

 [image: Cover]

[image: IslamicMobility]

The Hereafter - Ma'ad

Ayatullah Dastghaib Shirazi - XKP

Published: 2012

Tag(s): islam maad ma'ad hereafter death qayamat qayamah
hell heaven judgement God allah Barzakh soul heart dream fear faith
believer disbeliever

Chapter 1
Preface

In the Name of Allah, the Beneficent, the
Merciful

Some Convincing Things About The
Hereafter

Many things have been written and said about death. But I could
not find anything more effective and convincing than what the
martyr of the alter, the God loving hero, Ayatullah Syed Abdul
Hussein Dastghaib (q.s.) had once said 25 years ago (this preface
was written 04/02/1981) though he had full knowledge of ayats,
hadiths and religious books. Once during the month of Ramadhan, he
had delivered a speech in which he had said that death was the door
of life and the first step in attainment of God's Mercy. He
described Barzakh and its comforts in such a way that the audience
became captivated by it. Thereafter he also described the tortures
of Barzakh in such a manner that people began to tremble due to
fear. Consequently after hearing the quotations from Quran and
Hadith many people gave up sins and turned towards good deeds and
righteousness.

	· His Blood
Proved More Effective Than His Speech

May your soul remain ever-happy o teacher of morality and o
leader and teacher of the faithful! You guided people toward the
truth during your lifetime. You became the means of taking people
away from falsehood. But much more than that, you fulfilled your
duty of propagating the truth through your martyrdom. As this dear
friend has written, the blood of Ayatullah Dastghaib has proved
more effective than his sermons.

He constantly said in his speeches and also wrote and published
that “Death is not Extinction; rather it is the beginning of
everlasting life.” He was repeatedly giving good tidings to the
family members of martyrs that the Holy Quran has adjudged that
your (martyred) relatives are alive. (Wa La…Amwat, S. Baqarah, V:
154 meaning: Do not call that the martyrs in the path of Truth are
dead. Rather they are alive). Certainly we are the dead in
comparison with them because (this our life is perishable and) they
have attained the everlasting life after which there is no
death.

The Precious Pearl Which Could Not Be
Appreciated

O Martyr of the Alter! May your soul remain ever happy. You have
made this matter clear through your martyrdom. Even two months have
not yet passed since you have left us. But so many of your
karaamaat (miracles) have been seen and heard that many people are
feeling sorry restlessly because they could not know you as you
should have been known. They so strongly feel and they ask
themselves as to why they did not take proper benefit of your
graceful life among them?

Here, regarding the discussion about this book and about
'Ma'aad' as well as with reference to your oft-repeated statement
that “The martyrs are forever immortal” we like to mention an event
which took place on the seventh day of your martyrdom which has
become known to most of the residents of Shiraz to such an extent
that it has also been reported in the press.

Wonderful Offer About A Fact

On the second day of the Arbian Husseini of the year 1402 H. in
the morning when I went, according of the routine, to my father's
house, the office secretary came to me and, after Salaam and
inquiries about health etc, began his talk with the dream of a Syed
lady like this:

“A respectable Syed lady who I know very well and who lives I
our neighborhood, says: Last nigh I saw the late martyr of the
alter (q.s.) in my dream. He told me: Some pieces of my flesh have
been stuck up between bricks in the wall in this street (where the
late Ayatullah was shot). Please recollect those pieces and join
them with my body.”

At first I did not give importance to this news. I heard the
talks of all people in the office and this continued for about two
hours. Thereafter I stepped out along with some of them with the
intention of participation in a Majalis sitting of Fatihakhaani.
Per chance, we had to pass through the aforesaid street where my
father was martyred. So when we reached that faithful spot, I
suddenly remembered the aforesaid dream and I told about it to my
companions as it was related to me that morning and said that there
was nothing wrong if we walked looking around. Then suddenly our
eyes fell for the first time on that wall and all of us saw that
some pieces of flesh had filled the gaps between bricks at a spot
on that wall.

Double Burial Of A Body

Two of our companions went forward to collect those pieces of
the body of the martyr of the alter (so they collected them and
placed in a plastic bag safely). The news of this event spread in
the city like wild fire especially due to fact that it was the
seventh day of Arbaeene Husseini and the Shuhadae Karbala and so a
total holiday in Shiraz.

During Friday eve, in the Jame Masjid of Shiraz, as usual, and
as per the tradition of the Shahide Mihraab (martyr of the alter)
for the last several years, a Majalis of Dua-e-Kumail prayer was
held and a huge gathering of mourners heard the event. Then and
there it was announced that: This night at ten o'clock, another
burial of the remaining parts of the martyred Ayatullah will be
buried. So it was done and several groups of mourners continued
their mourning rituals till late night in the courtyard of the
shrine of Hazrat Ahmed bin Musa Kazim. Finally, on the day of
Arbaeen, the remaining part of the Holy body of Hazrat Ali Abdullah
Al Hussein (a.s.) were brought with the intention of burying there
and the aforesaid two plastic bags were placed in the foot side
hole dug in the grave of the great martyr.

Two Other Persons Also Had That
Dream

In fact, this event was very wonderful and strange. I forgot to
mention that on that very day when the scattered pieces of the Holy
body were retrieved from the bricks of the said wall, a gentleman,
who is one of the sincere persons belonging to the clergy and
commanding respect and reliability, told me that last night two
other persons including a relative of the martyr had also seen the
same dream. After hearing this narration, this event assumed much
importance in my opinion. So finally I sent a messenger to the
aforesaid Syed lady and requested her to write back to us her full
description of the said dream and also to mention her full name and
address along with the names of her husband and other family
members. So the lady conceded to my request and sent me the
accurate and detailed account which is presently before me. I seek
the consent of the honorable readers to quote a few parts of the
said report so that it may be preserved as a part of history and be
a means of admonition and guidance for future generations.

The lady writes thus: “Tak ka e goshtam laaye diwar ast.”
Meaning: Some particles of my flesh have been left stuck up in the
wall.”

The vision (dream): ” I was in a big garden. Suddenly I was
Ayatullah Dastghaib walking ahead of me. I was walking behind him.
This was the middle part of the garden and the Hazrat had put on a
coffee color cloak. He asked me: Please go and tell the people that
some particles of my flesh have been left in that wall. He repeated
these words several times. So I was extremely astonished when I
woke up from my sleep.”

A Story More Revealing Than A Book

You yourself may decide what a Truth this true dream tells.
Talking testimony of a truth which is more convincing than a whole
book of admonition. The Martyr of the Alter had mentioned: “Death
is not destruction; rather it is the door for attainment of Divine
Mercy.” 'The martyrs in the path of God are alive and they are
getting provision from their Lord.' (Wa Laa…Yurazqoon) This learned
Scholar has, in this book, given detailed description if events in
the world of Barzakh (between Death and Resurrection). Then he has
turned towards the coming back of the soul to body. All these
things are true. The martyr has personally proved this and
announced so.

Ocean in a Nutshell

Despite the limitations of this book, looking towards the
contents, we conclude how nicely the author has encompassed all the
conditions of death and state of affairs after death. The martyr
(r.a.) has, in a very attractive style, in very appealing and
effective words, described the journey to the Hereafter which
begins from the moment of death. Then he tells about the kind of
death for the righteous and the offender. He has described the last
moments on deathbed in such a way that the reader also feels that
he is on deathbed.

Thereafter he describes the conditions in Barzakh and quotes at
length verses picturing the pleasing comforts of paradise in grave
and thereafter a number of verses and hadiths throwing ample light
on what happens during the torturous punishments in the grave
(Barzakh period). He also narrates many true events and visions in
support of this and shows what the reader has to pass through.

Thereafter he has presented arguments, verses and traditions
concerning the events preceding Resurrection and the Day of
Judgement and has discussed all this in a very simple style. He has
also talked at length about Sirat and Mizan and Behisht and Dozakh
and Sawaab and Azaab through several sources. In short, it can very
well be claimed that hundreds of though provoking and eye-catching
events have been covered like an ocean in a nutshell in this brief
book.

May your soul remain ever happy and pleased, O Ayatullah Martyr
of Mihraab! So also the souls of your eighteen years old grandson
Syed Muhammad Taki Dastgaib and all of your faithful companions may
remain in peace and comfort forever.

Syed Muhammad Hashim Dastghaib

Shiraz

4th February 1981

Part 1

Death

No Other Source of Knowledge Except
Revelation

The root of 'Ma'aad' is 'Aud' which means to return or to come
back. As on the Day of Resurrection souls will be made to return to
their bodies, it is called Ma'aad.

'Ma'aad' is one of the principles of the Holy religion of Islam
and to have faith in it is absolutely essential or obligatory and
it is that everyone will, after his death, become alive again and
will get reward or punishment according to his belief and
deeds.

'Ma'aad' which begins with death and then passes through grave
and then Barzakh and then Qiyamat-e-Kubra (the great resurrection)
and ends with either paradise or hell cannot be comprehended by the
apparent senses and even though the occurring of the original
'Ma'aad' or Resurrection is proved by logic or brain (the details
of which will be discussed later on), it is impossible for one to
ponder in solitude over it and to understand what will happen after
death, and through which stages one will have to pass. For
understanding this, there is no way except to rely on and take help
from Revelation because man wherever he is, his power of
understanding cannot cross the limits of his world. For example, it
is impossible for a baby in the womb to get the idea of the outside
world and to fathom its vastness. Similarly it is also beyond his
powers to understand the endlessness of the space and to know about
the things therein. Likewise, the man who lives in this world like
a captive of matter and nature cannot have the ability to
understand the Aalam-e-Malakoot (the world of angels and spirits)
which is hidden from him. To reach that state will be possible only
after getting freedom from this material world. In short, a man who
is living in this material world, can never be able to know the
details of the world after death, unless he puts faith and trust in
the truths made known by the Creator of this Universe.

Characteristics of the Hereafter have
nothing to do with the Brain

So if anyone says: It is far from my brain that such and such
thing will happen after death, then his saying so is absolutely
unacceptable because the conditions and events after death have no
relation with the bodily brain. Even if all the thinkers and
philosophers join together and make collective efforts to
understand the conditions beyond death (in the other world) through
the materials available to him in this earthly life they can never
succeed in their maneuverings at all. So if we do have any source,
it is only those things and those words which the Holy Prophet
Muhammad Mustafa (s.a.w.s.) and His Holy Progeny have shown to us.
Hence we also confirm them as all of those great persons who are
impeccable are those to whom God Almighty, the Lord of the Universe
sends Revelation.

Does A Dead Body Talk?

This discussion will prove that the doubts and distrusts
expressed by some senseless fellows are totally baseless. For
example, they say that the body of a man who has died is just like
dust and stone or like dry wood and so how can it at all be
questioned in a grave? In other words, can stones also talk? If we
fill up the mouth of a dead body with something and, on the next
day, open his grave and see we will find that nothing has gone out
of that mouth. (The answer to this question will be given
soon).

Talking Is Not Limited To The Tongue

Possibilities and probabilities are essential to brain. An
intelligent man (having brain) hears a thing and if it is
impossible according to his brain or intelligence, he doubts it's
being either true or untrue. But if the one from whom he heard that
thing is a sinless impeccable person then the former will at once
say that whatever he has said is true. But if the hearer is unwise
and ignorant fellow he will exclaim: What kind of talks are these
which we fail to understand! So not to accept the words of the
impeccable will be based on senselessness and foolishness. Such
fellow is like a four-footed animal but has two feet whose sees
senses are limited only upto eating, sleeping and having
intercourse with the opposite sex. Obviously if it is hold to an ox
or an ass that an angel appears before our eyes at the time of
death or that there will be a questioning in our graves, they will
not be able to agree because their intelligence is limited and
cannot go far from their bellies and genitals. Only a higher level
of soul can accept such news and matters.

There is no scope here to deal at length and with full details.
Therefore, we are mentioning below briefly what has been narrated
by Ahle Bayt (Holy Progeny of the Holy Prophet s.a.w.s.) describing
what happens right from the first stage (death) up to the last one
(Resurrection).

Death: The First Station

Truth About Death: The dislocation or the breaking of the
relation between body and soul is called death. Several examples
have been quoted to explain this connection. Some say it is like
the relation between a ship and its captain wherein death snatches
away the ship from the control and authority of the captain. You
say: My hand, my leg and my eye. This means 'I' (my) is something
other than the said hand, leg and eye. When you say: I walked, it
is true that you moved but you walked through your legs. This shows
that 'You' are something other than the limb called leg. Likewise,
you say: I saw, I heard, I said. In all these three sentences the
word 'I' (my) refers to one person and this person is the same what
is your soul and which becomes manifest through the said scenes
which have been expressed through the above sentences. It is the
soul that sees and hears but through the balls in the eyes and the
holes in the ears respectively. These eyes and ears are, of course,
the means of seeing and hearing. Soul is a lamp lighted by the
Almighty's Might in the dark house of body which shows its light
through eyes and ears and other organs.

What Is Death?

Shifting of the lamp from one place to another place. For
instance, suppose there is a hut having many holes. It a lamp is
placed in it its light will go out through those holes. But as soon
as that lamp is moved out of that hut it will make the hut dark.
Similarly, so long as the lamp of soul remains in the body it
manifests its existence known through the light which comes out
from limbs like eyes and ears etc. But as soon as this lamp of soul
is removed from the body, all its manifestations also cease and the
body becomes dark. This is Death. This was an example only for
making it comprehensible. Otherwise:

The Soul Neither Enters The Body Nor Gets
Out Of It

It must be understood that the relation between the soul and the
body is not by way of Hulool (penetrative migration). It is not
like the entrance of water in a utensil or of air in vacuumed. It
also cannot be said that it remains out of body or it goes out of
it at the time of death because soul is essence, not matter. There
is no question of its entering or vacating. The only thing is that
its relation with body is such that it remains fully attentive to
the body Death disconnects this relation.

