُواْ يَعْمَلُونَ (1) ﴾ [الأحقاف: ١٢ – ١٤]

13. Verily, those who say: "Our Lord is (only) Allah," and thereafter stand firm and straight on the Islâmic Faith of Monotheism, on them shall be no fear, nor shall they grieve.
14. Such shall be the dwellers of Paradise, abiding therein (forever) - a reward for what they used to do.[Quran 46: 13-14]

16. They are those from whom We shall accept the best of their deeds and overlook their evil deeds. (They shall be) among the dwellers of Paradise – a promise of truth, which they have been promised. [Quran 46: 16]

قَالَ تَعَالَىٰ: ﴿ مَثَلُ لَجُنَةِ ٱلَتِي وُعِدَ ٱلْمُنَقَوُنَ فِيهَمَا ٱنْهَرَ مِّن مَّآءٍ غَيْرِ اسِنِ وَأَنْهَرُ مِّن لَبَنِ لَمَر يَنَغَيَّرَ طَعْمُهُ, وَأَنْهَرُ مِنْ خَمْرٍ لَذَةٍ لِلشَّرِبِينَ وَأَنْهَرُ مِّن عَسَلِ مُصَفًى وَلَهُمْ فِهَا مِن كُلِّ النَّمَرَتِ وَمَغْفِرَةٌ مِن رَّبِهِمْ كَمَنْ هُوَ خَلِكُ فِي لَنَّارِ وَسُقُوا مَآءً حَمِيمًا فَقَطَّعَ أَمْعَآءَهُرَ () ﴾ [محمد: ١٥]

15. The description of Paradise which the pious have been promised (is that) in it are rivers of water the taste and smell of which are not changed, rivers of milk of which the taste never changes, rivers of wine delicious to those who drink, and rivers of clarified honey (clear and pure) therein for them is every kind of fruit, and forgiveness from their Lord. (Are these) like those who shall dwell forever in the Fire and be given to drink boiling water so that it cuts up their bowels? [Quran 47: 15]

قَالَ تَعَالَىٰ: ﴿ وَأُزْلِفَتِ ٱلْجُنَّةُ لِلْمُنَّقِينَ غَيْرَ بَعِيدٍ () ﴾ [ق: ٣١]

31. And Paradise will be brought near to the pious. [Quran 50: 31]

قَالَ تَعَالَىٰ: ﴿ لَا يَسْتَوِى أَصْحَبُ ٱلنَّارِ وَأَصْحَبُ ٱلْجَنَّةِ أَصْحَبُ ٱلْجَنَّةِ هُمُ ٱلْفَآبِزُونَ ٢٠ ﴾ [الحشر: ٢٠]

20. Not equal are the dwellers of the Fire and the dwellers of the Paradise. It is the dwellers of Paradise that will be successful. [Quran 59: 20]

قَالَ تَعَالَىٰ: ﴿ فَأَمَّا مَن طَغَى ﴿ وَءَائَرَ ٱلْحَيَوَةَ ٱلدُّنْيَا ﴿ فَإِنَّ ٱلْجَحِيمَ هِى ٱلْمَأْوَى ﴿ فَإِنَّ وَأَمَّا مَنْ خَافَ مَقَامَ رَبِّهِ وَنَهَى ٱلنَّفْسَ عَنِ ٱلْهُوَى ﴿ فَإِنَّ ٱلْجَنَّةَ هِى ٱلْمَأْوَى ﴿ يَعَتَقُونَكَ عَنِ ٱلسَّاعَةِ أَيَّانَ مُرْسَبَهَا ﴿ فَي فِيمَ أَنتَ مِن ذِكْرَعَهَا ﴿ أَن إِلَى رَبِّكَ مُنْهَمَهَا ﴿ الْأَن مُنذِرُ مَن يَخْشَبُهَا ﴿ كَانَتُهُمْ يَوْمَ يَرَوْنَهَا لَمُ يَلْبَنُوا إِلَى حَشِيَةً أَوَ ضُحَهَا ﴿ اللَّهُ وَاللَّ

- 37. Then for him who transgressed all bounds.
- 38. And preferred the life of this world.
- 39. Verily, his abode will be Hellfire.
- 40. But as for him who feared standing before his Lord, and restrained himself from impure evil desires and lusts.
- 41. Verily, Paradise will be his abode.
- 42. They ask you about the Hour when will be its appointed time?
 - 43. You have no knowledge to say anything about it.

- 44. To your Lord belongs (the knowledge of) the term thereof?
- 45. You are only a Warner for those who fear it,
- 46. The Day they see it, (it will be) as if they had not tarried (in this world) except an afternoon or a morning.[Quran 79: 37-46]

قَالَ تَعَالَىٰ: ﴿ إِذَا ٱلشَّمْسُ كُوِرَتْ ۞ وَإِذَا ٱلنَّجُومُ أَنكَدَرَتْ ۞ وَإِذَا ٱلْجِبَالُ سُيِّرَتْ ۞ وَإِذَا ٱلْعِشَارُ عُطِّلَتْ ۞ وَإِذَا ٱلْوُحُوشُ حُشِرَتْ ۞ وَإِذَا ٱلْبِحَارُ سُجِّرَتْ ۞ وَإِذَا ٱلنَّفُوسُ زُوِّجَتْ ۞ وَإِذَا ٱلْمَوْءُ, دَهُ سُعِلَتْ ۞ بِأَي ذَنْبِ قُنِلَتْ ۞ وَإِذَا ٱلصُحُفُ نُشِرَتْ ۞ وَإِذَا ٱلسَمَاءُ كُشِطَتْ ۞ وَإِذَا ٱلْجَحِيمُ سُعِّرَتْ ۞ وَإِذَا ٱلجَنَةُ أَزْلِفَتَ ۞ عَلِمَتْ نَفْسُ مَآ أَحْضَرَتْ ۞ ﴾ [التكوير: ١ – ١٤]

1. When the sun is wound round and its light is lost and is overthrown.

- 2. And when the stars fall.
- 3. And when the mountains are made to pass away.
 - 4. And when the pregnant she-camels are neglected.

5. And when the wild beasts are gathered together.

6. And when the seas become as blazing Fire or overflow.

7. And when the souls are joined with their bodies, (the good with the good and the bad with the bad).

8. And when the female (infant) buried alive (as the pagan Arabs used to do) is questioned.

9. For what sin, was she killed?

10. And when the (written) pages [of deeds (good and bad) of every person] are laid open.

11. And when the heaven is stripped off and taken away from its place.

12. And when Hell-fire is set ablaze.

13. And when Paradise is brought near.

14. (Then) every person will know what he has brought (of good and evil). [Quran 81: 1-14]

قَالَ تَعَالَىٰ: ﴿ قُلُ أَذَلِكَ خَيْرُ أَمَر جَنَتَ أُلْخُلْدِ ٱلَّتِي وُعِدَ ٱلْمُنَّقُونَ كَانَتْ لَحُمْ جَزَاءَ وَمَصِيرًا ١٠ ﴾ [الفرقان: ١٥]

15. Say: "Is that (torment) better or the Paradise of Eternity which is promised to the pious?" It will be theirs as a reward and as a final destination. [Quran 25: 15]

قَالَ تَعَالَىٰ: ﴿ فَإِذَا نُفِخَ فِ ٱلصَّورِ نَفَحَةُ وَحِدَةٌ (*) وَحُمِلَتِ ٱلْأَرْضُ وَٱلْجِبَالُ فَدُكَنَا دَكَة وَحِدَةَ (*) فَيَوْمَعِذِ وقَعَتِ ٱلْوَاقِعَةُ (*) وَانشَقَتَ السَّمَاءُ فَهِى يَوْمِيذِ وَاهِيَةُ (*) وَٱلْمَلَكُ عَلَىٰ أَرْجَآعِهَا وَيَحْرُلُ عَرْشَ رَبِكَ فَوْقَهُمْ يَوْمِيذِ نَمَئِنِيَةٌ (*) يَوْمِعِذِ تُعْرضُونَ لَا تَخْفَى مِنكُمْ خَافِيةٌ (*) فَأَمَّا مَن أُوقِ كِنْبَهُ, بِيَمِينِهِ فَيَقُولُ هَاؤُمُ أَقْرَءُوا كِنْبِيَهُ إِنِي ظَنَنتُ أَنِي مُلَقٍ حِسَابِيَهُ (*) فَهُو فِي عِشَةِ رَّاضِيَةٍ (*) فِ جَنَةٍ عَالِكَةٍ (*) قُطُوفُها دانِيَةٌ (*) كُلُوا وَٱشْرَبُوا هَنِيتَا مِمَا أَسْلَفْتُهُ فِي آلَايَامِ الْحَالِيةِ (*) قُطُوفُها دانِيَةٌ (*) كُلُوا وَٱشْرَبُوا هَنِيتَا مِمَا أَسْلَفْتُهُ فِي آلاً يَا لَكَالِيةِ (*) أُوقِ كِنْبَهُ، بِشِمالِهِ فَيَقُولُ عَائِينَهُ (*) فَهُو فِي عِيشَةٍ رَاضِيهِ (*) فِ جَنَةٍ عَالِيكَةٍ (*) أُوقِ كِنَبَهُ، بِشِمالِهِ فَيَقُولُ يَلْيَنْنِي لَرُ أُوتَ كِنْبِيهِ أُسْلَفْتُهُ فِي آلَايَامِ الْخَالِيةِ (*) وَآمَا مَنْ أُوقِ كِنَبَهُ، بِشِمالِهِ فَيَقُولُ عَائِيهُ (*) هَفُهُو فِي عِيشَةٍ وَلَيْ وَعَمَا الْأَنْ أَصْ وَالْمَا مَنْ أُوقِ كِنَبَهُ، وَحَدَةُ إِنَّا مَنْ أُولُوا عَائُونُوا هُونِيتَا مِمَا أَسْلَفْتُهُ فِي آلَايَامِ الْخَالِيةِ (*) وَامَا مَنْ أُوقِ كَنَبَهُ، وَيَعَالَيْ مَلْ عَرْشُ وَاللَهُ وَقَائُونُ وَ وَاشَرَبُوا هُوسَيْنَةُ مَنْ وَلَيْ وَلَيْ وَلَا الْعَلْيَةُ فَلُو أُولَةُ كَنَا مَا أُمَا مَنْ بِاللَّهِ ٱلْعَظِيمِ (٣) وَلَا يَحُضُّ عَلَى طَعَامِ ٱلْمِسْكِينِ (٣) فَلَيْسَ لَهُ ٱلْيُوَمَ هَنُهُ عَمَّمَ (٣) وَلَا طَعَامُ إِلَّا مِنْ غِسْلِينِ (٣) لَآياً كُلُهُ إِلَّا ٱلْخَطِحُونَ (٣) ﴾ [الحاقة: ١٣ – ٣٧] 13. Then when the Trumpet will be blown with one blowing (the first one).