It is also obligatory for us to believe that death occurs by the
command of God. The same Power which had, established this relation
in the womb of mother at the last moment of the worldly life,
disconnects this relation between the body and soul. Only He is the
bestower of life and of life. The Holy Quran says: “God gives life
and only God causes death also.” (S. Zumar, V: 42) Some common
people are very angry with Israel (Malak-ul-Maut- The angel of
death). They do not like even to hear his name. They even condemn
him though they know that this angel does not do anything of his
own wish or authority. They have been employed by the Lord of the
Universe and hence do everything by His order or command.

How the Soul is Taken

How soul is retrieved from body has been narrated in the hadiths
about the Meraaj (ascension) of the Holy Prophet (s.a.w.s.). In
short, there is a board in front of Israel which contains names of
all the people. The name of the person whose time for death arrives
is removed from that board and Israel at once takes possession of
his or her soul. It is also possible that names of thousands of
people may be wiped out at one moment whereupon Israel takes the
souls of all of them instantly. This is not astonishing. It is just
like a breeze of wind blowing off thousands of lamps in a split
second. All of it is with the might of the Almighty. Doubtlessly it
is Israel who snatches who snatches souls but, as a matter of fact,
it is only God Who causes because it is only His command and
Will.

Who Causes Death? God, Israel or the
Angels?

Here comes up a question: Who takes away soul? It is God or
Israel or the angels? There are three verses about this in the Holy
Quran. At one place it says: God causes Death. At another place it
is mentioned that: The angel of death takes away the soul. (S.
Sajdah, V: 11). On yet another occasion it is mentioned: Angels
collect souls. (S. Nisa, V: 97). The fact is that all these
statements are true because, the angel of death and his subordinate
angels collect souls as commanded by God Almighty. Doubtlessly it
is just like this: A king, through his army and its chiefs,
conquers a country. It is correct to say that such and such army
won such and such country. Similarly, it is also correct to mention
that such and such commander captured such and such country. But in
both the statement the truth remains that the country has been
conquered by the king who owns and manages and directs the affairs
of his state through the officers and personnel under his command.
This example also is only for making the matter understandable.
Otherwise such examples cannot fully describe and explain the Might
of the Almighty.

The Lord Of The Universe Has Fixed Some
Causes For Death

It is agreed that it is only God who takes away life at the time
of death. But you should also remember that God has made this world
a world of causes. He has created causes for death also like
falling from roof, becoming ill or being murdered etc. Surely all
these events become causes of death but the same is not absolutely
essential because it can be also be seen that some people were
seriously ill but they did not die of that illness. Of course when
their lifespan comes to end then even a light and ordinary thing
can also become the reason of his death and the Lord of the
universe takes away his life. It is also seen that some people die
without even the slightest illness.

Appearance of Israel According To The
Deeds Of The Dying Person

A matter pertaining to the angel of death is that when he comes
to take the soul of any person he assumes a face fitting with the
deeds of the dying person.

It is mentioned in narrations that once Ibrahim (a.s.) asked,
the angel of death: What shape do you assume while fetching the
soul of a Kafir (unbeliever denier)? The angel replied: You will
not be able to look at that frightening shape. The friend of God
repeated: I intend to see it. Then he saw that that angel appeared
him in the form of a black man. His hair was standing on its end
all over his body. Very foul smell was emanating from that
frightening figure. His clothes were dark and flames were leaping
out from his mouth and nose and so also smoke. Ibrahim (a.s.)
became unconscious. When he came to sense he said: Even if the
Kafir is not at all given any punishment only seeing you in this
form is enough torture for him. Contrary to it the shape in which
the angel of death appears before a believer has been mentioned in
a number of hadiths. (Biharul Anwaar, Vol: 3, Chapter:
Malak-ul-Maut).

Arrival Of Angels And Satans At The Time
Of Death

During the last moments of man's life, angles arrive and stand
on his right side. Likewise the Satans (devils) also approach him
and stand on the left side of the deathbed (Ibid). The job of
Satans is to deceive and betray, particularly at the time of death
so that, if that person has any faith, it could be destroyed. The
scale of man's luck or misfortune is his last word and deed. The
way in which he passes his life is the same manner and the state in
which he has died, will be his state when he will be made to rise
in Qiyamat. (Kamaa…Tub a Soon). His wish at the time of his death
will be what it was during his life and so he will die with the
same ambitions. If in your heart there was an aspiration to see the
handsomeness of Hazrat Amirul Momineen (a.s.) you will be able to
observe that beauty at the last moment. But if, God forbid your
wish throughout your life was only the fulfillment of desire and
passion then that lust of yours will become more intense at the
time of death. But the one who had full faith has been given a
promise by God that He will protect him and Satan will not be able
to gain control over him. (Yusabbitullaah…Aakhirah, S. Ibrahim, V:
27).

When Abu Zakaria Raazi was about to die, those sitting around
him asked him to recites: Laa Ilaah Illallaah. He replied: I will
not recite. Then he became unconscious. When he gained sense he
said: Just now a man had come to me who said: If you wish to be
lucky and fortunate then say: “Isa is the son of God.” I said: I
will not say. After a number of requests and denials that fellow
said: Okay then say: There is no God but Allah. Yet I said: Since
you are asking me to say so I will not. Suddenly there appeared a
weapon which killed that fellow. Now I am conscious and am reciting
the Kalimah. Then he recited Shahaadatain and passed away from this
world.

Verily, how Satan can subdue a man who had the believed that
there is only one God at the time of his death? Of course the man
who had been the follower of devil throughout his life will be a
companion of devil on his deathbed also.

Comfort And Discomfort At The Time Of
Death

Much has been mentioned in narrations about comfort and
discomfort at the time of death. In some, it (the trouble or pain)
has been compared with the pain experienced when one's skin is
dragged out. In some it is said that the death time pain is much
less compared to the revolving of a large stony door of a castle
having nails, in one's eyes. In yet another narration it is said
that the death time pain is like that experienced when one's body
is cut into pieces by scissors or torn with a saw. So it has come
to notice that some dying persons have suffered pains beyond
description which make the observers tremble.

But, on the other hand, for some persons dying has been as
pleasing as of smelling a fragrant glower. (Al La Zee Na…Ta'Maloon,
S. Nahl: 32).

In some traditions it is mentioned by the impeccable that, for
some people, death is like taking off dirty clothes and putting on
clean dress. In some other narrations it is compared with
liberating the body from chains and yokes, as if death is like
being freed from the jail of this material world.

Sometimes Discomfort At The Time Of Death
Redeems Sins

The death time discomforts or comforts mentioned above do not
represent a hard and fast rule. It is not that a righteous person
never experiences death time trouble. There are many a faithful
whose soul departs easily. Also there are some good and faithful
people who get God's mercy whereby their sins are wiped out through
the death time pains and discomforts. This is because though one is
faithful, he must also leave the world in a clean state (after
removal of the dots of sins) so that he may be clean in the
Hereafter also and many become eligible for divine grace right from
the first stage of grave. In the case of Kafirs the death time pain
is the starting point of his postmortem punishment and tortures.
(Fa Kai Ka…Adbaarahum S. Muhammad V: 27).

Comfort On Deathbed, Reward Of Good Deeds
Of The Dying Disbeliever (Kafir)

It is also seen sometimes that Kafirs and sinners die easily. It
is because they had some good deeds in his life. His soul despairs
comfortably so that this account may be cleared in this world (he
never believed in the postmortem accounting). So he gets reward
here instead of the Hereafter. For example, a man spent his money
for some good cause or helped a poor oppressed person. As a reward
of this good deed he is given ease at death so that he may get the
reward of this good deed in this very world and may have no claim
in the Hereafter. It is like the trouble faced by Momin at death
time which makes him clean from the impurities of sinning in
lifetime. Anyway the fact of the matter is that, for a denier,
death is the beginning of his misfortune, be it comfortable or
painful. For a faithful both pain as well as ease is the start of
bounties and comforts of everlasting nature. So the deathbed
condition indicates no fixed rule.

Confiscating A Kafir’s Soul Through
Torture

There is a hadith in Biharul Anwaar volume three. According to
it once the Holy Prophet (s.a.w.s.) went to visit his cousin
brother Ali bin Abi Talib (a.s.). The latter was suffering from an
illness of eyes. He was sighing and groaning due to acute pain
despite the fact that he was a mountain of patience in bearing
troubles. At that time the Holy Prophet gave Ali a frightening news
which made the latter forget his pain. The Holy Prophet said: O
Ali! The archangel Jibraeel has informed me that when the time of
taking soul of a Kafir comes some angels of torture arrive and
retrieve his soul hitting him with bars and whips of fire. Ali
(a.s.) asked: O Messenger of Allah! Does such a terrible thing
happen to anyone from your Ummah also? The Holy Prophet said: Yes,
even in Muslims there are three groups whose souls are taken in
this harsh manner: First is a tyrant ruler. Second, who eats the
wealth of an orphan and the third is the one who gives false
witness.

A Student Of Fuzail Who Died The Death Of
A Disbeliever

Biographers have written that when the time of death approached
his most knowledgeable and intelligent student, Fuzail and some
other persons went to see him. Fuzail began to recite Surah Yasin.
The unfortunate student at that time hit his teacher Fuzail saying:
I do not want you to recite the Surah (Quran). Just think over the
bad luck of a man who had learnt the Holy Quran throughout his life
and who had spent a lot of his life time in mosques and madressas
and assemblies of worships and prayers, at his last moment says: I
do not want you to recite Quran before me! The unfortunate fellow
did not recite even the Shahaadatain and passed away from this
world.

This made Fuzail extremely sorrowful. He took to a corner of his
house and stopped going out until he saw his unlucky student in a
dream and asked him the cause of his bad behavior on his deathbed.
The late student said: I had three evil habits due to which I left
the world in a state of a disbeliever. The three evils were: I was
jealous and never liked that anyone should surpass me.

Yes, jealousy is the bad habit which destroys faith just as fire
reduces wood to ash. (Sum Ma…Yastahzioo: S. Room, V: 10).

Dying In Disbelief Due To Sinning

The second evil habit was backbiting and inciting one against
another. It causes separation even between a man and his life.
Therefore if some one backbites someone else before you then you
should not tell the latter the former was speaking ill of you.
Rather, in order to remove dislike between the two, you may tell
one that the other was praising and using good words. Remember that
it is no evil to tell untruth with a view to remove ill will and
mistrust between two persons because the intention is only to
improve relations between two brothers. There is a Persian proverb:
Durooghe Maslehat Aameez Beh Az Raastiya Fitnah Angeez meaning:
Untruth resulting in improvement of relations is better than a
truth causing strife. Contrary to it, backbiting is the worst evil
as it besides increasing ill will and enmity between two human
beings, deprives the bitten one of his peace and calm. Then it sows
a seed of trouble and unrest which is worse than murder. (Wal
Fitnatu… S. Baqarah V: 191 and Wal…S. Baqarah V: 217).

The third evil which was found in that student of Fuzail was
that of wine drinking. These were the three greater sins which
cause a man die faithful even though he was a scholar and a
high-class teacher. (Greater sins have been discussed in detail in
Hazrat Ayatullah Dastgaib's book in Gunahane Kabirah).

Being Pleased With Death

It is very important also to remember that one must like to meet
the Lord. It means that a Banda-e-Momin (faithful servant) should
not dislike death and must never be afraid of it. This is not to
say that one must long for death. May God protect! One must never
think of suicide because it is possible that one may, in his
lifetime repent over his sins and clean himself through Tawbah and
penitence and also increase the number of good deeds. The meaning
of being pleased with death is that whenever Almighty wants to him
to die he should, in those circumstances, consider death a bounty
because (according to one's Islamic though) he is loyal and
obedient to only one God, he will get great reward very soon and
taste the sweetness of his good deeds and if he had been a sinner,
the series of his sins will be cut off and so also his punishment
would also decrease.

In short, a wise man should be pleased with death at the moment
of God's will because death is the only means (Wasilah) of reaching
the peak of his good luck, that is, to get rid of the web of
deceptions and conspiracies and to enter the house of eternal
happiness (paradise) and to get nearness to God Almighty and to see
the Holy Prophet and His Holy Progeny (a.s.) as well as to meet the
shining souls of all pious people and Holy saints. The only way to
get all this is also death.

Similarly one must also like and be pleased with length in life
and delay in death at the will of God so that he may, to the best
of his or her ability, make provisions for the journey to the
Hereafter.

Love For World And Inclination Towards It
Is Condemnable Both From The Viewpoint Of Logic And The Commands Of
Shariat

It is also wrong and misplaced to abhor death and to be mad
after material worldly life for enjoying more and more pleasured,
as is the way of many. It is against both reason and Shariat.

It is unwise because, firstly, real happiness of pleasure cannot
be achieved in this worldly life. There is a proverb which means
until a mouth does not taste a hundred fists it cannot swallow a
morsel. There is no pleasure in the world which is not surrounded
by hundreds of pains and troubles. If there is youth then old age
and weakness is bound to follow it anyhow. If there is health,
which is primarily essential for enjoying every pleasure of life,
then there are a number of ailments and illnesses which pose
threats to it. If there is wealth, which makes it possible to get
comfort and ease, then it is not possible to gain it (wealth)
without making hard laborer. Thus earning of wealth is also not
without hazards. Any high position is not attained without laboring
hard and facing deterrents and oppositions. Besides all of this,
what is most significant is that all such worldly gains and
benefits and comforts and positions etc are bound to perish one
day.

According to a Meaningful Persian Couplet
of Proverb.

Dil Bar Jahaan Ma Band Ke een Bevafaa Uroos Baa Heech Kas Shabi
Ba Muhabbat Basar Na Kard meaning: Do not become ardent lover of
this world because this disloyal bride does not pass even a single
with sincere love with anyone.

Love For This World Is An Attribute Of
Kafirs And The Source Of Sins

Deep involvement in material world is, from viewpoint of
religion condemnable because the Holy Quran has regarded love for
world an attribute of disbelievers. Almighty says: Wa
Razoo…(Al-Baqarah: 7) meaning: The deniers are happy with their
worldly life.

At another place: A Razeetum…(Tawbah: 38) which means: Have you
given preference to the material worldly life over the
Hereafter?

Referring to Jews it says: Ya Waddu…(Baqarah: 96) meaning: Every
one of them likes that he should live in this world for a thousand
years.

There are many verses like this in Holy Quran. Similarly there
are innumerable hadiths and narrations. Here we mention a famous
hadith of the Holy Prophet from the book Usoole Kaafi: Ra's
Kullu…(the root cause of all evils is the love for this material
world).

Dislike For Death And Weeping Over Demise
Of The Beloved

Whatever we have mentioned above make it clear that if the
dislike for death and longing for living longer and longer in this
world is because of one's madness (excessive affection) or due to
the thought that death becomes a barrier between his beloved things
depriving him of worldly pleasures and luxuries then is unwise from
the viewpoint of brain (logic) also and an unpleasant attitude from
religious viewpoint too. But if one dislikes death and desires its
delay thinking that, in that case (in a longer life), he will
continue to make more and more provision for his postmortem journey
to the Hereafter because death close all possibilities to do good
deeds in this world and hence he desires that death may not come
very soon then it is a very good intention.

But if the wailing and crying and lamenting over the demise of
beloved persons and to become angry on such occasions and to
denounce the death is due to material reasons and thoughts then it
also is wrong and undesirable. For example, to weep asking why the
happiness of this worldly has been snatched from him or why he has
been deprived of the comforts available from his deceased beloved
relative then such wailing is also wrong and misplaced. But if the
unhappiness and sorrow and mourning is because of only the
separation, like that of a co-traveler (who reaches first of all to
his beloved native place) then his other companions will naturally
be emotionally affected (even though the departing soul has reached
his beloved place and joined his beloved ones) then also the said
sorrow and unhappiness is very well, rather it is desirable that a
faithful should mourn over the demise of his another faithful
brother especially when the departing person was helping the living
one in his good deeds which for med a kind of provision for journey
to Hereafter.

Expression Of Impatience Is The Result Of
Carelessness About The Hereafter

Since most of the people, especially women, are more inclined
towards worldly matters they become all the more restless and
agitated and go to extremes in crying and complaining, thinking as
if they were to live in this world forever and imagining that the
one who died has been annihilated. Had they thought correctly they
would have realized that the departed person was a traveler who has
reached his or her destination earlier and that he or she had to go
there. Then they will not show such excessive impatience and
restlessness.

Imam Sadiq (a.s.) once saw a man whose son had died. He was
crying and complaining too much. The Imam told him: How is it that
you are crying over this little calamity and have totally forgotten
the far more hard and troublesome calamity (of the Hereafter)? If
you yourselves would have been properly busy making provision for
your travel to the other world, you would not have ever exhibited
so much impatience and dislike over the demise of your beloved son.
Your not being anxious and careful about your Hereafter is a
calamity which is harder than the calamity of your son's death.
(Uyoon al Akhbaar ar Reza, Vol.2, P.81)

Divine Mercies And Bounties

Similarly, the condition of a man, regarding death should be
like that of the one who had been in the service of a king for a
few days. In the meanwhile he gets a word from the king that you
will be, at an unfixed time, be made to stand in front of the king
so that you may be rewarded and honored by the king for your good
service and loyalty. Surely that man will feel happy due to this
good tidings. But at the same time he will also wish that he may be
called up somewhat later so that he may perform some more functions
liked by the king and get more awards. Similarly a faithful person,
though he feels happy at his death which is the door to the place
of rewards and gifts, also likes and wishes that the said hour may
be delayed somewhat so that he may perform more worship and at the
same time remain satisfied and happy when God decides to call him
up, with the conviction that God is most merciful and kind and with
the longing to meet the Holy Prophet (s.a.w.s.) and his Holy
Progeny (a.s.) whom he respected and honored very much during his
life time.

The Arrival Of Ahle Bayt (a.s.) At The
Moment Of Death

It is mentioned in many hadiths that the Holy Prophet and Hazrat
Ali bin Abi Talib and, according to some narrations, even the Holy
five (Panjetan), and also all the fourteen Infallibles (a.s.)
arrive near the head of the dying person. (More about their radiant
faces and appearances will be mentioned henceforth).

One of the companions of Imam Reza (a.s.) was on deathbed. The
Holy Imam went to him and stood near his head. That man had closed
his eyes at his last moments. Yet he said once: At present the Holy
Prophet (s.a.w.s.) and Amirul Momineen, Siddiqa Fatima Zahra, Imam
Hasan, Imam Hussein and all the Holy Imams right upto Imam Kazim
(a.s.) have arrived here and I am getting the honor of seeing their
Holy faces and added: O Sir! Your honor's radiant face is also
visible to me here. (Biharul Anwaar, 3: Vol.3)

In short, it is agreed that every person sees the Ahle Bayt
(a.s.) at the time of his or her death and derives happiness in
proportion to his or her love and respect for them.

As per a famous hadith narrated by Harith Hamadani, Amirul
Momineen (a.s.) has said: Every one sees me on his or her death bed
and will do so in future also, be he a believer (Momin) or a Denier
(Kafir). (Biharul Anwaar, Vol.3)

Of course what is significantly important is that, for the
faithful, the visit of Hazrat Amir will be a bounty because the
attractively handsome face of the Hazrat is the sweetest pleasure
for the faithful, whereas, for a denier, his frowning face will be
showing God's terrible anger. (As Salaam… : Ziyarate Sashum, Janabe
Amir).

Even After Death

After the soul gets out of the body it (soul) remains over it.
Angels take the soul of the faithful towards the sky and that of
the denier is being dragged downwards. When the corpse is being
taken up (for carrying it to grave), if it is body of a faithful
(Momin), it cries out: Carry me to my destination as soon as
possible. If it is the body of a Kafir (disbeliever) the soul says:
Do not make haste and do not rush me so speedily to my grave. At
the time of Ghusl (bathing or giving a wash to the body) if the
body is that of a Momin, an angel tells him: Do you desire to go
back to the world? The body (of the faithful) replies: I do not
want to be entangled in difficulty and sorrowfulness again.

The soul of the dead body remains present at the time of washing
(Ghusl) and also during the funeral procession. It sees the washer
as well as the carriers. It hears their talks. This is why it has
been advised that people should not engage in unnecessary talk near
the body and that they should be busy with reciting the Holy Quran
and remembrance of Allah.

After the body is buried in the grave, as some hadith/writers
have said: The soul gets reconnected with the body. It becomes
gloomy observing that people have gone away leaving it alone in the
grave.

The very first good news given to a faithful in grave is: The
Most Merciful God has forgiven you and all those who participated
in your burial.

Here it may be mentioned that the faithful should take care to
see that all religious rituals are performed at the time of death
and washing and shrouding and burying etc. All that is desirable
(Mustahab) must be done. The Vaali (guardian) of the deceased
should, after all others leave the graveyard, return to the grave
and recite Talqeen sitting near the grave. This has to be the last
Talqeen. According to hadith it has to be recited twice before
this: First when the body breathes its last and second after
placing the body in the grave.

Questions And Answers In The Grave

Among those things in which one must have faith and which form
the essentials of the Shia faith is Sawaal… meaning the deed person
will have to face questioning by Munkar and Nakeer (angels) in the
grave. It is agreed that man must believe that there will be
questioning in the grave. We need not go in details like whether
this material worldly body will confront the said questioning or
another Misaali (similar) one or it will be this dusty grave or any
another pit or whether the questions will be addressed to the soul
and/or whether the material physical body will also be affected by
it or not etc. It is not obligatory for us to know all these
details also because there is no source of knowing it except
hadiths and there is no specific description in hadiths and Akbar.
Of course, Allamah Majlisi has, in Beharul Anwaar Vol. 3 and also
in Haqqul Yaqeen, mentioned that reliable hadiths show that the
question in the grave and the squeezing in the grave will be
experienced by this worldly body in which the deceased had lived in
the world. It is understood tat the departed soul will be made to
return to either the entire body or in some part of it (that is
upto the chest or the waist as is mentioned in hadiths) so that the
deceased may be able to understand the questions and to give
replies.

Questioning About Beliefs And Deeds

We should also know about the things involved in questioning in
the grave. It will be about beliefs and actions or deeds. It will
be asked: Who is your God? Who is your Prophet? Which religion were
you following? These questions will be asked to every one, the
believer as well as the kafir. Of course lunatics or mentally
retarded persons and minor children will be exempted from it. If
the dead had faith in true beliefs it will state his or her beliefs
and will testify to the Oneness of the Lord of the worlds and the
Messengership of the Holy Prophet Muhammad (s.a.w.s.) and to the
Imamat of the Holy Imams (a.s.). Otherwise the dead will remain
dumb and will not be able to speak. Frightened by the said two
interrogating angels some will say: You are my Gods. Sometimes they
will say: People say Muhammad is the messenger of God and Quran is
the Book of God. They will not give clear and correct replies. In
short, if the deceased is able to give true replies a gate is being
opened near his or her head and his or her grave is widened as far
as one can see. Thus the door of Barzakh (which will continue till
Resurrection) is the door of comfort and spaciousness (Fa Amaa… S,
Waqiah, V: 88-93). Then the body will be told: Have a sweet and
restful sleep (Nam… Usoole Kaafi).

If the deceased is unable to give correct answers, a door of the
Hell of Barzakh will be opened for him or her and a breath from the
breaths of Hell will fill up his or her grave. (All these sentences
have been taken from narrations. Original text has not been
mentioned for the sake of brevity).

Why This Questioning In Graves?

God already knows that this person is faithful or faithless,
righteous or sinful. Then what is the use (benefit) of the above
mention questioning? Questioning in the grave is, in fact, for the
faithful, the beginning of the manifestation of Divine bounties.
How much happy and pleased will be the faithful; when he will see
the beautiful and pleasing face of the angel and will smell the
fragrance of the gardens of paradise accompanying the said angels.
That is why such angels are called (have been named “Mubasshir and
Basheer” (announcers of good tidings).

Moreover, the said questioning will be a cause of happiness for
a faithful person. You must have seen pupils who had carefully and
painstakingly studied their lessons in the school. They feel happy
at the thought of being examined or questioned so that they may be
able to show their talents and merits. Likewise a faithful servant
of God also entertains a wish that he should be questioned about
his Lord so that he may to give satisfactory testimony to the
Oneness of the only one God and the Messengership of His Beloved
Messenger Muhammad (s.a.w.s.).

Unbelievers Will See The Divine
Punishment And The Beginning Of their Pains

Whereas the questioning in grave will make a believer happy, as
it will herald an era of eternal happiness for him, the same
questioning will for the faithless turn out to be the start of
misfortune and torture. The very arrival of angels will terrorize
the deniers. It is mentioned in narrations that the frightening
angels will threaten the kafirs in a terribly harsh tone. Flames
will be leaping out from their eyes. Their hair will be very long,
dragging on the ground. These are the angels who will approach the
denier and this is why they are named 'Munkar and Nakeer' (the
abhorring ones).

The Disbeliever Will Fail To Reply All
Questions

A man had passed his entire life without any though of God and
who never cared to know his Lord Creator. It can be well imagined
what he will face. He will be asked about his God. But he had
worshipped (was mad after) only money and wealth. He was devoted
only to name and fame. He longed for only leadership. He had
nothing to do with the Lord of the worlds. So he will tremble and
shiver in such a way that he will not be able to reply any
question. Some of such fellows will reply rightly about God but
they will fail to reply regarding the Holy Prophet. Some will be
unable to reply rightly about all the true belief. Some who will
reply rightly about beliefs will fail in the questioning about
their deeds and actions.

There Will Be Questioning About Deeds
Too

It is mentioned in 'Beharul Anwaar' vol. 3 that a man was
questioned about his beliefs in the grave. He gave correct replies.
Then only one question was put to him: Do you remember that on such
day you had seen that a person was being oppressed but you did not
go to help him. You saw that his honor was being trampled upon and
his wealth was being grabbed. You were in a position to help him
but you did not do so. That fellow kept mum and did not give any
reply. (Do remember that it is one of the obligatory duties of
every faithful Momin to help the oppressed persons). As he failed
in fulfilling his responsibility in this respect, the angels told
him: A punishment of a hundred lashes has been ordered for you.
Then they inflicted the first lash which filled his grave with
fire. Yes, this is the punishment of giving up an obligatory duty
or deed.

The aim is that you should not say that all your deeds are good
and that there is not risk or danger. Suppose your beliefs are true
and you leave the world with the same beliefs in your heart. But
then what about your deeds? Can you say that you have made no
fault?

The Masoom (a.s.) complains: 'Abkee….' (I am weeping remembering
the questioning by Munkar and Nakeer in the grave). Then who are
we?

Deeds Are The Companions In Grave

It is agreed that, in the grave, everyone's companions will be
his deed as has been specifically stated in the Quran and hadith.
Sadooq (a.r.) has in Khisaal and Amaali and Ma Aaniyul Akhbar,
narrated from Qais bin Aasim that once he went to the Holy Prophet
(s.a.w.s.) along with a group of people from the tribe of Tameem.
He submitted: O Messenger of God! Give us some admonition by which
we may be benefitted, because, most of the time, we remain roaming
in forests and deserts (and have few chances of visiting your
honour). The Holy Prophet gave them a number of admonitions. One of
them is: O Qais! It is necessary for you to have a companion to be
buried in the grave. That companion will be alive whereas you will
be dead. So if that companion (you will necessarily have) is a nice
and kind person, he will keep you in a respectable condition. If he
is a bad fellow he will leave you there in your grave in total
solitude without any help or assistance. (Also remember that) that
companion will be necessarily with you in the grand gathering
(Hashir) on the Day of Qiyamat (Resurrection or the Day of
Judgement). You will also be asked only about him. So it is very
essential for you to select a good companion. If he is a good
person he will make you happy. But if he is a corrupt fellow he
will terribly frighten you and that companion is your aamal
(deeds).