14. And the earth and the mountains shall be removed from their places, and crushed with a single crushing.

15. Then on that Day shall the (Great) Event befall.

16. And the heaven will be rent as under, for that Day it (the heaven) will be frail and torn up.

17. And the angels will be on its sides, and eight angels will, that Day, bear the Throne of your Lord above them.

18. That Day shall you be brought to Judgement, not a secret of you will be hidden.

19. Then as for him who will be given his Record in his right hand will say: "Here! read my Record!

20. "Surely, I did believe that I shall meet my Account!"

21. So he shall be in a life, well-pleasing.

22. In a lofty Paradise.

23. The fruits in bunches whereof will be low and near at hand.

24. Eat and drink at ease for that which you have sent on before you in days past!

25. But as for him who will be given his Record in his left hand, will say: "I wish that I had not been given my Record!

26. "And that I had never known how my Account is!

27. "Would that it had been my end (death)!

28. "My wealth has not availed me.

29. "My power (and arguments to defend myself) have gone from me!"

30. (It will be said): "Seize him and fetter him.

31. Then throw him in the blazing Fire.

32. "Then fasten him with a chain whereof the length is seventy cubits!"

33. Verily, he used not to believe in Allah, the Most Great.

34. And urged not on the feeding of Al-Miskîn (the poor).

35. So no friend has he here this Day.

36. Nor any food except filth from the washing of wounds.

37. None will eat it except the Khâti'ûn (sinners, disbelievers, polytheists).

38. So I swear by whatsoever you see.

39. And by whatsoever you see not,

40. That this is verily, the word of an honoured Messenger.

41. It is not the word of a poet: little is that you believe!

42. Nor is it the word of a soothsayer (or a foreteller): little is that you remember!

43. This is the Revelation sent down from the Lord of the worlds. [Quran 69: 13-43]

قَالَ تَعَالَىٰ: ﴿ فَوَقَنْهُمُ ٱللَّهُ شَرِّ ذَلِكَ ٱلْوَوَرِ وَلَقَنَّهُمْ نَضْرَةُ وَسُرُورًا (1) وَجَرَبَهُم بِمَا صَبَرُوا جَنَّةُ وَحَرِيرًا (1) مُتَّكِونِ فِهَا عَلَى الْأَرَآيِكِ لَا يَرَوْنَ فِيها شَمْسَا وَلَا زَمْهَ بِرَا (1) وَدَانِيَةً عَلَيْهِمْ ظِلَلْهُا وَذُلِلَتَ قُطُوفُهَا نَذَلِيلًا (1) وَيُطَافُ عَلَيْهِم بِعَانِيةٍ مِن فِضَةٍ وَأَكُوابِ كَانَتْ قَوَارِيرًا (1) قَوَارِيرًا مِن فِضَةٍ قَدَّرُوها نَقْدِيرًا (1) وَيُسْقَوْنَ فِيها كَأَسًا كَانَ مِنَاجُها زَيْجَيلًا (1) (1) قوَارِيرًا مِن فِضَةٍ قِنَدَرُوها نَقْدِيرًا (1) وَيُسْقَوْنَ فِيها كَأَسًا كَانَ مِنَاجُها زَيْجَيلًا (1) (2) قوارِيرًا مِن فِضَة فِقَدَرُوها نَقْدِيرًا (1) وَيُسْقَوْنَ فِيها كَأَسًا كَانَ مِنَاجُها زَيْجَيلًا (1) عَن (1) قوارِيرًا مِن فِضَة فِقَدَرُوها نَقْدِيرًا (1) وَيُسْقَوْنَ فِيها كَأَسًا كَانَ مِنَاجُها زَيْجَيلًا (1) عَنْكَافِها وَلَا تَعْبَى سَلْسَبِيلاً (1) فَوَارِيرًا مِن فِضَة وَقَدَرُوها نَقْدِيرًا (1) وَيُسْقَوْنَ فِيها كَأَسًا كَان وَنِي تَعْبَى سَلْسَبِيلاً (1) فَقَارِيرًا مِن فِينَة وَعَدَرُوها نَقْدِيرًا (1) وَيُسْقَوْنَ فِيها كَأَسًا كَانَ مِنَاجُهم وَقُولُوا مَنْتُورًا فَيْنَا فِيها وَنَتَ مَعَاجَهُمْ وَرُقُوا مَنْتُورًا (1) فَيُعْهَا فَيْ مَا تَعْتَعُهُ وَلُوا أَنْ فَيْهَ وَلُوا مُنْ وَالْعَ

11. So Allah saved them from the evil of that Day, and gave them Nadrah (a light of beauty) and joy.

12. And their recompense shall be Paradise, and silken garments, because they were patient.

13. Reclining therein on raised thrones, they will see there neither the excessive heat of the sun, nor the excessive bitter cold, (as in Paradise there is no sun and no moon).

14. And the shade thereof is close upon them, and the bunches of fruit thereof will hang low within their reach.

15. And amongst them will be passed round vessels of silver and cups of crystal -

16. Crystal-clear, made of silver. They will determine the measure thereof (according to their wishes).

17. And they will be given to drink there of a cup (of wine) mixed with Zanjabîl (ginger),

18. A spring there, called Salsabîl.

19. And round about them will (serve) boys of everlasting youth. If you see them, you would think them scattered pearls.

20. And when you look there (in Paradise), you will see a delight (that cannot be imagined), and a great dominion.

21. Their garments will be of fine green silk, and gold embroidery. They will be adorned with bracelets of silver, and their Lord will give them a pure drink.

22. (And it will be said to them): "Verily, this is a reward for you, and your Endeavour has been accepted." [Quran 76: 11-22]

قَالَ تَعَالَىٰ: ﴿ ﴾ وَسَادِعُوّا إِلَىٰ مَعْفِرَةٍ مِن رَّبِحُمْ وَجَنَةٍ عَهْمُهَا ٱلسَّمَوَتُ وَٱلْأَرْضُ أُعِدَّتَ لِلْمُتَقِينَ (٣) ٱلَّذِينَ يُنفِقُونَ فِي ٱلسَّرَّآءِ وَٱلضَّرَّآءِ وَٱلْكَنظِمِينَ ٱلْغَيْظَ وَٱلْعَافِينَ عَنِ ٱلنَّاسِ وَٱللَّهُ يُحِبُ ٱلْمُحْسِنِينَ (٣) وَٱلْكَنظِمِينَ إِذَا فَعَلُوا فَحِشَةً أَوَّ ظَلَمُوا ٱنفَسَهُمْ ذَكَرُوا ٱللَّهَ فَٱسْتَغْفَرُوا لِذُنُوبِهِمْ وَمَن يَغْفِرُ ٱلذُنُوبَ إِلَا ٱللَهُ وَلَمْ يُصِرُّوا عَلَىٰ مَا فَعَلُوا وَهُمْ يَعْلَمُونَ (اللَّهُ وَلَا فَوَلَنَبِكَ جَزَاؤُهُم مَعْفِرَةٌ مِن رَبِهِمْ وَجَنَنَتُ جَعَرِى مِن تَغْتِهَا ٱلْأَنْهَارَ خَالِدِينَ فِهَا وَيَعْمَ أَجُرُ ٱلْعَالِينَ (٣) ﴾ [آل عمران: ١٣٢ – ١٣١]

133. And march forth in the way (which leads to) forgiveness from your Lord, and for Paradise as wide as the

heavens and the earth, prepared for the pious.

134. Those who spend (in Allah's Cause) in prosperity and in adversity, who repress anger, and who pardon men; verily, Allah loves the doers of good.

135. And those who, when they have committed Fâhishah (illegal sexual intercourse) or wronged themselves with evil, remember Allah and ask forgiveness for their sins; - and none can forgive sins but Allah - and do not persist in what (wrong) they have done, while they know.

136. For such, the reward is Forgiveness from their Lord, and Gardens with rivers flowing underneath, wherein they shall abide forever. How excellent is this reward for the doers. [Quran 3: 133-136]

قَالَ تَعَالَىٰ: ﴿ سَابِقُوٓا إِلَى مَغْفِرَةٍ مِّن زَّبِّكُمْ وَجَنَّةٍ عَرْضُهَا كَعَرْضِ ٱلسَّمَآء وَٱلْأَرْضِ أَعِدَّتَ لِلَّذِينِ ءَامَنُواْ بِٱللَّهِ وَرُسُلِهِ ذَلِكَ فَضْلُ ٱللَّهِ مُؤْتِبِهِ مَن نَشَآهُ وَاللَّهُ ذُو ٱلْفَضِّلِ ٱلْعَظِيمِ (٢) ﴾ [الحديد: ٢١]

21. Race with one another in hastening towards forgiveness from your Lord (Allah), and Paradise the width whereof is

as the width of the heaven and the earth, prepared for those who believe in Allah and His Messengers. That is the Grace of Allah which He bestows on whom He is pleased with. And Allah is the Owner of Great Bounty. [Quran 57: 21]

قَالَ تَعَالَىٰ: ﴿ وَٱلَّذِينَ كَفَرُوا وَكَذَّبُوا بِعَايَنِينَا أَوْلَبَيِكَ أَصْحَبُ ٱلنَّارِ هُمْ فِبِهَا خَالِدُونَ (۳۹) [البقرة: ۳۹

39. But those who disbelieve and belie Our signs – such are the dwellers of the Fire. They shall abide therein forever. [Quran 2: 39]

5.8 Repentance

Our Lord loves that a servant turns to Him in repentence.