Qais instantly turned this admonition into a poem of advice, in
Arabic language: Takhaiyar… Yaf Al (Select a companion from your
deeds because, in the grave, the only companion of a man will be
his Aamal or deed). Wa Laa…Yaqbal (It is essential for you to
reserve a companion for life after death, for the Day when man will
be called and he will attend at once in the Grand Gathering). Fa
in…Tashgal (So if you are busy in any deed then beware and never
engage yourself in any deed which is disliked by God). Fa
Lan…Ya'mal (Be it before death or after death, man will have
nothing with him except his deeds). Alaa…Yarhal (Beware! Man is
only a guest among his family members in this world. He stays with
them only for a few days and then marches off).

The Lord Of The World Warns

There are many Quranic verses showing that after a man dies his
companion will be his deeds, that is, the result of the deeds done
by him in the world.

Here we suffice with only one ayat:

Almighty Allah says: O Messenger! Remember the Day when every
person will see his good deeds before him. Similarly he will also
face his bad and evil deeds and will wish that he may be distanced
from them. But those evil deeds will not go away from him and O
People! Your Lord warns you of His anger and frowning. And God is
always kind to His servants. (Yawma…bil ibaad, Surah Aale Imran:
3)

It is God's Mercy that He has conveyed innumerable admonitions
and warnings to mankind through His Messengers.

The Disbeliever Will Be Accompanied By A
Fearsome Face

His honour, Qazi Saeed Qumi, in his book Arabaeen, quotes Shaykh
Bahai (a.r.): A friend of mine was living in the graveyard of
Isfahaan. He used to remain busy praying near a tomb. I was going
to see him off and on. Once I asked him: Have you ever, during your
so many days in a graveyard, observed any astonishing thing? He
said: Yes. Only the other day people brought here a body, buried it
in this corner and went away. After sunset, a very foul smell
spread the like of which I had never known. Then all of a sudden I
saw a terribly horrifying form of a black dog. The foul smell was
emanating from its body. That fearsome form then came nearer and
disappeared after approaching the aforesaid new grave. After a
little while, a very sweet and pleasing fragrance began to spread
around the like of which also I had never felt in my life. In the
mean time, I observed a very handsome form which also approached
the aforesaid grave and disappeared. (All these are the wonders of
the world of spirits which appear in such forms). Anyway, after a
few moments, that beautiful shape (form) emerged out of that grave
but in a wounded and blood stained condition. I exclaimed: My Lord!
Explain to me what is this all that I am observing? Who are these
two kinds of forms? (In the state of dreaming) I was informed that
the good looking form was that of the good deeds done by the dead
person. So also, the ugly form also was of his evil deeds. As the
number of bad deeds done by the buried person was bigger than that
of his good deeds, the latter (bad deeds) remained with him as his
companion in the grave. Only God knows when this fellow will become
clean of his sins! Who knows when he will have a good companion in
the form of that handsome being?

Pressing Of The Grave Is An Agreed (True)
Fact

Allamah Majlisi says in Haqqul Yaqeen: All Muslims have a
unanimously agreed belief that the squeezing of grave and both
reward and punishment therein are real facts. According to reliable
hadiths, the grave will press the same body which was been buried.
Of course, every body is not being necessarily squeezed in the
grave. It depends upon the deeds, that is, this punishment is
inflicted only on those who have earned it by sinning. The degree
of pressure will also depend on the severity if his sins. The Holy
Prophet (s.a.w.s.) is reported to have said that the squeezing of
the grave is the expiation of the sin of wasting away the bounties
granted by God.

Saikh Kulaini (r.a.) has, reliably narrated from Abu Baseer
that: I asked Imam Jafar Sadiq (a.s): Is any body spared from the
sandwiching in grave?

The Hazrat replied: May God save. Very few people escape from
the pressure in grave.

When the stepdaughter of the Holy Prophet, whose name was
Ruqaiya, expired the Holy Prophet stood at her grave raising his
head towards the sky. Tears flew from his eyes. Then he told the
audience: I remembered the calamity from which this lady has just
passed. It me extremely gloomy and I prayed: O Allah! Forgive her.
You are Most Merciful. Please save her from the pressurizing of
grave. Then he said: God has pardoned her.

It seldom so happens that a person is saved from the pressure of
grave. This is because the squeezing of the grave is the result of
sins. The matter is so sensitive that even an unwise and unjust
behaviour with one's own family members also causes such squeezing
in the grave. As a testimony to this statement and with a view to
show the importance of this pressure, we narrate below a hadis
related to Saad bin Muaaz Ansari.

Saad was a chief of the Ansars as well as a respected person in
the eyes of the Holy Prophet and also in the opinion of all
Muslims. Once he was going riding a horse, to visit the Holy
Prophet. The latter asked Muslims to receive him. The Holy Prophet
Himself had also stood at his arrival. The Holy Prophet had once
appointed Saad as a Hakam (arbiter) in a case concerning some Jews.
When he (Saad) expired seventy thousand angels had joined his
funeral procession. The Holy Prophet had shouldered all the four
corners of his coffin and had said: There were lines and rows of
angels in the funeral of Saad. My hand was in the hand of Jibreel.
I was following him (Jibreel) wherever he moved. In short, he was
such a nice gentleman that, besides all these things, the Holy
Prophet lowered his body in the grave. Seeing this, the mother of
the deceased cried out: Congratulation to you, O Saad!
Congratulation for winning paradise. The Holy Prophet asked that
lady: From where did you know that your son has reached paradise?
Right now he is under pressure of the grave. The companions asked:
O Messenger of Allah! Is a pious man like Saad is also being
pressurized in the grave? The Holy Prophet said: Yes.

According to another narration, when people asked the reason for
the sandwiching of Saad's grave, the Holy Prophet replied that Saad
was not behaving nicely with his family members and his attitude
towards his wife was rather ugly.

Pressurizing Of Grave Is Possible
Everywhere

Kulaini (r.a.) has narrated from Yunus that he asked Imam Reza
(a.s.) in the matter of one who was hanged. (In the past people
were not only being hanged but their corpses were also left hanging
for days. Shaheed Zaid was kept thus hanging for three years and
birds had made nests in his body). The Imam replied: Yes. The
Almighty God commands air to pressurize the body.

Imam Jafar (a.s.) has been quoted in another hadith saying that
the Lord of the earth and air is One. He orders air to presses the
hanged body more forcibly than the force of a grave. The same is
the case of those who drown in water.

Reasons of Pressing In Grave

It is known from the above that wasting (not appreciating) the
bounties granted by God causes grave pressure. Similarly not
behaving nicely with family members is also a reason for such
sandwiching of the grave. (Details about non-appreciation of Divine
graces and bad behaviour with wife can be seen in volume two of
Aayatullaah Dastgaib (r.a.)'s book Gunaahaan-e-Kabeerah (Greeter
Sins).

Some other causes of such pressure are not being clean after
urinating, backbiting, making false allegations etc. The soul is
pressurized. It is also likely that the body is also affected.

Contrary to this, the graves of those whose behaviour and
attitude towards all is good become spacious in proportion to their
nice manners. For some width goes upto seven yards, seventy yards.
For some it is upto the reach of one's eyesight. Consequently they,
that is, their souls live are comfort and ease.

Part 2

Barzakh

Barzakh– The State Between This World And
The Hereafter

The literal meaning of Barzakh is a veil or a curtain which
stands between two things and which does not allow the two to meet.
For example, that part or region of the ocean in which waves of
both the sweet and the salty waters bounce and get God has provided
between them an invisible veil whereby one cannot overcome another.
(Ma Ra Jal… S. Rahman: 19-20). It is called Barzakh. But
technically Barzakh is a realm kept by the Lord of the Universe
between this world of ours and the forthcoming Hereafter in such a
way that both might maintain their individual limits. Barzakh is a
state between these worldly and otherworldly affairs.

Halfway Bounder Between Rewards And
Punishments

After entering the world of Barzakh one does not experience
physical pains like headache, toothache and such other troubles.
Such suffering form a part of the essentials of the material world.
But there, in Barzakh, it is the realm of abstracts or of
incorporeal beings. Of course, it can also not be called the
Hereafter which may mean that there will be only darkness for the
sinners and only light for the obedients.

Some people asked the Imam (a.s.) about the duration of the
world or realm of Barzakh. He replied: It is from the moment of
death upto the time when all will rise from their graves regaining
life. (Min Heen… Behaarul Anwaar). The Holy Quran says: “Behind
them is Barzakh till the Day of Judgement”.

The Allegorical World And The Allegorical
Body

Barzakh is called Allegorical World also, because it is just
like this world. But is so in shape and form. But it is different
and distinct from the viewpoint of its substance and especiality.
After our death, we enter a realm which, in comparison, is like
this world vis a vis a mother's womb.

Similarly, out bodies also will be allegorical (Misaali) bodies
in Barzakh. This is to say that they will appear quite like our
worldly material bodies but, factually, it will not be this body
(containing skin and flesh). It will be an elegant, fine and
exquisite body. It will be finer than air. There will be no
barriers for it which our bodies face in this material world. It
(the Barzakh body) can see anything and everything from everywhere
everytime. There will be no difference for observation whether some
thing is on this did of a wall or on the other side.

Imam Jafar (a.s.) says: “If you see that Misali body you will
say: Lo, it is the same worldly body.” (Lav Ravati… Beharul
Anwaar). For example, if you happen to see your father in your
dream, you will observe him only in his worldly material body
whereas his body (and matter) is in the grave and this form which
you see in the dream is his allegorical form. The Barzakhi body
also has eye but there is no fat or liquid in them. Those eyes do
not suffer any pain till the Day of Resurrection. Those eyes can
see things and can see well but they never become weak nor they
require spectacles. Here is an example for more explanation: -

Picture In The Mirror, With Two
Stipulations

Scholars and those who are experts in rhetoric's have compared
the Barzakhi body with what one sees in a mirror in front of him.
Of course there are two differences. First, the said picture is
actual (not a mere reflection) and second, it achieves senses. The
Misaali body is actual and it also senses and understands
things.

One of its examples is the same dream which we have. Therein we
travel immeasurable distances in a split second. We, in no time,
reach Holy Mecca, Holy Mashhad and all other places. We also see
and hear people over there and also talk there. But all these
things are not performed by bodily organs. Not only this, better
and higher and finer things like various kinds of tasty food,
good-looking faces and pleasing fragrance as well as attractive
songs etc are also instantly available to the Misali body, things
which are unimaginable here. All these things are found there in
Barzakh and the souls can benefit from all these things in their
allegorical (misali) bodies. (Wa Laa… Aale Imran: 169).

All Food Articles And Fruits Combined In
Only One Thing

Since the foods and drinks and fruits etc all such things in the
realm of Barzakh are fine and as have nothing to do with matter, it
is quite possible for them, as is mentioned in narrations, to
combine in one thing according to the desires and wish of the
faithful. For example, there is date fruit but you wish to eat
(taste) an apple. The former instantly turns into the latter or in
any other form of your liking. All of it depends on your wish.

It is mentioned in a rivayat that the Holy Prophet once said: I
saw my respectable uncle Hamza after his martyrdom. A plateful of
heavenly pomegranate was in front of him. He was eating from that
plate. All of a sudden, I saw that the pomegranate at once changed
into date fruit. (Summary of the rest of the narration is that the
Holy Prophet said: I asked my honourable uncle what kinds of deeds
are most beneficial there (in the Hereafter)? He said: Three things
count here the most: Giving water to the thirsty, reciting Durood
to the Holy Prophet and His Progeny and love for Ali Bin Abi
Talib). In short, the things of that realm are lateef (fine) and
are not made up of matter, one thing turns into another and into
many other forms and shapes instantly at the will of the
faithful.

The Degree Of Effects

Compared with this world, one of the specialities of the realm
of Barzakh is effectiveness. In the science (Ilm) of Hikmat
(physics) there is a theoretical discussion the description where
of is of no use for the common masses. So we will proceed after
making only a hint to that thing (Mudrak) meaning a thing that can
affect and the thing which gets affected are two things. The more
these two things are powerful, the more will be their feeling.

These fruits and these sweets and the pleasure which we derive
in this world are in comparison with those in the realm of Barzakh,
like a drop in the ocean. The tastefulness there is immeasurably
more than it is here. If only a part of the face Hoorul-Ain
(heavenly Houri) becomes unveiled, it will dazzle the eyes of the
whole world. If the entire of beauty of that fairy opens it will
outwit the shining of the sun. Doubtlessly absolute beauty is
available only there.

The Divine Words are: Inna…Amala (S. Kahf: 7) meaning: We have
made whatever is in the world an adoration but it is a beauty which
is a test or trial. The intention is to differentiate between child
and a major person whereby it may be known as to who becomes mad
after this toy of children (this material world) and who does not
pay any attention to this plaything. The real pleasure lies in the
real beauty and in trying to attain it.

A Man In The Grave Who Hosted Others

The power of effect is so much in the realm of Barzakh that it
cannot even be imagined in this world. Some times we come across
events has been which can guide the people living in this world.
One such effective event has been quoted by the late Naraaqi in his
book Khazaain: During my youth I was busy, along with my father and
other relatives, in visiting people on the occasion of the holidays
of Navrooz. It was Tuesday and we had gone to a friend's house
which was situated near a graveyard in Isfahaan. We were told that
he (my friend) was not present in his house. As we were somewhat
tired we turned towards the graveyard with a view to take some rest
and also to visit the graves of the faithful. There we sat down in
a spot. One of our companions, pointing his finger toward a nearby
grave, said jokingly: O resident of the grave! These are holidays.
Will you not host us? We heard a voice from that grave: On next
Tuesday you will be my guests here. All of us became spell bound
and also frightened thinking that perhaps, all of us would be dead
by next Tuesday. So we engaged in performing as many good deeds as
possible and also began to write our Wills. Then arrived the
following Tuesday and yet all of us were safe and alive. We
gathered at a place and after consultations decided to go to that
grave and see what happen. Perhaps that voice might not have meant
our death but might have any other aim behind it.