قَالَ تَعَالَىٰ: ﴿ ﴾ قُلْ يَعِبَادِيَ الَّذِينَ أَسَرَفُوا عَلَىٰ أَنفُسِهِمْ لَا نَقْ نَظُوا مِن رَّحْمَةِ اللَّهِ إِنَّ اللَّهَ يَغْفِرُ الذُّنُوبَ جَمِيعًا إِنَّهُ، هُوَ الْغَفُورُ الرَّحِيمُ ⁽¹⁾ ﴾ [الزمر: ٥٣]

53. Say: "O My slaves who have transgressed against themselves (by committing evil deeds and sins)! despair not of the Mercy of Allah: verily, Allah forgives all sins. Truly He is Oft-forgiving, Most Merciful. [Quran 39: 53]

74. Will They not turn with repentance to Allah, and seekHis forgiveness? for Allah is Oft- forgiving, Most Merciful.[Quran 5: 74]

قَالَ تَعَالَىٰ: ﴿ وَأَنِ ٱسْتَغْفِرُوا رَبَّكُمُ ثُمَّ تُونُوا إِلَيْهِ يُمَنِّعَكُم مَّنْعًا حَسَنًا إِلَى أَجَل مُسَمَّى وَنُؤْتِ كُلَّ ذِي فَضْلٍ فَضْلَهُ وَإِن تَوَلَّوُا فَإِنِّي أَخَافُ عَلَيْكُمْ عَذَابَ يَوْمِ كَبِير (٣) ﴾ آهود: ۳

3. And (commanding you): 'Seek the forgiveness of your Lord, and turn to Him In repentance; that He may grant you enjoyment, good (and true), for a term appointed, and bestow His abounding Grace to every owner of grace. But if ye turn away, then I fear for you the torment of a great day. [Quran 11: 3]

قَالَ تَعَالَى: ﴿ وَنَقَوْمِ ٱسْتَغْفِرُواْ رَبَّكُمْ ثُمَّ تُوبُوا إِلَيْهِ يُرْسِلِ ٱلسَّمَاءَ عَلَيُكُم مِدْرَارًا وَبَنْ ذَكْمُ قُوَّةً إِلَى قُوَّتِكُمْ وَلَا نُنَوَلُوا مُحْرِمِينَ (٥٠) ﴾ [هود: ٥٢]

3. "And to my people!, Ask the forgiveness of your Lord, and turn to Him In repentance; that He will send you abundant rain, and add strength to your strength, so do not turn away as criminals." [Quran 11: 52]

61. And to the tribe of Thamud (We sent) their brother Salih. He said: "O My people! worship Allah. You have no other god but Him. He brought you forth from the earth and settled you therein. So ask forgiveness of him and turn to Him (in repentance). Certainly! my Lord is Near, Responsive. [Quran 11: 61]

90. "But ask forgiveness of your Lord, and turn unto Him (in repentance). Verily, my Lord is Most Merciful, Most Loving." [Quran 11: 90]

قَالَ تَعَالَىٰ: ﴿ يَتَأَيُّهُا ٱلَّذِينَ ءَامَنُواْ تُوَبُوَاْ إِلَى ٱللَّهِ تَوْبَةَ نَصُوحًا عَسَى رَبُّكُمْ أَن يُكَفِّرَ عَنكُمْ سَيِّ الِكُمْ وَيُدْخِلَكُمْ حَنَّنتِ تَحْرِى مِن تَحْتِهَا ٱلْأَنْهَ نُومَ لَا يُخْزِى ٱللَّهُ ٱلنَّبِى وَٱلَذِينَ ءَامَنُواْ مَعَةً, نُورُهُمْ يَسْعَى بَيْن أَيْدِيهِمْ وَبِأَيْمَنِهِمْ يَقُولُونَ رَبَّنَ أَتَمِمْ لَنَا نُورَنَا وَأَغْفِرْ لَنَأَ إِنَّكَ عَلَى حَكْلِ شَيْءٍ قَدِيرُ ﴿

8. O you who believe! turn to Allah with sincere repentance: It may be that your Lord will expiate from you your sins and admit you to Gardens under which rivers flow, the Day that Allah will not disgrace the prophet and those who believe with Him. Their light will run forward before them and in their right hands, while They say, "Our Lord! Keep perfect Our light for us and grant us forgiveness. Verily, You are Able to do all things." [Quran 66: 8]

قَالَ تَعَالَى: ﴿ فَقُلْتُ ٱسْتَغْفِرُواْ رَبَّكُمُ إِنَّهُ, كَانَ غَفَّارًا ⁽⁽⁾⁾ يُرْسِلِ ٱلسَّمَاءَ عَلَيَكُمُ مِدْرَارًا ⁽⁽⁾⁾ وَيُمَدِدُكُم بِأَمُوَلِ وَبَنِينَ وَيَجْعَلَ لَكُمُ جَنَّتِ وَيَجْعَلَ لَكُمُ أَنْهَنَرًا ⁽⁽⁾⁾ ﴾ [نوح: ١٠ – ١٢] 10. "I said (to them): 'Ask forgiveness from your Lord, verily, He is Oft-Forgiving.

11. 'He will send rain to you in abundance.

12. 'And give you increase in wealth and children, and bestow on you gardens and bestow on you rivers.'"[Quran 71: 10-12]

قَالَ تَعَالَىٰ: ﴿ إِنَّ ٱللَّهَ كَانَ تَوَّابَ رَّحِيمًا ⁽¹⁾ إِنَّمَا ٱلتَّوْبَةُ عَلَى ٱللَّهِ لِلَّذِينَ يَعْمَلُونَ ٱلشُوَ بِجَهَلَةٍ ثُمَّ يَتُوبُون مِن قَرِيبٍ فَأُوْلَتَهِكَ يَتُوبُ ٱللَّهُ عَلَيهٍمٍ قَرَكَان ٱللَّ عَلِيمًا حَكِيمًا (1) وَلَيْسَتِ ٱلتَّوْبَةُ لِلَذِينَ يَعْمَلُونَ ٱلسَّكِيمَاتِ حَتَّى إِذَا حَضَرَ أَحَدَهُمُ ٱلْمَوْتُ قَالَ إِنِي تُبْتُ ٱلْكَنَ وَلَا ٱلَذِينَ يَمُونُونَ وَهُمَ كُفَّأَوُ أُوْلَتَهِكَ أَعْتَدُنَا هُمُ عَذَابًا أَلِيمًا (1) ﴾ [النساء: ١٦ – ١٨]

16. Surely, Allah is Ever All-Forgiving (the One Who forgives and accepts repentance), (and He is) Most Merciful.

17. Allah accepts only the repentance of those who do evil in ignorance and foolishness and repent soon afterwards; it is they whom Allah will forgive and Allah is Ever All-Knower, All-Wise.

18. And of no effect is the repentance of those who continue to do evil deeds until death faces one of them and he says:"Now I repent;" nor of those who die while they are disbelievers. For them We have prepared a painful torment.[Quran 4: 16-18]

قَالَ تَعَالَىٰ: ﴿ أَلَمَ يَعْلَمُوا أَنَّ ٱللَّهَ هُوَ يَقْبَلُ ٱلتَّوْبَةَ عَنْ عِبَادِهِ وَيَأْخُذُ ٱلصَّدَقَتِ وَأَنَّ ٱللَّهَ هُوَ ٱلتَّوَابُ ٱلرَّحِيمُ ⁽¹⁾ ﴾ [التوبة: ١٠٤]

104. Know they not that Allah accepts repentance from His slaves and takes the Sadaqât (alms, charity), and that Allah Alone is the One Who forgives and accepts repentance, Most Merciful? [Quran 9: 104]

قَالَ تَعَالَىٰ: ﴿ وَهُوَ ٱلَّذِى يَقْبَلُ ٱلنَّوْبَةَ عَنْ عِبَادِهِ وَيَعَفُوا عَنِ ٱلسَّيِّ السَّيِّ نَفَعَ لُون ٢٥ ﴾ [الشورى: ٢٥]

25. And He it is Who accepts repentance from His slaves, and forgives sins, and He knows what you do.[Quran 42: 25]

قَالَ تَعَالَى: ﴿ وَتُونُوٓ إِلَى ٱللَّهِ جَمِيعًا أَيُّهَ ٱلْمُؤْمِنُونِ لَعَلَّكُمْ تُفْلِحُونِ ٢ [النور: ۳۱]

31. And all of you beg Allah to forgive you all, O believers, that you may be successful. [Quran 24: 31]

قَالَتَعَالَىٰ: ﴿ وَٱلَّذِينَ إِذَا فَعَالُواْ فَحِشَةً أَوَّ ظَلَمُوَا أَنفُسَهُمْ ذَكَرُواْ ٱللَّهَ فَأَسْتَغْفَرُوا لِذُنُوبِهِمْ وَمَن يَغْفِرُ ٱلذُنُوبَ إِلَّا ٱللَّهُ وَلَمْ يُصِرُّوا عَلَى مَا فَعَالُوا وَهُمْ يَعْلَمُونَ ٢ ٢ ﴾ [آل عمران: ١٣٥] 135. And those who, when they have committed Fâhishah (illegal sexual intercourse) or wronged themselves with evil, remember Allah and ask forgiveness for their sins; and none can forgive sins but Allah – and do not persist in what (wrong) they have done, while they know. [Quran 3: 135]