So when we approached that grave some one from us said: O
occupier of this grave! Fulfill your promise. Suddenly we heard a
voice from that grave: Welcome. (Here it should be understood
sometimes, Lord Almighty removes that veil in front of eyes which
prevents us from observing the things belonging to the realm of
Barzakh so that people may take lessons of admonition). At once, we
saw that it is a very big green garden. Pure water streams are
flowing in it. Trees therein are full of various kinds of fruits
available in every season. Colourful birds of innumerable kinds are
busy singing melodious sweet songs. In the midst of that garden
there stood a spacious grand mansion which was fully decorated. All
of its windows opened towards the garden. When we entered that
building we saw that a very handsome man was sitting there. When he
saw us he stood up in respect. Then he put before us various kinds
of foods and drinks and sweets the like of which we had never seen
before, nor even imagined. We enjoined this feast fully.

More significant statement of him was: We had never seen so much
tasteful things before and that our desire was never satiated even
after taking it and that the more we ate the desire increased. Then
many other kinds of eatables were also brought and we went on
enjoying them. Thereafter when we got up that gentleman accompanied
us until we got out of that garden.

Reward Of Honest Selling And Of Offering
Prayers In Time

Before leaving, my father asked that gentleman: Who are you? For
what did the Almighty God grant you so much honor and position that
you are able to host even the whole world if you so desire? What is
this place of residence?

The gentleman replied: I belong to your native place and was
selling meat in such and such street. People asked: How did you get
this high position and lofty rank? He said: It is all due to only
two things. During my entire time I never gave less to buyers and I
also never failed to offer prayer in the first (the earliest) time.
If I heard the voice of Adhan while weighting meat I used to leave
my shop at once and rush to the Masjid. So the Lord of the worlds
granted me this place after my death. Last week you had asked me to
host you. At that time I did not have permission to accede to your
wish. I have obtained it this week.

Thereafter, one of us asked him about the duration of his age.
He told the questioner: You will live for ninety years, and that
man is still alive. Then he told me: You will live for so many
years according to which there are yet ten to fifteen years to go.
All of us said him goodbye. He saw us off. As we turned our face we
found us sitting by his grave as before.

Lasting Pleasure In The Realm Of
Barzakh

Another specialty of the realm of Barzakh is its eternity or
everlasting nature. Here (in this material world) nothing is
everlasting. Beauty fades out soon. Food remains tasty only upto
the time it is in the mouth, that is, only for a few moments. Same
is the case with marriage and marital joy. These foods and fruits
are also not long lasting. After some time they become rotten and
useless and distasteful and foul. Nothing here is everlasting. But
nothing gets deteriorated or corrupted in the realm of Barzakh
because that world (in the Hereafter) does not depend on matter.
Everything is everlasting there. As a testimony to what I have
mentioned here, I would like to mention a case involving the great
scholar and religious jurisprudent Allamah Shaykh Mehdi Naraqi. By
the way, let me also say that presenting some truths while
narrating an event in a nice way makes it easily comprehensible.
That is why actual events and true happenings are also presented
during the discussion of religious beliefs and doctrines.

A Clock Full Of Rice

Shaykh Mehmood Iraqi, at the end of his book Daar-us-Salaam,
quotes the late Naraqi (r.a.). He said: When I was a Mujawar
(living near) Najafe Ashraf there, fell a severe famine. One day, I
came out of my house. My children were hungry and crying for food.
I went to Waadi Ye Salaam with a view to seek the removal of our
sorrow and gloom through the medium of the visit to the dead among
the faithful. There I saw that some people brought a dead body and
also asked me: You may also accompany us. We have come here for
making this body join with pious souls of this Holy place. Then
they took that corpse to a wide big garden and placed it in one of
the palaces situated in that garden. All means of comfort were
available in those palaces. When I saw all this, I also followed
them and entered that palace along with them. There I saw a young
man dressed in royal clothes sitting on a golden throne. When he
saw me, he called me by my name and made me sit by his side very
respectfully. Then he told me: You do not recognize me. I am the
same body which has been just brought here. My name is so and so. I
was a resident of such and such city. The group which you saw in my
funeral procession was that of the angels who brought me from my
city upto this garden. This is one of the heavenly gardens. Hearing
these things my gloom disappeared and I desired to see that garden
thoroughly. When I got out of that palace I saw a number of such
palaces. When I looked into them I found my parents and many other
near and near ones. They made me their guest. I thoroughly enjoyed
the eatables served by them. In the midst of these comfortable and
luxurious moments, I suddenly remembered my family members and
imagined how much hungry they were. This thought made me gloomy
once again. My father asked: What happened to you all of a sudden?
I replied: My family members are restless due to hunger. My father
said: Here is a heap of rice. My father asked me. Take out of it. I
took off my clock and filled it with that heavenly rice. My father
asked me. Take it up and carry it to your family. When I lifted up
the clock, I found myself in the aforesaid Vaadiyus Salaam. My
clock was, of course, full of that rice. I took it to my house. My
wife asked: From where have you brought this? I replied: What have
you to do with this question? Briefly speaking we ate that rice for
quite a long time but it never finished. At least my wife forced me
to tell her what had happened. Thereafter when went to take out
that rice we found nothing.

A similar event has been written in the book Daar Us Salaam.
Interested readers may refer to it.

Animals Hear The Voice Of The Dead

The aim of my talk is to throw light on the everlastingness of
the other world (Barzakh), be it regarding bounties or of about
their tastefulness or joy. On the other hand, the calamities of
that world are also very hard and everlasting. May God protect! If
a man gets entangled the torture in Barzakh and if we hear anyone
of his terrible shrieks, all the terrible things of our world will
appear nothing to us compared to that in Barzakh.

It is mentioned in Beharul Anwaar, Vol: 3, that the Holy Prophet
said: I was grazing sheep before I was made His messenger by
Almighty God. During those days I used to observe (as you might
have also) that goats and sheeps were becoming still all of a
sudden as if shocked deeply by something. You might have also
observed that sometimes poultry birds like hen jump off and stop
picking their food even when no danger (like animal) is seen
anywhere near them. After I began getting revelations, I asked for
the reason of such unusual happenings and Jibreel told me that in
the realm of Barzakh, sinners get divine punishments. Their cries
are heard by all except men and jinns. Such voices shock animals
and they stop taking food etc.

Cries Raised By A Hashimi Murderer In His
Dream

It is mentioned in Daarus Salaam of Noori that, as per a
narration in the book Sawab Al Aamaal by Sadooq (r.a.), an
exceptionally handsome and good-looking youth who was a solider in
the army of Umar bin Saad in Karbala, was also the killer of one of
the brothers of Imam Hussein (a.s.). The narrator says that, I
could see that the face of that fellow had become very black after
the event of Karbala. He had also become very thin and extremely
weak. I inquired about his conditions from his neigbours. They told
that ever since he returned from Karbala, every night, he shrieks
and cries loudly in his dreams awakening us also. I went to him and
asked about the matter. He replied: At night time the Hashimi youth
who was killed by me comes in front of me and pushes me towards
fire. It makes me cry loudly and I cannot sleep.

Advice Of A Perfumer And Demand By A Jew
Of His Trust

There are many events in this world to prove the existence of
the realm of Barzakh. Their description will become lengthy. So we
suffice with only one such happening. The famous pious scholar Syed
Hashimi Bahrani (r.a.) has been quoted in Daar As Salaam at p. 247
of vol. 1. It is written that: There was a perfumer in
Najaf-e-Ashraf who used to give advice (admonition) to people at
his shop daily after the mid-day Zuhr prayer. Many people used to
gather in his shop. A prince from India had become a resident of
Najaf-e-Ashraf. Once he had to undertake a journey. So he went to
the said perfumer and gave him, as his trust, a bag containing
precious stones and pearls etc. Then he went on perfumer. The
perfumer denied saying I do not know about any such trust. That
prince became very uneasy and finally went to the Holy grave of Ali
(a.s.) and said: O Ali! I left my comfortable residence just to
live near your Holy Shrine for some time. I had left my precious
property as a trust with such and such perfumer in Najaf. Now he is
denying of any such trust. I have no wealth except that, nor have I
any proof of depositing my property with that perfumer. Now there
is none save you who can help me with justice. During that night, I
saw Ali (a.s.) in my dream. He was saying: Next morning, when the
gate of the city opens, you go out and demand your trust from the
very first person whom you you see there. He will make your trust
return to you. Accordingly that man went out of the city gate and
saw a weak and aged pious man who was holding firewood on his
shoulders. He wanted to sell it, for fulfilling the needs of his
family members. The Indian man felt ashamed of asking anything from
such a poor gentleman. So he did not day anything and returned to
the Holy Shrine of Amirul Momineen (a.s.). The following night also
he saw the same dream and got the same order from Ali (a.s.). The
next morning also he saw the same poor old man and did not tell him
anything. During the third night too he saw Ali (a.s.) in his dream
and heard the same words. In the following morning, he told the
wood seller his need telling him what had happen. After thinking
for a while, that old man told the prince: Come to the perfumer's
shop tomorrow after Zuhr prayer. I will arrange for the return of
your trust.

Next day when people gathered at the perfumer's shop, the old
man said to the perfumer: Today let me in the duty of giving advice
to people. That man agreed. The pious man began his talk: O dear
listeners! I am so and so and son of so and so. I am very fearful
in the matter of observing rights of others. By the grace of God I
have no greed for money at all. I am a contented man and have taken
to a corner for worship. Yet, I have come into a difficult
situation. I want to make you aware of it. I advice you all also to
fear God's anger and the fire of hell. Once I had to take a loan
due to urgent need. I took a loan of ten Qeeraan from a Jew and
gave him a word that I would return it within twenty days paying
him half queeraan daily. I did accordingly for five days. But
thereafter I could not find that Jew. On making inquiries, I was
told that he had left for Baghdad. After a few days, I saw in my
dream that it is Resurrection and I and many other people have been
made to stand in a counter for giving replies in the Divine Court.
By the Grace of God, I got relief soon and then, joining the
successful people, went towards paradise. When I reached the Siraat
bridge I heard the roar of hell. Then I saw that the creditor Jew
lept like a flame of fire from hell, came across my path and said:
Pay me back my five queeraans and proceed further only after doing
so. I implored him humbly and earnestly saying: I was in search of
you for paying up the debt but you could not be found. But he said:
I will not allow you to go further unless you pay up my money. I
said: I have nothing here just now. He said: Okay then allow me
just to put my finger on your body. I agreed. When he touched my
chest with his finger, it burnt my body so severely that I woke up
crying loudly. I saw that my chest had a wound of burning and it is
still painful. I undertook many treatments but to no avail. Then he
showed his chest to the gathering at the perfumer's shop. Seeing
it, people began to weep fearing their own Hereafter. The perfumer
also became very fearful of God's anger. He took that Indian to his
house, returned his trust to him and begged for his pardon.

Can Such Things Be Denied Absolutely

Logic says that if we come across a thing which is difficult to
comprehend it should not be instantly and out rightly rejected or
denied. Logic says that it can be possible. For example, if an
astrologist says that there are some stars around Mars and that
they too revolve around Mars just as the moon revolves round the
earth. Should this claim be rejected at once? No. It may be true.
The great scientist Shaykh Boo Ali Seena says: If you hear news or
event you should imagine it as possible until its impossibility is
not established logically. (Kullu Shay in…burhaan).

Suppose you hear that a baby has been born with two heads. As
this is not logically impossible, say that it may be so.

Three Kinds Of News

First: News for the inadmissibility of which there is no logical
proof should not be rejected or denied.

Second: News which has some proofs thinking over which intellect
may decide that it should be accepted.

Third: If the one who brought news has, with him, some testimony
from the Lord of the universe which is called a miracle. In this
case intellect decides that it should not be rejected but compared
with the second stage it should be definitely accepted and one must
remain satisfied.

There Is No Logical Argument Against
Resurrection

Just think over and say is their any argument of any of the
kinds mentioned above to reject the news of life after death? Can
anyone argue and give any logical proof to show that there can not
be any questioning after death and that the grave cannot pressurize
or there is no realm of Barzakh or the other world called Qiyamat
or Resurrection or Maad?

O you owners of intelligence! Just decide whether there is any
differnce in the news given by an astrologist that Mars and Jupiter
have four thousand stars or planets and the news given by the
Prophet of God (s.a.w.s.) that there are ninety-nine pythons in the
grave to punish the denier of God? Is there any difference so far
as the giving of news is concerned? Perhaps somebody may say that
the claim of the astrologer is based on feeling or that it is after
seeing through eyes. Then we will say that, doubtlessly, the
messenger has also said everything after observing and feeling.
During the night of Meraaj (ascension) he had seen and all felt all
things with his physical sense organs. Rather, his Holy soul covers
the knowledge of all worlds and realms. The sight or faculty of
seeing can make a fault but the sight of the soul of Muhammad
(s.a.w.s.) can never err. There can be a mistake in the eyesight of
an astrologer or an astronomer but there is no question of any
error in the feeling and observation and intelligence of the
Messenger of God.

Before his becoming the Prophet of God, the people of Mecca used
to call Muhammad (s.a.w.s.) 'As Saadiq- Al Ameen' meaning: The most
true and trustworthy person). There was not even a single person
who had ever found any untruth in what he had said or done nor had
anyone found any dishonesty in his dealing, behaviour or attitude
towards all. So, a part from his witness and testimony, if the
permanent proof of Muhammad's Messengership and the everlasting
miracle, Quran also tells us about Resurrection, punishment in
grave and rising bare-bodied on the Day of Judgement, is it
reasonable not to believe it?

Burial Of Fatima Binte Asad, Mother Of
Amirul Momineen (a.s.)