قَالَ تَعَالَىٰ: ﴿ إِنَّ ٱللَّهَ لَا يَغْفِرُ أَن يُشْرَكَ بِهِ وَيَغْفِرُ مَا دُونَ ذَلِكَ لِمَن يَشَاءُ وَمَن يُشْرِكَ بِٱللَهِ فَقَدِ ٱفْتَرَى إِثْمًا عَظِيمًا ٢٠٠٠ ﴾ [النساء: ٤٨]

48. Verily, Allah forgives not that partners should be set up with Him (in worship), but He forgives except that (anything else) to whom He wills; and whoever sets up partners with Allah in worship, he has indeed invented a tremendous sin. [Quran 4: 48]

قَالَ تَعَالَىٰ: ﴿ إِنَّ ٱللَّهَ لَا يَغْفِرُ أَن يُشْرَكَ بِهِ وَيَغْفِرُ مَا دُونَ ذَلِكَ لِمَن يَشَآهُ وَمَن يُشْرِكْ بِٱللَهِ فَقَدْ ضَلَّ ضَلَالًا بَعِيدًا (٢٠٠٠) ﴾ [النساء: ١١٦]

116. Verily! Allah forgives not (the sin of) setting up partners (in worship) with Him, but He forgives whom He

wills sins other than that, and whoever sets up partners in worship with Allah, has indeed strayed far away. [Quran 4: 116]

38. Say to those who have disbelieved, if they cease (from disbelief), their past will be forgiven. But if they return (thereto), then the examples of those (punished) before them have already preceded (as a warning). [Quran 8: 38]

22. And let not those among you who are blessed with graces and wealth swear not to give (any sort of help) to their kinsmen, the poor, and those who left their homes for

Allah's Cause. Let them pardon and forgive. Do you not love that Allah should forgive you? And Allah is Oft-Forgiving, Most Merciful. [Quran 24: 22]

قَالَ تَعَالَى: ﴿ ۞ قُلْ يَعِبَادِيَ ٱلَّذِينَ ٱَسَرَفُواْ عَلَىَ أَنفُسِهِمْ لَا نُقَـنُطُواْ مِن رَّحْمَةِ ٱللَّهِ إِنَّ ٱللَّهَ يَغْفِرُ ٱلذُّنُوبَ جَمِيعًا إِنَّهُ هُوَ ٱلْغَفُورُ ٱلرَّحِيمُ ٢ وَأَنِيبُوٓا إِلَى رَبِّكُم وَأَسْلِمُوا لَهُ مِن قَبْلِ أَن يَأْتِيكُمُ ٱلْعَذَابُ ثُمَّ لَا نُنصَرُونَ ٢٠ وَأَتَّبِعُوٓا أَحْسَنَ مَا أُنزِلَ إِلَيْكُم مِّن زَيِّحَكُم مِّن قَبْل أَن يَأْنِيَكُمُ ٱلْعَذَابُ بَغْتَةً وَأَنتُمْ لَا تَشْعُرُون ٢ ٥٠٠ أَن تَقُولَ نَفْسٌ بَحَسَرَتِي عَلَى مَا فَرَطِتُ فِي جَنْبِ ٱللَّهِ وَإِن كُنتُ لَمِنَ ٱلسَّنجرِينَ (٥) أَوْ تَقُولَ لَوْ أَنَّ ٱللَّهَ هَدَينِي لَكُنتُ مِنَ ٱلْمُنْقِينَ (٣) أَوْ تَقُولَ حِينَ تَرَى ٱلْعَذَابَ لَوُ أَبِّ لِي كَرَّةً فَأَكُونَ مِنَ ٱلْمُحْسِنِينَ (٥) بَلَى قَدْ جَآءَتْكَ ءَايَتِي فَكَذَبْتَ بِهَا وَٱسْتَكْبَرْتَ وَكُنتَ مِرَبَ ٱلْكَنِفِرِينَ (٣) وَبَوْمَ ٱلْقِيدَمَةِ تَرَى ٱلَّذِينَ كَذَبُوا عَلَى ٱللَّهِ وُجُوهُهُم مُّسَوَدَّةً أَلَيْسَ فِي جَهَنَمَ مَثْوًى لِلْمُتَكَبِّرِينَ ⁽¹⁾ وَيُنَجِّى ٱللَّهُ ٱلَّذِينَ ٱتَّقَوْا بِمَفَازَتِهِمْ لَا يَمَسُّهُمُ ٱلشُوٓءُ وَلَا هُمْ يَحْزَنُونَ ⁽¹⁾ ٱللَّهُ خَالِقُ صَحُلِّ شَيْءٍ وَهُوَ عَلَى كُلِّ شَىْءٍ وَكِيلُ ⁽¹⁾ لَهُ, مَقَالِيدُ ٱلسَّمَوَتِ وَٱلْأَرْضِ ⁶ وَٱلَّذِينَ كَفَرُوا بِعَايَنتِ ٱللَّهِ أُوْلَتِيكَ هُمُ ٱلْخَاسِرُونَ ⁽¹⁾ ﴾ [الزمر: ٥٣ – ٦٣]

53. Say: "O My slaves who have transgressed against themselves! Despair not of the Mercy of Allah: verily, Allah forgives all sins. Truly He is Oft-Forgiving, Most Merciful.

54. "And turn in repentance and in obedience with true faith to your Lord and submit to Him before the torment comes upon you, (and) then you will not be helped.

55. "And follow the best of that which is sent down to you from your Lord, before the torment comes on you suddenly while you perceive not!"

56. Lest a person should say: "Alas, my grief that I was

undutiful to Allah, and I was indeed among those who mocked.

57. Or (lest) he should say: "If only Allah had guided me, I should indeed have been among the pious."

58. Or (lest) he should say when he sees the torment: "If only I had another chance (to return to the world), then I should indeed be among the good-doers."

59. Yes! Verily, there came to you My signs and you denied them, and were proud and were among the disbelievers.

60. And on the Day of Resurrection you will see those who lied against Allah – their faces will be black. Is there not in Hell an abode for the arrogant?

61. And Allah will deliver those who are the pious to their places of success (Paradise). Evil shall touch them not, nor shall they grieve.

62. Allah is the Creator of all things, and He is the Wakîl (Trustee, Disposer of affairs, Guardian) over all things.

63. To Him belong the keys of the heavens and the earth. And those who disbelieve in the signs of Allah, such are they who will be the losers. [Quran 39: 53-63]

31. O our people! Respond to Allah's Caller, and believe in him. He (Allah) will forgive you of your sins, and will save you from a painful torment. [Quran 46: 31]

34. Verily, those who disbelieve, and hinder (men) from the Path of Allah; then die while they are disbelievers – Allah will not forgive them. [Quran 47: 34]

12. (If you do so) He will forgive you your sins, and admit you into Gardens under which rivers flow, and pleasant dwellings in 'Adn (Eden) Paradise; that is indeed the great success. [Quran 61: 12]

3. "That you should worship Allah (Alone), fear (be dutiful to) Him, and obey me.

4. "He (Allah) will forgive you of your sins and respite you to an appointed term. Verily, the term of Allah when it comes, cannot be delayed, if you but knew." [Quran 71: 3-4]

قَالَ تَعَالَىٰ: ﴿ وَٱلَّذِينَ عَمِلُواْ ٱلسَّيِّ كَاتِ ثُمَّ تَابُوا مِنْ بَعَدِهَا وَءَامَنُوَّا إِنَّ رَبَّكَ مِنُ بَعَدِهَا لَغَفُوُرُ رَّحِيمُ ٢

153. But those who committed evil deeds and then repented afterwards and believed, verily, your Lord after (all) that is indeed Oft-Forgiving, Most Merciful. [Quran 7: 153]

5.9 Justice

Our Lord calls on us to be just and fair.

قَالَ تَعَالَىٰ: ﴿ ﴾ إِنَّ ٱللَّهَ يَأْمُرُكُمُ أَن تُؤَدُّوا ٱلْأَمَننَتِ إِلَىٰٓ أَهْلِهَا وَإِذَا حَكَمْتُم بَيْنَ ٱلنَّاسِ أَن تَحَكُمُوا بِٱلْعَدَلِ إِنَّ ٱللَّهَ نِعِمَّا يَعِظُكُم بِقِيَّ إِنَّ ٱللَّهَ كَانَ سَمِيعًا بَصِيرًا ٢٠٠٠ ﴾ [النساء: ٥٨]

58. Verily! Allah commands that you should render back the trusts to those to whom they are due; and that when you judge between people, you judge with justice. Verily, how excellent is the teaching which He (Allah) gives you! Truly, Allah is Ever All-Hearer, All-Seer. [Quran 4: 58]

قَالَ تَعَالَى: ﴿ ٢ إِنَّ ٱللَّهَ يَأْمُرُ بِٱلْعَدْلِ وَٱلْإِحْسَنِ وَإِيتَآمٍ ذِي ٱلْقُرْدَ وَبَنْهَى عَنِ ٱلْفَحْشَاءِ وَٱلْمُنِكَرِ وَٱلْبَغَيْ يَعِظُكُمُ لَعَلَّكُمُ تَذَكَّرُونَ (*) [النحل: ٩٠]

90. Indeed, Allah orders justice and good conduct and giving to relatives and forbids immorality and bad conduct

and oppression. He admonishes you that perhaps you will be reminded. [Quran 16: 90]

قَالَ تَعَالَى: ﴿ وَأَقْسِطُوٓأَ إِنَّ ٱللَّهَ يُحِبُّ ٱلْمُقْسِطِينَ ٢٠ ﴾ [الحجرات: ٩]

9. And be equitable. Verily! Allah loves those who are the equitable. [Quran 49: 9]

قَالَ تَعَالَىٰ: ﴿ ﴿ يَتَأَيُّهَا ٱلَّذِينَ ءَامَنُوا كُونُوا قَوَّمِينَ بِٱلْقِسَطِ شُهَدَآءَ لِلَهِ وَلَوَ عَلَىَ أَنفُسِكُمُ أَوِ ٱلْوَلِدَيْنِ وَٱلأَقَرَبِينَ إِن يَكُنُ غَنِيًّا أَوْ فَقِيرًا فَٱللَّهُ أَوَلَى بِهِمَاً فَلا تَتَبِعُوا ٱلْهُوَى آن تَعَدِلُوا أَوَإِن تَلُوَدا أَوَ تُعُرِضُوا فَإِنَّ ٱللَّهَ كَانَ بِمَا تَعْمَلُونَ خَبِيرًا

135. O you who believe! Stand out firmly for justice, as witnesses to Allah, even though it be against yourselves, or your parents, or your kin, be he rich or poor, Allah is a Better Protector to both (than you). So follow not the lusts (of your hearts), lest you avoid justice; and if you distort your witness or refuse to give it, verily, Allah is Ever Well-Acquainted with what you do. [Quran 4: 135]

قَالَ تَعَالَىٰ: ﴿ يَتَأَيُّهَا ٱلَّذِينَ ءَامَنُواْ كُونُواْ قَوَّمِينَ لِلَّهِ شُهَدَآءَ بِٱلْقِسْطِ ۖ وَلَا يَجْرِمَنَّكُمْ شَنَانُ قَوَمٍ عَلَىٰٓ أَلَّا تَعْدِلُوا أَ اعْدِلُوا هُوَ أَقْرَبُ لِلتَّقُوَىٰٓ وَاتَّقُواْ ٱللَّهَ إِنَ ٱللَّهَ خَبِيرُ بِمَا تَعْمَلُونَ ﴾ [المائدة: ٨]

8. O you who believe! Stand out firmly for Allah as just witnesses; and let not the enmity and hatred of others make you avoid justice. Be just: that is nearer to piety; and fear Allah. Verily, Allah is Well-Acquainted with what you do. [Quran 5: 8]

قَالَ تَعَالَىٰ: ﴿ سَمَّعُونَ لِلْكَذِبِ أَكَّلُونَ لِلسُّحْتَ فَإِن جَآءُوكَ فَاَحْكُمُ بَيْنَهُمْ أَوَ أَعْرِضْ عَنْهُمٌ وَإِن تُعَرِضْ عَنْهُمْ فَكَن يَضُرُّوكَ شَيْعًا وَإِنْ حَكَمْتَ فَاَحْكُمُ بَيْنَهُم بِٱلْقِسْطِّ إِنَّ ٱللَهَ يُحِبُّ ٱلْمُقْسِطِينَ ⁽¹⁾ ﴾ [المائدة: ٤٢] 42. (They like to) listen to falsehood, to devour anything forbidden. So if they come to you, either judge between them, or turn away from them. If you turn away from them, they cannot hurt you in the least. And if you judge, judge with justice between them. Verily, Allah loves those who act justly. [Quran 5: 42]

قَالَ تَعَالَىٰ: ﴿ وَلَا نُقَرَبُواْ مَالَ ٱلْيَتِيمِ إِلَّا بِٱلَتِي هِيَ أَحْسَنُ حَتَّى يَبْلُغَ أَشُدَّهُ وَأَوَقُوا ٱلْكَيْلَ وَٱلْمِيزَانَ بِٱلْقِسْطِ لَا نُكَلِّفُ نَفَسًا إِلَّا وُسْعَهَا ۖ وَإِذَا قُلْتُمَ فَأَعْدِلُواْ وَلَوَ كَانَ ذَا قُرْبَى ۖ وَبِعَهْ دِٱللَهِ أَوَقُوا أَذَلِكُمْ وَصَّـٰكُمْ بِهِ لَعَلَكُمُ تَذَكَرُونَ

152. "And come not near to the orphan's property, except to improve it, until he (or she) attains the age of full strength; and give full measure and full weight with justice. We burden not any person, but that which he can bear. And whenever you give your word, say the truth even if a near relative is concerned, and fulfill the Covenant of Allah. This He commands you so that you may remember. [Quran 6: 152]

> قَالَ تَعَالَى: ﴿ قُلْ أَمَرَ رَبِّي بِٱلْقِسْطِ وَأَقِيـمُواْ وُجُوهَكُمْ عِندَ كُلِّ مَسْجِدٍ وَٱدْعُوهُ مُخْلِصِينَ لَهُ ٱلدِّيْنَ كَمَا بَدَأَكُمْ تَعُودُونَ (٢٠) ﴾ [الأعراف: ٢٩]

29. Say, [O Muhammad], "My Lord has ordered justice and that you maintain yourselves [in worship of Him] at every place [or time] of prostration, and invoke Him, sincere to Him in religion." Just as He originated you, you will return [to life]. [Quran 7: 29]

47. And for every a community there is a Messenger; when their Messenger comes, the matter will be judged between them with justice, and they will not be wronged. [Quran 10: 47]
54. And if every person who had wronged possessed all that is on the earth and sought to ransom himself therewith, and they would feel in their hearts regret when they see the torment, and they will be judged with justice, and no wrong will be done unto them. [Quran 10: 54]

85. "And O my people! Give full measure and weight in justice and reduce not the things that are due to the people, and do not commit mischief in the land, causing corruption. [Quran 11: 85]

35. And give full measure when you measure, and weigh with a balance that is straight. That is good (advantageous) and better in the end. [Quran 17: 35]

قَالَ تَعَالَىٰ: ﴿ وَنَضَعُ ٱلْمَوَانِينَ ٱلْقِسَطَ لِيَوْمِ ٱلْقِيَكَمَةِ فَلَا نُظْلَمُ نَفْسٌ شَيْئاً وَإِن ڪَانَ مِثْقَالَ حَبَّةٍ مِّنْ خَرْدَلٍ أَنَيْنَا بِهَا وَكَفَى بِنَا حَسِبِينَ ٧٠٠ [الأنساء: ٤٧]

47. And We shall set up balances of justice on the Day of Resurrection, then none will be dealt with unjustly in anything. And if there be the weight of a mustard seed, We will bring it. And Sufficient are We to take account. [Quran 21: 47] قَالَ تَعَالَىٰ: ﴿ وَزِنُواْ بِٱلْقِسْطَاسِ ٱلْمُسْتَقِيمِ (٢٠٠) ﴾ [الشعراء: ١٨٢]

182. And weigh with the true and straight balance.[Quran 26: 182]

قَالَ تَعَالَىٰ: ﴿ وَأَقِيمُوا ٱلْوَزْنَ بِٱلْقِسْطِ وَلَا تُحْسِرُوا ٱلْمِيزَانَ () ﴾ [الرحمن: ٩]

9. And observe the weight with equity and do not make the balance deficient. [Quran 55: 9]

قَالَ تَعَالَىٰ: ﴿ لَقَدْ أَرْسَلْنَا رُسُلَنَا بِٱلْبَيِّنَاتِ وَأَنزَلْنَا مَعَهُمُ ٱلْكِنَٰبَ وَٱلْمِيزَانَ لِيَقُومَ ٱلنَّاسُ بِٱلْقِسْطِ ﴾ [الحديد: ٢٥]

25. Indeed We have sent Our Messengers with clear proofs, and revealed with them the Scripture and the Balance (justice) that mankind may keep up justice. [Quran 57: 25]

5.10 Fruits of Islam & Faith

The fruits of having faith and being a Muslim are many.

قَالَ تَعَالَىٰ: ﴿ وَمَن يَبْتَغِ غَيْرَ ٱلْإِسْلَىٰمِ دِينَا فَلَن يُقْبَلَ مِنْهُ وَهُوَ فِي ٱلْأَخِرَةِ مِنَ ٱلْخَسِرِينَ ٢

85. And whoever seeks a religion other than Islâm, it will never be accepted of him, and in the Hereafter he will be one of the losers. [Quran 3: 85]

22. Is he whose chest Allah has opened to Islâm, so that he is in light from His Lord (as he who is a non-Muslim)? So woe to those whose hearts are hardened against remembrance of Allah! They are in plain error! [Quran 39: 22]

قَالَ تَعَالَى: ﴿ فَمَن يُرِدِ ٱللَّهُ أَن يَهْدِيَهُ، يَشْرَحْ صَدْرَهُ، لِلْإِسْلَمِرَّ وَمَن يُرِد أَن يُضِ لَهُ، يَجْعَلْ صَدْرَهُ, ضَيِّقًا حَرَجًا كَأَنَّمَا يَصَّعَدُنِي ٱلسَّمَاءَ حَذَلِكَ يَجْعَلُ ٱللَّهُ ٱلرِّجْسَ عَلَى ٱلَّذِينَ لَا يُؤْمِنُونَ (10) ﴾ [الأنعام: ١٢٥]

125. And whomsoever Allah wills to guide, He opens his chest to Islâm; and whomsoever He wills to send astray, He makes his chest closed and constricted, as if he is climbing up to the sky. Thus Allah puts the wrath on those who believe not. [Quran 6: 125]

قَالَ تَعَالَىٰ: ﴿ فَإِنْ حَاجُوكَ فَقُلْ أَسْلَمْتُ وَجْهِى لِلَهِ وَمَنِ ٱتَّبَعَنِ ۗ وَقُل لِّلَّذِينَ أُوتُوا ٱلْكِتَبَ وَٱلْأُمِّيِّينَ ءَأَسَلَمَتُمَ فَإِنْ أَسْلَمُواْ فَقَدِ ٱهْتَكَواً وَإِن تَوَلَّوْا فَإِنَّمَا عَلَيْكَ ٱلْبَلَغُ ُّوَٱللَّهُ بَصِيرُ إِلَّغِبَادِ ۞ ﴾ [آل عمران: ٢٠]