When Fatima Binte Asad, mother of Ali (a.s.) breathed her last,
Amirul Momineen (a.s.) went weeping to the Holy Prophet (s.a.w.s.)
and said: My respected mother has expired. The Holy Prophet said:
It is my mother who has expired. There was a wonderful affection in
the relation between the Holy Prophet and Fatima daughter of Asad.
The later had looked after the former just like a caring and loving
mother for quite a long time. At the time of her burial, the Holy
Prophet took off his shirt and told people to dress the late Fatima
in it. People did so. Then first the Holy Prophet himself slept in
that grave for a few moments and prayed for her forgivance. After
the grave was filled up, he stood near it and, after a while, said
loudly: Ibnak…Jaffar (Your son, your son, but not Jafar and Aqeel).
People asked about the reason of doing so. The Holy Prophet
replied: Once I was talking about the rising of the bare-bodied
dead on the Day of Resurrection. Fatima Binte Asad came to me
weeping and said: I wish that you might cloth me in your shirt
after I die. She was very fearful also about the squeezing of
grave. So, before she was buried, I myself slept in her grave for
some time and prayed: O God! Protect her from the squeezing of
grave. But the reason of my uttering the words 'Ibnak…' was that,
when the angels asked her about God, she replied: Allah, when they
asked about messenger, she replied: Muhammad but she could not give
any reply (because this event was much prior to Gadir-e-Khum when
Ali (a.s.) was announced as the Amir of Momin) I made a Talqueen
(advised) to Fatima to say: Your son (Ali) not Jafar or Aqeel.

Fatima Binte Asad Was Much Fearful About
Post Mortem Events

Despite the fact that Fatima binte (d/o) Asad was very great
pious and graceful lady who had the honour of being the mother of
Amirul Momineen (a.s.) and who had been the guest of God for three
days in the House of God (Kaaba) (on the occasion of Ali (a.s)'s
birth) and who was the second woman to put faith in the
Messengership of Muhammad (s.a.w.s.) and who was a very great and
humble worshipper of only one God was so much afraid of the events
to take place after her death and the Holy Prophet did to her as
mentioned above. Then who and what are in comparison with her? Let
us all seriously think and worry about our own future.

Well, let us go back to the main issue. The truthful announcer
of every thing, the Holy Prophet (s.a.w.s.) says that there will be
questioning and squeezing of grave and rising bare-bodied on the
Day of Judgement.

Effectiveness Of Soul In Physical
Body

Though it will be the soul which will be rewarded of punished,
it is also possible that, under the effectiveness of the soul, the
body may also feel it. Sometimes it does so happen that, owing to
the soundness of the soul, the body also does not disintegrate in
the grave. It remains fresh even for a thousand years. There are
many testimonies to this fact. For instance, the body of Ibne
Babuya (r.a.), around one hundred fifty years after his death in
the time of Fateh Ali Shah, was found fresh. Not only this but,
more astonishingly, even his kafan (shroud cloth) also was not worn
out not the colour of henna on his nail faded out after such a long
time!

The Body Of Shaykh Sadooq Was Found
Fresh

It is written in Rawzat-al-Jannat that a hole had developed in
the grave of Shaykh Sadooq (r.s.) due to heavy raining around the
year 1238 H.E. People thought of filling it up. So they entered the
tomb and found that his body was safe and sound though his physique
was rather bulky. The colour of henna was also traceable on his
nails. This news spread in Tehran. When Fateh Ali Shah heard it, he
along with some government officials as well as religious scholars
went to the tomb to enquire. They all saw what they had heard. The
king ordered to close the hole and to rebuild the tomb over the
grave with decorations.

The Fresh Body Of Hurr And The
Handkerchief On His Head

Similar is the event of Hurr bin Yazid Riyahi. Hadith writer
(Muhaddith) Jazaari has mentioned it in Anwaar-e-Nomaaniyah like
this: Shah Ismail Safavi went to visit Karbala and when he came to
know that some people have no good opinion about Hurr, he ordered
the excavation of his grave. So when the grave was opened people
saw that the martyr's body was exactly in the same condition as it
was on the day of his martyrdom in Karbala. There had been no
change at all in it. So much so that even his handkerchief also was
intact on his head. Since it was historically known to all that the
chief of all martyrs, Imam Hussein (a.s.) himself had tied his own
handkerchief on the wounded head of Hurr Shah Ismail ordered that
the kerchief may be untied so that he may take it to put it in his
own Kafan as a good luck sign. As soon as the kerchief was removed
people saw that blood gushed out of shi head wound. So it was
replaced where and as it was and blood stopped flowing. Thus people
knew that Hurr's condition was good (that God was pleased with him
and that God had given him a good great reward due to his
assistance to Imam Hussein (a.s.) in Karabla). The king built a
grand tomb over his grave and appointed a servant to look
after.

A Suckling Babe In The Grave Of Abu Jafar
Kulaini (r.a.)

The tomb of Shaykh Kulaini (r.a.), author of Kaafee, is situated
near the bridge in Baghdad. A fellow from the oppressor rulers
thought of destroying the Holy shrine of Imam Moosa Kazim (a.s.) so
that people may stop visiting Kazimain. His minister was a Shia (in
heart). He became restless to find out any way to stop that fellow
from his evil intention. But he was unable to say anything openly
because any doubt of his being a Shia was enough to put his life in
danger. Anyway, they proceeded to Kazimain with the aforesaid evil
intention. As soon as they approached the Baghdad bridge, the
minister said: Here is the grave of a big Shia scholar who was one
of the delegates of Imam Kazim (a.s.), and people say that his body
is still fresh and that it will always remain fresh and safe. If
the king agrees this may be checked. If it is found that what
people say is correct then it would not be wise to touch the tomb
of Imam Kazim (a.s.). The ruler agreed and, as per the king's
command, the grave of Kulaini (r.a.) was opened. They saw that his
body was quite fresh and not only that, more surprising was the
existence of also the fresh and safe body of a little child by
Kulaini's side. It could not be known whether the child was related
to Kulaini (r.a.) or not. What is worth nothing is what can a soul
do. If any other person also comes close to a pious soul it also is
affected thereby. No doubt the Holy Progeny are the fountainhead of
good and so their corpses are also alive and people can see
occasional miracles from their graves.

Contrary to it, if somebody is a person of hell, the
chastisement to his or her soul also affects the body. Accordingly,
when Bani Abbas overpowered Bani Umayyah and destroyed them totally
and even dug out their graves it was observed that nothing except
some body traces could be seen in the grave of the cursed
Yazeed.

Fire Of Barzakh Leaps Out Of A Grave

Quoting narrations of some reliable and trustworthy people, the
late Shaykh Mehmood Iraqi has mentioned in Daar-us-Salaam that once
we went to the graveyard of Imamzada Hasan (Tehran). Sun had not
yet set. One of our companions sat down on the stone of a grave.
Suddenly he shouted: Please lift me up. When we lifted him we saw
that the stone was almost red hot.

Just think. How great is the chastisement meted out to the soul
that even gravestone also becomes so hot. He says: I recognized the
owner of that grave but I would not disclose his name so that he
may not be defamed among people.

Also it is said about another man who was buried in Qum. Flames
of fire were leaping out of his grave which had burnt down carpets
over there.

Shaykh Shoostari (r.a.) mentioned in his
Fire Hotter Than The fire Of This World

Admonitions that the Lord of the worlds has said: Naaarun
Haamiyah meaning: Hot fire. Is there, then, any cold fire also?
Yes. If it is possible to make comparison, the fire in our world is
cold compared to the fire of Barzakh. Nature makes us a comparison
between the two fires and to understand which one is really
hot.

Saaiqah (The Lightning In Space) Is The Biggest Worldly Fire

Shaykh Shoostari (r.a.) says that if a comparison is made
between the fire of wood and charcoal and the fire of Saaiqah
(lightning in the sky) it will be known that Saaiqah is a thin
(fine) fire which is created by the bouncing and hissing of clouds.
It is so hot that it burns out everything it touches and then slips
away instantly. It neither returns nor stays anywhere. Nothing can
make it cold. If it falls on a tree it turns it into coal at once.
If it falls on an ocean it burns it upto its bottom and fries even
the fish in the bottom of the sea. Only Saaiqah is the real fire.
The embers in a hearting also is fire but that fire can be put off
by shedding a little water or some dust on it. Its heat and burn
has some limitations.

Now you will have understood that the fire of Barzakh cannot be
compared with the fire of this world, not even with Saaiqah
(lightning). If someone's allegorical body and his soul is under
torture in Barzakh, it is possible (though not always necessarily)
that his or her material earthly body may also get affected. What
is contrary to it is also observed. Pleasing and sweet fragrance
spread in the absence of any scent, or flowers or burning of aloes
wood from the graves of some dear servants of God.

Those Who Do Not Experience Fear

In the news and hadiths of Holy Imams there are tidings showing
that some good servants of God are protected by God from the fear
and punishment in the grave during the period of Barzakh. Some of
them are those to whom Talqeen was recited. Here we mean the third
Taqleen which is recited after burial.

Yahya Bin Abdullah says: I have heard from Imam Sadiq (a.s.)
that: What prevents you from reciting the words which protects your
dead from seeing Munkar and Nakeer in their graves? I asked: Maula!
What should we do? He said: When the dead has been buried, its
guardian should sit near the grave and taking his mouth nearer to
the head of the dead, recite loudly: Yaa Fulaan…Quboor. Then he
said: Munkar and Nakeer tell one another to return as Hujjat
(argument) has been taught to this dead. (Vasaail-us-Shia, Book of
Cleanliness, chapter 35). (The first Taqleen should be recited at
the last moments of the dieing person and the second at the time of
lowering the body in the grave.

It is likely that some one may say: What can a dead person
understand? But, as we have described earlier, the soul (spirit) of
the dead remains near its body and hears better than we can. Some
may also ask: How can an admonition (taqleen) recited in the Arabic
language be understood by a non-Arab body? The reply is that, when
one goes away from this material world of water and earth all
languages are equally comprehensible for him or her. Linguistic
limitations belong only to the material world.

Death At A Time Of When Mercy Is
Rising

Another group of people who are protected from the squeezing of
grave and fear and Barzakh torture are those who die between time
of Zuhr on Thursday and Friday, as these are the hours when divine
mercy rains allowing such persons its full benefit. God covers them
in His kindness. This is also a kind of divine kindness that he
showers on His servants.

Jareedatain And Testimony Of Forty
Persons

The burying of Jareedatain (meaning: Two green branches of date
tree or plum or pomegranate) along with the body of the dead is one
of the things about which it is promised that these things come in
the way of the chastisement in grave. Of course date branches are
the best and they must be green.

There are many narrations on this matter in Vasaail-us-Shia,
Kitaabut Tahaarat, Baab: 13). One by Imam Baqir (a.s.) is as
follows: The Imam (a.s.) says: The body is not punished until the
said branches remain green and God wiling, it will not even after
the branches become dry.

One more protecting thing is the testimony of fourteen or more
persons about the true belief of the dead and their prayer for the
forgivance of the dead. Imam Sadiq (a.s.) is quoted in Anwaa Re
Nomaaniyah. He said: If forty persons gather near a dead and say:
Allahumm… meaning: O God! We know nothing except the good deeds
done by this person. God responds: I have accepted your testimony
and have forgiven all of his sins not known to you.

Hazrat Dawood Did Not Offer Burial Prayer
For A Worshipper

Imam Sadiq (a.s.) is also reported to have said that there was a
worshipper among Bani Israel about whom God revealed to Dawood
(a.s.) that he (said worshipper) was a hypocrite. When he died,
Dawood (a.s.) did not offer prayer on his body. Others went and
forty persons prayed for the salvation of the dead, saying: O Lord!
We know nothing about this man except that he was doing good deeds
and you know better. So kindly forgive him (Allaahumm Ma…Lahu).
Then when that body was given a wash another group of forty persons
arrived and they also uttered the same words as they did not know
about the hidden matters of that deceased. Then it was asked
through revelation to Dawood (a.s.): Why did you not pray for him?
Dawood (a.s.) replied: O Lord! I did not pray You had informed me
that he was a hypocrite worshipper. A voice came from heaven:
Though it is true, a group of people has testified that he was a
good man so I also confirmed it, accepted their testimony and
forgave him. It also is a very great kindness of the Almighty that
He pardons His servants and does not punish them even though they
were not eligible for such salvation.

Testimony Of Momins By Khaake Shifa
(healing earth) On The Shroud Of Allamah Majlisi (r.a.)

It was because of this that pious people, especially earlier
religious ulema (scholars) used to keep their coffin cloth
(shrouds) ready before hand and to request their friends and the
faithful people to write their testimonies of that coffin cloth.
Muhaddis Jazaairi (r.a.) writes: That his teacher Allamah Majlisi
(r.a.) use to request his Momin friends to write their testimonies
with the earth of Karbala on his shroud and they used to comply, by
recording: Laa Raib Fee Eemaaniri meaning: Doubtlessly he was a
faithful person and put their seal under it.

Among all such things done for protection from the chastisement
in grave effectively is to place (put) the Holy earth of the grave
of Abu Abdillah al Hussein (a.s.) in one's grave and also to
annoint the forehead and both palms of the dead with it.

The Good Deeds Which Reach The Dead After
Death

Among the beneficences of good deeds which benefit one in his
grave are the good deeds which are being performed in this world
under the nayabat (succession) or the reward of such good deeds
which is being given to the dead as a gift. The foremost among them
is the repayment of his loans (debts) and the performance of the
prayers and fasts left out by the dead. Similar to it is the
performance of the Haj pilgrimage which the dead could or did not
undertake. Thereafter to spend money on poor in the way of God as
Sadaqah and to pray and seek the pardoning of the dead. There are
many narrations by Ahle Bayt on this subject. (Interested persons
may refer to Vasaail-us-Shia, Kitaabut Tahaarat, Abwaab-e-Ehtezaar,
Baab 27, and Abwaab-e-Qazaae Salaat Baab 12 wherein there are 26
hadiths. They may also study Baab-e-Hajj-va-Waqf in the same book).
The summary of these narrations is that if some one performs good
deeds like Namaz, Roza, Hajj and Sadaqah etc for a deceased person,
the Lord of the Universe makes its reward reach the dead and also
grants a manyfold reward to the performer of such good deeds.