20. So if they dispute with you, say: "I have submitted myself to Allah, and (so have) those who follow me." And say to those who were given the Scripture and to those who are illiterates: "Do you (also) submit yourselves?" If they do,

they are rightly guided; but if they turn away, your duty is only to convey the Message; and Allah is All-Seer of (His) slaves. [Quran 3: 20]

قَالَ تَعَالَىٰ: ﴿ وَكَذَلِكَ أَوْحَيْنَآ إِلَيْكَ رُوحًا مِّنْ أَمْرِنَا مَا كُنتَ تَدْرِى مَا ٱلْكِنَبُ وَلَا ٱلْإِيمَنُ وَلَكِن جَعَلْنَهُ نُورًا نَهْدِى بِهِ مَن نَشَآهُ مِنْ عِبَادِنَا وَإِنَّكَ لَتَهْدِىٓ إِلَى صِرَطٍ تُسْتَقِيمٍ (**) صِرَطِ ٱللَّهِ ٱلَّذِى لَهُ, مَا فِي ٱلسَّمَوَتِ وَمَا فِي ٱلْأَرْضِ أَلَا إِلَى ٱللَهِ تَصِيرُ ٱلْأُمُورُ (**) ﴾ [الشورى: ٥٢ – ٥٢]

52. And thus We have sent to you Ruh (a Revelation, and a Mercy) of Our Command. You knew not what is the Book, nor what is Faith? But We have made it a light wherewith We guide whosoever of Our slaves We will. And verily, you are indeed guiding (mankind) to the Straight Path.

53. The Path of Allah to Whom belongs all that is in the heavens and all that is in the earth. Verily, all matters at the end go to Allah (for decision). [Quran 42: 52-53]

قَالَ تَعَالَىٰ: ﴿ لَا يَحِدُ قَوْمًا يُؤْمِنُونَ بِٱللَّهِ وَٱلْيَوْمِ ٱلْأَخِرِ يُوَآدُونَ مَنْ حَادَ ٱللَّه وَرَسُولَهُ, وَلَوَ كَانُوا ءَابَاءَهُمْ أَوْ أَبْنَاءَهُمْ أَوْ إِخْوَنَهُمْ أَوْ يَحْوَنَهُمْ أَوْ لِيَعِكَ حَتَبَ فِي قُلُوبِهِمُ ٱلْإِيمَنَ وَأَيَّدَهُم بِرُوحٍ مِّنْهُ وَيُدْخِلُهُمْ جَنَنتٍ تَجْرِى مِن تَحْبَهُمُ الْأَنْهَ رُخَدِلِينَ فِيها رَضِي ٱللَّهُ عَنْهُمْ وَرَضُوا عَنْهُ أَوْلَتِهِكَ حِزْبُ ٱللَّهِ أَلَا إِنَّ حِزْبَ ٱللَهِ هُمُ ٱلْمُؤْلِحُونَ (*) ﴾ [الجادلة: ٢٢]

22. You will not find any people who believe in Allah and the Last Day, making friendship with those who oppose Allah and His Messenger, even though they were their fathers or their sons or their brothers or their kindred (people). For such He has written Faith in their hearts, and strengthened them with Rûh (proofs, light and true guidance) from Himself. And He will admit them to Gardens under which rivers flow to dwell therein (forever). Allah is pleased with them, and they with Him. They are the Party of Allah. Verily, it is the Party of Allah that will be the successful. [Quran 58: 22]

25. And give glad tidings to those who believe and do righteous good deeds, for them will be Gardens under which rivers flow (Paradise). Every time they will be provided with a fruit therefrom, they will say: "This is what we were provided with before," and they will be given things in resemblance (i.e. in the same form but different in taste) and they shall have therein purified mates and they will abide therein forever. [Quran 2: 25]

82. And those who believe and do righteous good deeds, they are dwellers of Paradise, they will dwell therein forever. [Quran 2: 82]

قَالَ تَعَالَىٰ: ﴿ وَلَوْ أَنَّهُمْ ءَامَنُواْ وَٱتَّقَوْا لَمَثُوبَةُ مِّنْ عِندِ ٱللَّهِ خَبْرٌ لَوْ كَانُوا يعُ لَمُونَ (١٠٣) ﴾ [البقرة: ١٠٣]

103. And if they had believed, and guarded themselves from evil and kept their duty to Allah, far better would have been the reward from their Lord, if they but knew! [Quran 2: 103]

قَالَ تَعَالَىٰ: ﴿ ذُبِّنَ لِلَّذِينَ كَفَرُواْ ٱلْحَيَوْةُ ٱلدُّنِيَا وَيَسْخُرُونَ مِنَ ٱلَّذِينَ ءَامَنُواُ وَٱلَّذِينَ ٱتَّقَوْا فَوْقَهُمْ يَوْمَ ٱلْقِيَكَمَةٍ وَٱللَّهُ يَرْزُقُ مَن يَشَآَهُ بِغَيْرِ حِسَابٍ ("") ﴾ [البقرة: ٢١٢] 212. Beautified is the life of this world for those who disbelieve, and they mock at those who believe. But those who obey Allah's Orders and keep away from what He has forbidden, will be above them on the Day of Resurrection. And Allah gives to whom He wills without limit. [Quran 2: 212]

قَالَ تَعَالَىٰ: ﴿ كَانَ ٱلنَّاسُ أُمَّةً وَرَحِدَةً فَبَعَثَ ٱللَّهِ ٱلنَّبِيِّنَ مُبَشِّرِينَ وَمُنذِرِينَ وَأَنزَلَ مَعَهُمُ ٱلْكِنَبَ بِٱلْحَقِّ لِيَحْكُمَ بَيْنَ ٱلنَّاسِ فِيمَا ٱخْتَلَفُوا فِيةٍ وَمَا ٱخْتَلَفَ فِيهِ إِلَّا ٱلَّذِينَ أُوتُوهُ مِنْ بَعْدِ مَاجَآءَ تَهُمُ ٱلْبَيِّنَتُ بَعَيْيًا بَيْنَهُمُ فَهَدَى ٱللَّهُ ٱلَّذِينَ ءَامَنُوا لِمَا ٱخْتَلَفُوا فِيهِ مِنَ ٱلْحَقِّ بِإِذْنِهِ وَٱللَّهُ يَهَدِى مَن يَشَآءُ إِلَى صِرَطٍ مُسْتَقِيمٍ شَ ﴾

213. Mankind were one community and Allah sent Prophets with glad tidings and warnings, and with them He sent down the Scripture in truth to judge between people in matters wherein they differed. And only those to whom (the Scripture) was given differed concerning it after clear proofs had come unto them through hatred, one to another. Then Allah by His Leave guided those who believed to the truth of that wherein they differed. And Allah guides whom He wills to the Straight Path. [Quran 2: 213]

218. Verily, those who have believed, and those who have emigrated (for Allah's Religion) and have striven hard in the Way of Allah, all these hope for Allah's Mercy. And Allah is Oft-Forgiving, Most-Merciful. [Quran 2: 218]

257. Allah is the Protector of those who believe. He brings them out from darkness into light. But as for those who

disbelieve, their supporters and are Tâghût [false deities and false leaders], they bring them out from light into darkness. Those are the dwellers of the Fire, and they will abide therein forever. [Quran 2: 257]

قَالَ تَعَالَى: ﴿ إِنَّ ٱلَّذِينَ ءَامَنُوا وَعَمِلُوا ٱلصَّلِحَتِ وَأَقَامُوا ٱلصَّلَوَةَ وَءَاتَوُا ٱلزَّكَوَةَ لَهُمْ أَجْرُهُمْ عِندَ رَبِّهِمْ وَلَا خَوْفٌ عَلَيْهِمْ وَلَا هُمْ يَحْزَنُونَ ٢٧٧ ﴾ [البقرة: ٢٧٧]

277. Truly those who believe, and do deeds of righteousness, and perform the prayer, and give Zakât they will have their reward with their Lord. On them shall be no fear, nor shall they grieve. [Quran 2: 277]

قَالَ تَعَالَىٰ: ﴿ إِنَّ أَوْلَى ٱلنَّاسِ بِإِبْرَهِيمَ لَلَّذِينَ ٱتَّبَعُوهُ وَهَاذَا ٱلنَّبِيُّ وَٱلَّذِينَ ءَامَنُوُأً وَٱللَّهُ وَلِيُّ ٱلْمُؤْمِنِينَ (١) ﴾ [آل عمران: ٦٨]

68. Verily, among mankind who have the best claim to Abraham are those who followed him, and this Prophet and those who have believed. And Allah is the Walî (Protector and Helper) of the believers. [Quran 3: 68]

قَالَ تَعَالَىٰ: ﴿ مَاكَانَ ٱللَّهُ لِيَذَرَ ٱلْمُؤْمِنِينَ عَلَىٰ مَاآَ أَنتُمَ عَلَيَّهِ حَتَّى يَمِيزَ ٱلْخَبِيثَ مِنَ ٱلطَّيِّبِ وَمَاكَانَ ٱللَّهُ لِيُطْلِعَكُمُ عَلَى ٱلْغَيْبِ وَلَكِنَّ ٱللَّهَ يَجْتَبِى مِن رُّسُلِهِ مَن يَشَأَهُ فَعَامِنُوا بِٱللَّهِ وَرُسُلِهِ وَرُسُلِهِ وَإِن تُؤْمِنُواْ وَتَتَقُواْ فَلَكُمُ أَجُرُ عَظِيمُ (١٧٩) ﴾ [آل عمران: ١٧٩]

179. Allah will not leave the believers in the state in which you are now, until He distinguishes the wicked from the good. Nor will Allah disclose to you the secrets of the unseen, but Allah chooses of His Messengers whom He wills. So believe in Allah and His Messengers. And if you believe and fear Allah, then for you there is a great reward. [Quran 3: 179]

قَالَ تَعَالَىٰ: ﴿ وَٱلَّذِينَ ءَامَنُواْ وَعَمِلُواْ ٱلصَّلِحَتِ سَنُدً خِلْهُمُ جَنَّتِ تَجَرِى مِن تَحَبِّهَا ٱلأَنْهَدُرُ خَلِدِينَ فِبهَآ أَبَداً وَعَدَاللَّهِ حَقًّاً وَمَنْ أَصْدَقُ مِنَ ٱللَّهِ قِيلَا ٢٠٠٠ ﴾ [النساء: ١٢٢] 122. But those who believe and do deeds of righteousness, We shall admit them to the Gardens under which rivers flow (i.e. in Paradise) to dwell therein forever. Allah's Promise is the Truth; and whose words can be truer than those of Allah? [Quran 4: 122]

قَالَتَعَالَىٰ: ﴿ وَٱلَّذِينَ ءَامَنُواْ بِٱللَّهِ وَرُسُلِهِ وَلَمَ يُفَرِّقُواْ بَيْنَ أَحَدٍ مِنْهُمَ أُوْلَنَبِكَ سَوْفَ يُؤْتِيهِمُ أُجُورَهُمَ وَكَانَ ٱللَّهُ غَفُورًا رَّحِيمًا (٢٠٠٠) ﴾ [النساء: ١٥٢]

152. And those who believe in Allah and His Messengers and make no distinction between any of them (Messengers), We shall give them their rewards; and Allah is Ever Oft-Forgiving, Most Merciful. [Quran 4: 152]

قَالَتَعَالَىٰ: ﴿ فَأَمَّا ٱلَّذِينَ ءَامَنُواْ وَعَمِلُواْ ٱلصَّلِحَتِ فَيُوَفِيهِمَ أُجُورَهُمَ وَيَزِيدُهُم مِّن فَضً لِهِ وَأَمَّا ٱلَّذِينَ ٱسْتَنكَفُواْ وَٱسْتَكْبُرُواْ فَيُعَذِّبُهُمْ عَذَابًا أَلِيمًا وَلَا يَجِدُونَ لَهُم مِّن دُونِ ٱللَّهِ وَلِيَّا وَلَا نَصِيرًا ٣ ﴾ [النساء: ١٧٣] 173. So, as for those who believed and did deeds of righteousness, He will give them their (due) rewards - and more out of His Bounty. But as for those who refused His worship and were proud, He will punish them with a painful torment. And they will not find for themselves besides Allah any protector or helper. [Quran 4: 173]

قَالَ تَعَالَى: ﴿ فَأَمَّا ٱلَّذِينَ ءَامَنُواْ بِٱللَّهِ وَٱعْتَصَـمُواْ بِهِ فَسَـيُدْخِلُهُمْ فِي رَحْمَةِ مِّنْهُ وَفَضَّلٍ وَيَهْدِيهِمْ إِلَيْهِ صِرَطًا مُّسْتَقِيمًا (٣٠) ﴾ [النساء: ١٧٥]

175. So, as for those who believed in Allah and held fast to Him, He will admit them to His Mercy and Grace, and guide them to Himself by the Straight Path. [Quran 4: 175]

قَالَ تَعَالَىٰ: ﴿ وَعَدَ ٱللَّهُ ٱلَّذِينَ ءَامَنُوا وَعَسَمِلُوا ٱلصَّلِحَنْتِ لَهُم مَّغْفِرَةٌ وَأَجْرُ عَظِيمٌ () ﴾ [المائدة: ٩]

9. Allah has promised those who believe and do deeds of righteousness, that for them there is forgiveness and a great reward. [Quran 5: 9]

65. And if only the people of the Scripture had believed and warded off evil and had become the pious. We would indeed have expiated from them their sins and admitted them to Gardens of pleasure (in Paradise). [Quran 5: 65]

82. It is those who believe and confuse not their belief with wrong, for them (only) there is security and they are the guided. [Quran 6: 82]

قَالَ تَعَالَىٰ: ﴿ وَٱلَّذِينَ ءَامَنُواْ وَعَكَمِلُوا ٱلصَّلِحَتِ لَا نُكَلِّفُ نَفْسًا إِلَا وُسْعَهَآ أَوْلَتِهِكَ أَصْحَبُ ٱلجُنَّةِ هُمْ فِبِهَا خَلِدُونَ (¹⁾ ﴾ [الأعراف: ٤٢] 42. But those who believed, and worked righteousness – We tax not any person beyond his scope - such are the dwellers of Paradise. They will abide therein. [Quran 7: 42]

قَالَ تَعَالَىٰ: ﴿ وَلَوْ أَنَّ أَهْلَ ٱلْقُرَىٰٓ ءَامَنُواْ وَٱتَّقَوْا لَفَنَحْنَا عَلَيْهِم بَرَكَنتِ مِّنَ ٱلسَّمَآءِ وَٱلْأَرْضِ وَلَكِن كَذَّبُواْ فَأَخَذْنَهُم بِمَاكَانُواْ يَكْسِبُونَ () ﴾ [الأعراف: ٩٦]

96. And if the people of the towns had believed and had the piety, certainly, We should have opened for them blessings from the heaven and the earth, but they belied (the Messengers). So We took them (with punishment) for what they used to earn. [Quran 7: 96]

قَالَ تَعَالَىٰ: ﴿ أَكَانَ لِلنَّاسِ عَجَبًا أَنْ أَوْحَيْنَآ إِلَى رَجُلٍ مِنْهُمْ أَنْ أَنْذِرِ ٱلنَّاسَ وَبَشِّرِ ٱلَذِينَ ءَامَنُواْ أَنَّ لَهُمْ قَدَمَ صِدْقٍ عِندَ رَبِّهِمٌ قَالَ ٱلْكَفِرُونَ إِنَّ هَذَا لَسَحِرُ مُبِينُ () ﴾ [يونس: ٢]

2. Is it a wonder for mankind that We have sent Our Revelation to a man from among themselves (saying):

"Warn mankind (of the coming torment in Hell), and give good news to those who believe that they shall have with their Lord the rewards of their good deeds?" (But) the disbelievers say: "This is indeed an evident sorcerer! [Quran 10: 2]

قَالَ تَعَالَىٰ: ﴿ ثُمَّرَ نُنَجِّى رُسُلَنَا وَأَلَّذِينَ ءَامَنُوأْ كَذَلِكَ حَقًّا عَلَيَ نَا نُنج ٱلْمُؤْمِنِينَ

103. Then (in the end) We save Our Messengers and those who believe! Thus it is incumbent upon Us to save the believers. [Quran 10: 103]

23. Verily, those who believe and do righteous good deeds, and humble themselves before their Lord, they will be dwellers of Paradise to dwell therein forever. [Quran 11: 23]

قَالَ تَعَالَىٰ: ﴿ وَلَأَجْرُ ٱلْآخِرَةِ خَيْرٌ لِلَّذِينَ ءَامَنُواْ وَكَانُواْ يَنَّقُونَ ٢ ﴾ [يوسف: ٥٧]

57. And verily, the reward of the Hereafter is better for those who believe and used to fear Allah and keep their duty to Him. [Quran 12: 57]

30. Verily as for those who believed and did righteous deeds, certainly We shall not make the reward of anyone who does his (righteous) deeds in the most perfect manner to be lost. [Quran 18: 30]

38. Truly, Allah defends those who believe. Verily, Allah likes not any treacherous ingrate to Allah. [Quran 22: 38]

قَالَ تَعَالَى: ﴿ فَٱلَّذِينَ ءَامَنُوا وَعَمِلُوا ٱلصَّدِلِحَتِ هَمُمْ مَّغْفِرَةٌ وَرِزْقٌ كَرِيمٌ ن کا الحج: ٥٠]

50. So those who believe and do righteous good deeds, for them is forgiveness and generous provision. [Quran 22: 50]

قَالَ تَعَالَىٰ: ﴿ وَالَذِينَ ءَامَنُواْ وَعَمِلُواْ ٱلصَّلِحَتِ لَنُكَفِّرَنَّ عَنْهُمْ سَيِّعَاتِهِمْ وَلَنَجْزِيَنَّهُمْ أَحْسَنَ ٱلَّذِي كَانُواْ يَعْمَلُونَ () ﴾ [العنكبوت: ٧] 7. Those who believe, and do righteous good deeds, surely, We shall expiate from them their evil deeds and shall reward them according to the best of that which they used to do. [Quran 29: 7]

قَالَ تَعَالَى: ﴿ لِيَجْزِيَ ٱلَّذِينَ ءَامَنُواْ وَعَمِلُواْ ٱلصَّلِحَتِ مِن فَضْلِدٍ ۚ إِنَّهُ، لَا يُحِبُّ ٱلكَفِرِينَ ٢٠ ﴾ [الروم: ٤٥]

45. That He may reward those who believe, and do righteous good deeds, out of His Bounty. Verily, He likes not the disbelievers. [Quran 30: 45]