Numerous Gifts As A Reward Of Spending
(Sadaqah) For The Dead

Imam Jafar Sadiq (a.s.) says: It also happens that a body is
under pressure in grave and then he is given ease and comfort.
Angels tell him or her that this is the result of such and such
good deed sent to you by your such and such well-wisher in the
world. Such rewards are very big in proportion to the good deeds
performed for them. Imam Sadiq (a.s.) has been quoted in
Vasaail-us-Shia that Almighty God commands seventy thousand angels
to proceed towards the grave of that lucky person. Every angel has,
in his hand, a plate full of heavenly bounties of paradise. They
tell the dead: Be you in peace and safety, O servant of God! O
friend of God! This gift has been sent to you by such and such
friend. Then his grave becomes brightly lit up and God the merciful
granted him one thousand cities and also one thousand houries and a
thousand precious robes and fulfils one thousand of his wishes.

Request Of The Dead To The Living

It is mentioned in Jaani-ul-Akhbaar that the Holy Prophet
(s.a.w.s.) said: Go on sending gifts to your dead. The companions
asked: O Messenger of God! What can be a gift for the dead? The
Hazrat said: Dua (prayer) and Sadaqah (spending money for poor).
Then he added: Every Friday night, the spirits of the dead come to
the first (nearest) sky and, standing in front of their homes, cry
out weeping sorrowfully: O my family members! O my children! O my
parents and O my near and Dear ones! Be kind to us. God will be
kind to you. We have to account here for what wealth and property
we had in the world and by which others are being benefited there.
Please do us some favour, be it through a dirhams (coin) or bread
or a cloth. God will adorn you with heavenly dress…(Upto end of
hadis).

Barzakh Is In The Veil Of This World

Some may think as to where such a vat world (realm) of Barzakh
is at all situated? Our brain (intelligence) is unable to
comprehend it. We will only say that the realm of Barzakh is in a
veil and hence invisible to the physical eye. There are many
narrations to make us understand this matter. For example: This
world of ours, along with its vast lands and skies, if compared
with the realm of Barzakh, is like a tiny spot in an endlessly big
forest. So long as a man lives in this world, he is like a silk
worm or like an unborn child in mother' s womb. When he dies, he
becomes free. Of course, he remains in this very world and does not
go away and out of it, but now he has no limitations like time and
space because these things are limited only to this material
world.

The Realm Of Barzakh Has Encircled This
World

If it is said to a baby in the womb is told that there is a very
vast world beyond you present station which is nothing in
comparison with that one he is unable to understand or comprehend
it. Similarly, we who are able now to see only through the physical
eyes cannot comprehend the other world which is hidden from our
eyes.

Almighty God says in the Holy Quran: Fa Laa…Ya'Maloon (Surah
Sajdah: 17) meaning: No body knows which things have been provided
for him which can cool their eyes. This is the reward of the good
deeds done by them in the world. We only know that as the trust
informer (s.a.w.s.) has informed us of it we testify to it. The
realm of Barzakh has encircled and covered our present physical and
material world just as this world has covered the world in womb. No
other example is more explanatory.

Souls (Spirits) Are Friendly With One
Another And Please One Another

Asbag bin Nabatah says: I saw my leader Amirul Momineen (a.s.)
standing at the gate of Kufa looking towards the desert. It
appeared that he was busy talking with some one but there was no
one. I also stood up. After a long time I felt tired. So I sat down
and got up again after a while. But Ali (a.s) was still busy
talking. I went a step forward and asked: O Amirul Momineen! Who is
it you are talking with? He said: This talk of mine was to please
the spirits of the faithful. I asked: Which faithful. No one from
those who have passed away is present here. He said: Yes, they are
present here I again asked: They are present here physical or in
spirit? He replied: Their spirits. Had you been able to do so, you
could have seen how they gather at a place, talk mutually and
please one another remembering the gifts and bounties of God.

Waadiyus Salaam Is The Station Of The
Spirits Of The Faithful

It is mentioned in other hadiths that any faithful person who
passes away either from the east or the west of this world finds
that his spirit or soul which remains in his allegorical body have
their place in Waadius Salaam near (in the neighbourhood of) Amirul
Momineen (a.s.). In other words, Najaf-e-Ashraf is an exhibition of
the higher world. Likewise, for the Kafirs (unbelievers) their
stations in Waadiy-e-Barhoot which is situated in Yaman (Oman) in a
fearful and barren land where even birds do not venture to go. This
is a place for the appearance of mean souls.

Nearness To Amirul Momineen Ali (a.s)
Attainable Through Knowledge And Virtues

Whatever you have heard about importance of nearness to Amirul
Momineens (a.s.) is about spiritual neighbourhood, whatever one's
physical distance from Najaf-e-Ashraf. In fact nearness to Ali
(a.s) is attainable through knowledge and actions. When a man
commits a sin he becomes away from Ali (a.s) in proportion to the
seriousness of his sin. Very nice if the soul is with Ali (a.s) and
body also gets buried near him in Najaf-e-Ashraf. It is indeed a
very big fortune. But if, God forbid, one is physically buried in
Najaf-e-Ashraf but his soul is under torture in Waadiy-e-Barhoot,
it is a terribly bad luck. So all of us should try our best to make
our spiritual relation with Ali (a.s) more and more strong and
close. Doubtlessly, physical burial in Najaf-e-Ashraf also is not
without benefits and has perfect effectiveness because of being
buried there is, in a way, a means to nearness to the Amirul
Momineen (a.s.).

A Dead Body Which Was Brought From Yaman
To Najaf-e-Ashraf

It is mentioned in Madinat-ul-Ma Aajiz that, one day, Ali (a.s)
was sitting with his companions at the back of the gate of Jufa.
Looking up he said: Do you also see what I am seeing? People said:
No, O Amirul Momineen! He said: I can see two persons who are
bringing a dead body on the back of a camel for so that it may bury
here. It will take yet three more days for them to reach here. On
the third day thereafter Ali (a.s) went again with companions to
see who comes. First people could see that a camel was coming
towards them with a body on its back. A man was holding the rein of
that camel in his hand. Another man was walking behind that camel.
When they came nearer, Amirul Momineen (a.s.) asked: Whose body is
this? Who are you and from where are you coming? They replied: We
are from Yaman and this is the body of our father who had willed
that his body should be carried to Iraq for being buried in
Najaf-e-Ashraf. Ali (a.s) asked: Did you ask him the reason for it?
They replied: Yes. Our father was saying that a man will be buried
there who will be able, if he likes, to make intercession for the
entire gathering on the Day of Resurrection. Maula-e-Kaainaat Ali
(a.s) said: By God. I am indeed that man.

The One Who Gave Shelter to Grass Hoppers
Around His Tent

In connection with benefits for those who are buried near Ali
(a.s)'s tomb Muhaddis Quni (r.a.) has given a very appropriate
example in Mafatee-ul-Jinaan. There is an Arabic proverb:
Ahmaa…Jaraad meaning such and such person is superior than the one
who gives shelter to grasshoppers who took his shelter. The story
is like this: A man named Madlaj bin Suwaid who belonged to the
tribe of Tay was, one day, sitting in his tent. He saw that a group
belonging to the Tay tribe was approaching his tent holding big
bags and many utensils. He asked their condition. They said: Many
grasshoppers have descended around your tent. We want to catch
them. Hearing this, Madlaj got up, took a spear in his hand and
ascending his horse declared: By God, I will kill anyone who even
touches these grasshoppers. These grasshoppers are my neighbours
and they have come in my shelter. How can you catch them? It will
never be allowed. Then he defended his grasshoppers till the sun
rose higher and it became hot and the grasshoppers flew away. Then
he said: Lo. Now the grasshoppers have left my neighbourhood. Now
it is your look out to deal with them.

In short, it is obvious that if some one takes himself in the
neighbourhood of Ali (a.s), thereby taking his shelter will surely
be benefited by his support.

The Relation Of Soul With Grave Is Very
Close

Muhaddis Jazaairi (r.a.) mentions at the end of
Anwaar-e-Nomaaniyah: If you ask when souls live in allegorical
bodies in Vaadiyus Salaam, why we have been asked to visit graves
(for reciting Fatihaa and prayers)? And how do the souls understand
that a visitor has arrived when they are not present in the graves?
The reply is that it has been narrated form Imam Sadiq (a.s) that
though the souls live in Waadiyus Salaam, their relations with
graves remain intact and they know about the visitor and they
recognize them. The Holy Imam has said that souls are like sun. The
sun remains in the sky its rays cover the whole earth. Likewise,
the souls covering or encirclement is Ilmi (concerned with
knowledge and comprehension).

Reflection Of Sunrays In A Mirror

Just as the appearance and reflection is relatively much more at
a mirror the attention of souls and their covering is more at their
graves. It is so because the soul had lived in those bodies for
several years and gained much favours due to them. That is why they
will focus their attention there. This also provides an answer to
the one who asks as to why we should go to grave when the Imam is
present at every place and thus, there is no difference in one
place and the other. Doubtlessly the graves of Holy Imams and
religious leaders are the centres of the attention of Holy souls
and the places where divine favours keep raining. Angels come and
go there. So, if anybody wants to get full benefit from those Holy
personalities he should never give up visiting the Holy shrines and
must try their best to go there.

Why No Reward Or Punishment Is Given To
This Earthen Body?

Some people raise here a weak doubt and say: The soul after
one's death gets connected with a fine body called allegorical body
which is just like this earthen body, as has been described
earlier, and also sees (tastes) reward or torture with the same
allegorical body. Now here arises a question: When man had
worshipped God in this earthen body how reward is given to the
other body? Or man had committed sins in the material body which
has been disintegrated now after death then how is it that the
punishment is meted out to the other body? There can be several
answers to this question.

Every Soul Has Two Kinds Of Bodies

As Alamah Majlisi (r.a.) has written, allegorical body is not
any outward thing which may be brought near the grave after one's
death and then, for example, it may be said to it: O soul! Now live
in this body. Rather, an allegorical body is a fine ody which lives
even now in this world living with man' earthly body. Every soul
has two bodies: A fine (thin) body and a tough foul body. Man has
prayed and sinned in both these bodies. This matter must be well
understood. So we are giving the example of a dream. During a
dream, these two bodies get separated. What a man sees in his dream
is the behaviour or deed of this allegorical body which walks,
talks etc. Within twinkling of eye man reaches Karbala-e-Moalla,
Holy Mashad, tours from east to west. This shows that the
allegorical body remains with man always but after death; it
separates from the material earthen body. This statement of Majlisi
(r.a.) is a very studied one. There also is many more witness.

Anyhow, It Is The Soul Which Gets Either
Punishment or Reward

Another answers it that, after death, human soul turns into the
same earthen form of body. It does not get connected with any
outside body. Rather the soul takes up the form of material body.
Now, you may call it an allegorical body or Barzakhi body or
soul/spirit. But, as it is fine, elemental or material eyes cannot
see it. Summarily speaking, it was only the soul/spirit which had
committed sins in the world and hence it is only the soul/spirit is
being punishment after death. Now, it may be chastised either by
getting it connected with the allegorical (Misaale) body or it may
be getting punishment absolutely by itself, constantly. Of course,
on the Day of Judgement, all will rise and gather only in this very
worldly and material body form.

Description Of Reward And Punishment In
Barzakh In The Holy Quran

'An naaru…azaab' (Surah Mominun 40:46) meaning: They will be
thrown in fire in the morning and in the evening and when Qiyamat
will occur (it will be ordered) “Inflict the severest punishment on
Aale Firon.”

This is one of those verses of Quran which testify to punishment
in Barzakh. The above ayat refers to those people of the Pharoah
who died of drowning in the Nile. Ever since that day, they are
regularly brought near fire every morning and every evening. This
will continue till the Day of Judgement where after they will be
given the severest chastisement.

Imam Jafar Sadiq (a.s) says that there is no morning or evening
in the Hereafter, that the said punishment in morning and evening
refers to the realm of Barzakh.

They Holy Prophet (s.a.w.s.) said: If the dead person is one of
the people of hell, his place in hell is shown to him every morning
and every evening in his grave (Barzakh period). If he or she is of
the people of paradise, he or she is shown his or her palace in
paradise and told that this will be your station in the
Hereafter.

People Will Lies Either In Comfort Or In
Pain So Long As There Are Days And Nights

'Fa Amal…Arz (S. Hud 11:106-108) meaning: Those people who are
unfortunate will burn in fire until this earth and sky are in
place. They will cry and shriek heartrendingly except those whom
your Lord likes. Verily your Lord does what He likes and those who
are lucky and fortunate will live in paradise so long as the earth
and the sky remain.

The Imam (a.s.) says that this verse also refers to the realm of
Barzakh and the reward and punishment mentioned in it is also the
consequence in Barzakh because, there is no question of earth or
sky in the Qiyamat as the Holy Quran mentions: Izas Samaaun Shaqqat
(sky will get torn) and this earth will also be there. It will also
be changed: Yaw Ma…Qahhar' (Surah Ibrahim 14:48).

Habeeb Najjar (A Faithful In Pharaoh’s
People) In The Paradise Of Barzakh

'Queelad Khulil…Mukrameen' (Surah Yaa-seen: 26-27). This Holy
verse refers to Habeeb Najjar who was Faithful despite belonging to
Aale Phiraun. When he invited his people (community) to put faith
in God's messengers, people threatened him (as described at length
in the explanation of Surah Yaa-Seen) in Qalb-e-Quran by martyr
Dastgaib). Finally they hanged him on an impaling stake and beat
him to death. After his death, when he got his reward he said: I
wish my people (community) would have known that I have been
pardoned by God and that my Lord has placed me among the
respected.