قَالَ تَعَالَىٰ ﴿ إِنَّ ٱلْمُسْلِمِينَ وَٱلْمُسْلِمَنِ وَٱلْمُؤْمِنِينَ وَٱلْمُؤْمِنِينَ وَٱلْقَنِنِينَ وَٱلْقَنِنَتِ وَٱلصَّدِقِينَ وَٱلصَّدِقَتِ وَٱلصَّنِينَ وَٱلصَّنِينَ وَٱلصَّنِينِ وَٱلْخَنِشِعِينَ وَٱلْخَنِشِعَنِ وَٱلْمُتَصَدِّقِينَ وَٱلْمُتَصَدِّقَتِ وَٱلصَّنِيمِينَ وَٱلصَّنِيمَتِ وَٱلْخَفِظِينَ فُرُوجَهُمْ وَٱلْحَنفِظَتِ وَٱلذَّكِرِينَ ٱللَّهُ كَثِيرًا 35. Indeed, the Muslim men and Muslim women, the believing men and believing women, the obedient men and obedient women, the truthful men and truthful women, the patient men and patient women, the humble men and humble women, the charitable men and charitable women, the fasting men and fasting women, the men who guard their private parts and the women who do so, and the men who remember Allah often and the women who do so - for them Allah has prepared forgiveness and a great reward. [Quran 33: 35]

قَالَ تَعَالَى: ﴿ فَلَا تَعْلَمُ نَفْشُ مَّآ أُخْفِى لَهُم مِّن قُرَّةِ أَعْيُنِ جَزَاءً بِمَا كَانُوا يَعْمَلُونَ

17. No person knows what is kept hidden for them of joy as a reward for what they used to do. [Quran 32: 17]

قَالَ تَعَالَىٰ: ﴿ إِلَّا ٱلَّذِينَ تَابُوا وَأَصْلَحُوا وَأَعْتَصَمُوا بِاللَّهِ وَأَخْلَصُوا دِينَهُمْ لِلَّهِ فَأُوْلَنَهٍكَ مَعَ ٱلْمُؤْمِنِينَ وَسَوْفَ يُؤْتِ ٱللَّهُ ٱلْمُؤْمِنِينَ أَجْرًا حَظِيمًا (") ﴾ [النساء: ١٤٦]

146. Except those who repent (from hypocrisy), do righteous good deeds, hold fast to Allah, and purify their religion for Allah, then they will be with the believers. And Allah will grant the believers a great reward. [Quran 4: 146]

قَالَتَعَالَى: ﴿ مَنْ عَمِلَ صَلِحًا مِّن ذَكَرٍ أَوَ أُنثَى وَهُوَ مُؤْمِنُ فَلَنُحْيِيَنَهُ, حَيَوْةً طَيِّهِ بَةً وَلَنَجْزِيَنَّهُمُ أَجْرَهُم بِأَحْسَنِ مَاكَانُواْ يَعْمَلُونَ ﴿ ﴾ [النحل: ٩٧]

97. Whoever works righteousness - whether male or female while he (or she) is a true believer verily, to him We will give a good life, and We shall pay them certainly a reward in proportion to the best of what they used to do. [Quran 16: 97] قَالَ تَعَالَىٰ: ﴿ وَمَنْ أَعْرَضَ عَن ذِكَرِى فَإِنَّ لَهُ, مَعِيشَةً ضَنكًا وَنَحْشُرُهُ, يَوْمَرُ ٱلْقِيكَمَةِ أَعْمَى ١٣ قَالَ رَبِّ لِمَ حَشَرْتَنِيَ آَعْمَىٰ وَقَدْكُنتُ بَصِيرًا ١٣ قَالَ كَذَلِكَ أَنْتَكَ ءَايَتُنَا فَنَسِينُهَا وَكَذَلِكَ ٱلْيَوْمَ نُسَىٰ ١٣ وَكَذَلِكَ بَعَزِي مَنْ أَسَرَفَ وَلَمْ يُؤْمِنْ بِتَايَكِ رَبِّهِۦ وَلَعَذَابُ ٱلْأَخِرَةِ أَشَدُ وَأَبْقَىٰ ١٣ ﴾ [طه: ١٢٢ – ١٢٧]

124. "But whosoever turns away from My Reminder, verily, for him is a life of hardship, and We shall raise him up blind on the Day of Resurrection."

125. He will say: "O my Lord! Why have you raised me up blind, while I had sight (before)."

126. (Allah) will say: "Like this: Our signs came unto you, but you disregarded them, and so this Day, you will be neglected."

127. And thus do We requite him who transgresses beyond bounds, and believes not in the signs of his Lord; and the

torment of the Hereafter is far more severe and more lasting. [Quran 20: 124-127]

قَالَتَعَالَى: ﴿ لِلَّذِينَ اسْتَجَابُوا لِرَبِّحِمُ الْحُسْنَى وَالَّذِينَ لَمْ يَسْتَجِيبُوا لَهُ لَوْ أَنَّ لَهُمْ مَا فِي الْأَرْضِ جَمِيعًا وَمِثْلَهُ مَعَهُ لَافْتَدَوْا بِهِ أُولَئِكَ لَهُمْ سُوءُ الْحِسَابِ وَمَأْوَاهُمْ جَهَنَّمُ وَبِئْسَ الْمِهَادُ (١٨) أَفَمَنْ يَعْلَمُ أَنَّمَا أُنْزِلَ إِلَيْكَ مِنْ رَبِّكَ الْحَقُّ كَمَنْ هُوَ أَعْمَى إِنَّمَا يَتَذَكَّرُ أُولُواْ الْأَلْبَابِ (١٩) الَّذِينَ يُوفُونَ بِعَهْدِ اللَّهِ وَلَا يَنْقُضُونَ الْمِيثَاقَ (٢٠) وَالَّذِينَ يَصِلُونَ مَا أَمَرَ اللَّهُ بِهِ أَنْ يُوصَلَ وَيَخْشَوْنَ رَبَّهُمْ وَيَخَافُونَ سُوءَ الْحِسَابِ (٢١) وَالَّذِينَ صَبَرُوا ابْتِغَاءَ وَجْهِ رَبِّمِمْ وَأَقَامُوا الصَّلَاةَ وَأَنْفَقُوا مِمَّا رَزَقْنَاهُمْ سِرًّا وَعَلَانِيَةً وَيَدْرَءُونَ بِالْحَسَنَةِ السَّيِّئَةَ أُولَئِكَ لَهُمْ عُقْبَى الدَّارِ (٢٢) جَنَّاتُ عَدْنٍ يَدْخُلُونَهَا وَمَنْ صَلَحَ مِنْ آبَائِهِمْ وَأَزْوَاجِهِمْ وَذُرِّيَّاتِهِمْ وَالْمَلَائِكَةُ يَدْخُلُونَ عَلَيْهِمْ مِنْ كُلِّ بَابِ (٢٣) سَلَامٌ عَلَيْكُمْ بِمَا صَبَرْتُمْ فَنِعْمَ عُقْبَى الدَّار (٢٤) وَالَّذِينَ يَنْقُضُونَ عَهْدَ اللَّهِ مِنْ بَعْدِ مِينَاقِهِ

18. For those who answered Allah's call is bliss; and for those who answered not His call, if they had all that is in the earth, and therewith the like thereof, they would proffer it as ransom. Such will have a woeful reckoning, and their habitation will be hell, a dire abode.

19. Is he who knows that what is revealed unto you from your Lord is the truth like him who is blind? But only men of understanding heed.

20. Such as keep the pact of Allah, and break not the covenant.

21. Such as unite that which Allah has commanded should be joined, and fear their Lord, and dread a woeful reckoning.

22. Such as persevere in seeking their Lord's Countenance and are regular in prayer and spend of that which We bestow

upon them secretly and openly, and overcome evil with good. Theirs will be the sequel of the (heavenly) Home.

23. Gardens of Eden which they enter, along with all who do right of their fathers and their halpmeets and their seed. The angels enter unto them from every gate.

24. Saying: Peace be unto you because you persevered. Ah, passing sweet will be the sequel of the (heavenly) Home.

25. And those who break the covenant of Allah after ratifying it, and sever that which Allah hath commanded should be joined and make mischief in the earth: theirs is the curse and theirs the ill abode. [Quran 13: 18-25]

قَالَتَعَالَى:﴿ الَّذِينَ آَمَنُوا وَتَطْمَئِنُ قُلُوبُهُمْ بِذِكْرِ اللَّهِ أَلَا بِذِكْرِ اللَّهِ تَطْمَئِنُ الْقُلُوبُ (٢٨) الَّذِينَ آَمَنُوا وَعَمِلُوا الصَّالِحَاتِ طُوبَى لَهُمْ وَحُسْنُ مَآبٍ (٢٩) ﴾ [الرعد : ٢٨ -٢٩] 28. Who have believed and whose hearts have rest in the remembrance of Allah. Verily in the remembrance of Allah do hearts find rest!

29. Those who believe and do right: Joy is for them, and bliss (their) journey's end. [Quran 13: 28-29]

Chapter 6

Final Reflection

After exposing ourselves to the breezes of the divine speech itself, it now behaves us not to be moved. The purpose of this journey of discovering the truth was for the veil of confusion, ignorance and misunderstanding to be lifted from our hearts and minds.

In the world we live in today, all sorts of misinformation is circulated about Islam, yet how much of it is true? This work has drawn almost entirely on the words of Allah in the Qur'an and shown that should men and women approach it with an open mind, it will help them arrive to the ultimate reality.

Chapter 7

Further Resources

To learn more about Islam, we advise you to visit the links below:

http://www.islamreligion.com

http://www.islamhouse.com

http://www.islam-guide.com/

http://www.islam101.com/dawah/islam explained.html

http://www.saaid.net/islam/4.htm http://www.beconvinced.com http://www.plaintruth.org http://english.islamway.com http://www.todayislam.com http://www.saaid.net/Anshatah/dawah/dalelk.htm#1 http://www.saaid.net/islam/7.htm http://saaid.net/Anshatah/dawah/Islamic.zip http://www.saaid.net/islam/3.htm http://saaid.net/Anshatah/dawah/Isla...d-Concepts.zip http://saaid.net/Anshatah/dawah/Isla...d-Concepts.zip

You can listen to the Qur'an on the following website:

http://www.islamhouse.com/pg/9207/quran/1

And success is from Allah alone *