Here comes the Divine Word: “He was told: Enter paradise.” Imam
(a.s.) says: Here paradise means the paradise of Barzakh
(pre-resurrection). In another narration, it is mentioned that it
means worldly heaven which is lower than the paradise in
Hereafter.

In short, this Holy verse shows that as soon as the Momin
(Faithful) of Aal-e-Firaun was martyred he entered paradise
instantly. Since his community till then was in the world, he
wished that they might know how many bounties the Most Merciful
Lord had given to him (so that they too would have stopped
disobedience and repented for their misdeeds and turned towards
God).

Hard Life And Punishment In The
Grave

“Wa man…A'maa” (Surah Tahaa 20:124) meaning: The one who will
turn away his face God verily will live a hard and painful life and
he will be raised blind on the Day of Resurrection.

Most of the commentators are of the opinion that here 'Hard
Life' means chastisement in the grave. Sayed-us-Saajideen (a.s.)
also is reported to have taken this meaning.

Barzakh To Last Till All Will Be Made To
Rise From Graves On The Day Of Qiyamat

“Hattma…Yub Asoon” (Surah Mominoon, V: 99-100) meaning: So much
so that when death comes to any of them the disbelievers) he says:
My Lord! Send me back to the world so that I may perform some good
deed to compensate what I left. In response, he will be told: Never
(you cannot return). He says a fruitless thing. And after them is
Barzakh till the Day when people will be made to rise and
gather.

This verse shows it very well that man has a life after death
and before the Day of Judgement. It is in between the two. It is
known by the name of Barzakh.

Personality Of Man Due To His Spirit Or
Soul (Rooh)

In short, thinking over this verse and many other ayats, it is
clearly understood that human soul is a reality which is different
from body. There surely is a connection between the spirit and the
body. Soul governs the body through intention and intelligence and
manages the latter's affairs. In fact, a man's personality belongs
to his or her soul and not to the body which ends with death.
(Every movement comes to end and body turns into a heap of dust).
Following the disintegration of its parts, the body becomes dust.
Man's reality and personality or individuality is his spirit which
survives even after man's death and lives either in permanent
happiness or eternal trouble depending on his pre-death intentions
and performance, having nothing to do with the condition of his or
her earthly (worldly) body. This is a universal truth.

Islamic scholars have, in order to prove that soul is something
different from body and that it does not vanish due to death and
that the rules governing it are different, put forth many arguments
and logical evidences. But, after the presentation of the Word of
God and the hadiths and statements of the holy Prophet and pious
Imams (a.s.) there is no need of reiterating the said scholarly
statements. This issue is now brighter than sun for us.

Paradise In Barzakh For The Satisfied
Soul

One of the Barzakh related verses in the Holy Quran are the last
ayat of Surah Al-Fajr: “Ya Aliutahann…Jannatee” (Surah Fajr: 89 V:
27-29). In this verse the satisfied soul is being addressed at the
moment of death: “Enter My Paradise.” It has been explained as the
paradise in Barzakh. Similarly it is said: “Join and enter the
group of My servant” (meaning: Fee Muhammad Wa Aalihi). There are
other verses also hinting at heaven and hell in Barzakh but what we
have said is enough. (Ayatullah Dastgaib (r.a.), the martyr of
alter, had explained these verses in dept which has been published
in Nafs-e-Mutmainnah).

Barazakh Reward And Punishment As
Mentioned In Akbaar and Hadith

There are many hadiths mentioning reward and punishment is
Barzakh. Here we suffice with a few.

In Behaar-ul-Anwaar vol: 3 there is a quotation from the tafseer
of Ali bin Ibrahim Qumi (who has quoted Ali a.s.) according to
which the Holy Prophet said: When the offspring of Adam (man)
enters the last day of this worldly life and the first one of the
Hereafter, his wealth and children and his deeds appear before him.
He turns his face towards his wealth and says: By God! I had too
must lust and greed for you and was also very stingy. Now how much
of mine is with you for me? The wealth responds: Take only that
much which can suffice for your Kafan cloth (shroud). Then he looks
at his children and says: By God. I loved you very very much and
was always protecting and defending you. Show me how much of my
portion is now with you for me. They reply: We only will take and
bury you and that is all. Finally he turns towards his deeds and
says: By God, I was very careless with regard to you and I had
disliked you. Yet am I to get any share from you? The Aamal (deed)
says: Yes. I will be your companion and friend in grave and will
also remain with you in the Hereafter (Qiyamat) too, until both of
us will be made to stand before Almighty Lord.

If this person was an obedient one and so a friend of God, his
deed will approach him in beautiful and handsome shape adorned in
the best attire full of pleasing fragrance and say: I give you good
tidings that you will get Rowh and Raihaan (heavenly bounties) and
divine graces. Welcome. He will ask: Who are you? He will reply: I
am your good deed. Come, let us proceed towards paradise form this
world. This body recognizes the one who gives a wash to it and asks
him, giving him an oath, to carry it speedily to his destination.
When this body enters grave, two angels who examine every dead,
come to him in a fierce form dragging their lengthy hair on the
ground and tearing the earth with their teeth. Their eyes dazzle
like lightning and their voice furiously roaring. They ask the
body: Who is your Lord? Who is your Prophet? What was your
religion? (Etc). The body says: My Lord is only one God who has no
partner and my prophet is Muhammad (s.a.w.s.) and my religion is
Islam. Then the angels tell him: May God keeps you steadfast on the
things which you like. It is the same thing his has been hinted at
the Holy Quran: Yusabbitullaah…Aakhiram (Surah Ibrahim14, V: 27).
Then they widen his grave as far as eyes can see and open therein a
door in the direction of paradise, telling him: “Now you rest sleep
restfully with cool eyes just as a lucky and successful youth goes
to sleep”.

Similarly, God has given a hint in this verse also:
Ashaabul…Maqueela (Surah Furqaan: 25, V: 24). But if the body is
that of an enemy of God, his Amal-e-Bad (bad deed) approaches him
in the worst kind of dress emanating foul smell and tell him: Take
tidings of getting hot hell water as drink of entering hellfire. He
also sees the one who washes him and tells on oath to the bearers
of his body to leave him alone and not to take him to his grave.
When they bury him, two examiner angels arrive. First they drag out
his coffin cloth (kafan or shroud) and then asked him: Who is your
Lord? Who is your Prophet and what is your religion? He replies: I
do not know. The angels tell him: May God not allowed you to know
and to be guided. Then they hit him with a fire club so harshly
that it frightens everything in the world except men and animals.
Then they open up a door facing hell in his grave telling him: Now
you may sleep in the worst condition. Then they squeeze his grave
to such an extent that it is almost sandwitched, making his brain
matter come out from his nails and flesh and God makes snakes and
scorpions etc. attack him and to bite and sting painfully till the
Day of Qiyamat (Resurrection). On that Day, he will be made to rise
from his grave. The torture will be so severe that he will wish
Qiayamat to comes soon.

Faces In Barzakh Will Be Like People’s
Faces In This World

There is a narration from Imam Sadiq (a.s) in Amaali of Shaykh
Toosi (r.a.). At the end of it, the Imam has said: When Almighty
Allah recovers one's soul (Rouh), He send his soul in its worldly
form and shape. There they eat and drink and when a new man (spirit
of another dead) arrives to them they recognize him in his worldly
face and form and shape. In another hadis the Imam has said that
the spirits of the faithful meet one another and talk with one
another and recognize one another so much so that if you happen to
see any one of them you will say this is so and so.

Spirits Ask The Men Arrivals About
Others

In another hadis, the Imam said: The spirits dwell in body forms
in a garden in paradise. They recognize and known one another. They
ask questions and get replies from one another. When a new spirit
comes to them they say: Leave it (as it is) because it is arriving
towards us after being freed from a great calamity (that is death).
Then they ask it: What about so and so and such and such person? If
he replies: He was alive until I came here, the spirits express
their hope that (God willing, he will also come to us). But if the
newly arrived soul says that he had already left the world they
say: He has fallen down. It means that when he has not yet come
here, he surely must have gone to hell.

Spirits Meet Their Worldly Relatives And
Friends

There are some narrations in Behaar-ul-Anwaar, Kaafi and other
books. Their gist is: The spirits living in Barzakh come to visit
their near and dear ones. Some of them come daily, some once in two
days, some once in three days, some on every Friday, some once in a
month and some once a year. This difference depends on their
condition, places of dwelling and their freedom or captivity.

According to a narration, a faithful soul sees nothing
except the well-being and pleasing things about his or her near and
dear ones. If there is anything contrary to it, that thing is not
shown to him or her (soul in Barzakh). Such distributing things are
being kept unknown for it so that it may not be come unhappy. The
spirit of a Kafir (denier) sees nothing except bad and painful
things about its near and dear ones.

Hauz-e-Kausar In Barzakh

Abdullah bin Sanaan has been quoted in several books of Akhbar
and Hadith. He asked from Imam Sadiq (a.s) about Hauz-e-Kausar (a
heavenly spring). He replied: Its length is equal to the distance
between Basra and Yeman (Sanaa). When I expressed my astonishment
he asked: May I show it to you? I said: Yes, O my Master! Then the
Hazrat took me out of Medina. There he kicked the ground on one
spot and told me: See (Veils before his eyes were removed by the
order of the Imam so he said): I saw that a big spring is flowing,
the shores of which are not visible except the spot on which we
were standing and which was like a small island. I saw a spring at
one bank of which snow white water was flowing in waves and on the
other bank whiter than snow milk was waving and in between the two
waved wine which had fine red colour that was more attractive than
topaz both in shining and fineness. I had never before seen such a
wine of the best quality flowing between pure milk and snow white
water.

I said: O Master! I may be sacrificed on you. From where this
spring flows! The Hazrat replied: As mentioned by Almighty Allah in
the Holy Quran, there is a spring of milk, a spring of water and a
spring of wine in paradise. All these three springs come from
there. (The narrator says): I saw many trees on both the banks of
this spring and a houri near every tree. She had so beautiful head
hair the equal of which I had never seen before. There was a
utensil in the hands of every fairy. The said vessels were so
beautiful that I had never seen such utensils in the world. They
did not belong to this material world. He hinted to a houri to
serve water. She filled that utensil from that spring and presented
it to the Hazrat. He drank from it. He asked her again to fill it.
She complied with the command and the Hazrat gave that utensil to
me. I drank from it and found that I had never tested such a nice
and testy and pleasing drink ever before. It had a fragrance of
musk. I said: May I be sacrificed on you. Whatever I observed today
is such that I had not only never seen before but also never even
imagined before, (that such things could ever be available in the
world).

The Hazrat said: This is a small specimen of the bounties
provided by God Almighty for our Shias, which you have seen now.
When somebody leaves the world his or her spirit is being taken to
this stream and around this garden of paradise. He eats its fruits
and drinks its wines. Whenever our enemy dies, his soul is being
taken to Vaadiy-e-Barhoot. He remains in its torture forever. He is
forced to eat 'Zuqqoom' (a thorny cactus tree) and drink
Maa-e-Hameem (hot hell water). So pray God for being protected from
the said Barhoot valley.

Kausar And Hameem At The Moment Of
Death

Among those people who were shown the paradise of Barzakh in
this world are those companions of the chief of martyr Imam Hussein
(a.s.) to whom the Holy Imam had shown their places and stations in
Barzakh.

In Behaar-ul-Anwaar, Vol: 3, it is mentioned that Imam Baqir
(a.s) said: No Momin leaves this world leaves this world unless, at
his last moments, angels make him drink the Kausar water. Likewise
no denier dies until he is made to drink Hameem.

Barhoot — A Sample Of Barzakh Hell

As has been stated earlier, 'Waaiy-us-Salaam' is the dwelling
place of lucky souls who gather there. And Barhoot which is a
barren waterless desert is the place where dirty and evil souls are
put to torture. It is a specimen of Hell of Barzakh. This hadis
will make the matter more clear: -

One day a man went to the Holy Prophet (s.a.w.s.) the last
messenger of God, and, expressing his restlessness and anxiety,
said: I have seen a very strange thing. The Holy Prophet asked:
What is it? He replied: My wife became seriously ill. People told
me: If you bring water from a well situated in the vale of Barhoot,
her illness can be cured. (Some skin diseases are cured by mineral
waters). So I got ready and proceeded towards that valley with a
leather bag to fill that water and also a cup for fetching it from
the said well. There I saw a very very frightening forest. Despite
being afraid, I gathered courage and went on in search of that well
(At last I found it). Suddenly I heard the voice of tinkling of a
chain from above. That chain came down. I saw that a man is caught
in that chain and requests me to give him some water as he was
dying of thirst. When I raised my head to offer him a cup of water
what I saw was that he was fastened to that hanging chain. Whenever
I tried to give him water that fellow was dragged up to the red-hot
sun. Then I tried to fill my bag with water. That man was again
lowered by the dangling chain suddenly and complained bitterly
about his deadly thirst. I tried to hand over water vessel to him
but he was again pulled up right upto the sun. It happened for the
third time too. At last I tied my water bag and could not give any
water to him. I have become terribly frightened by observing all
this and have come to your honour to ascertain the reason of this
all. The Holy Prophet (s.a.w.s.) replied: That unfortunate man is
Qaabeel, son of Adam (a.s.). He had killed his brother Haabeel.

Fa Taw Wa At…Khaasireen (Surah Maaidah: 5, V: 30). He will
remain in this condition of torture till the day of Qiyamat and
will finally fall in the painful punishment of Hell.

Part 3

Qiyamat

Qiyamat from viewpoint of logic

Suppose we had no naqali (divinely conveyed statements) and had
there been no arrival of all the Prophets and messengers who have
informed us that a day will certainly come for taking account of
human deeds and who told people that: You will have to, on one day,
answer for all of your words and deeds, reason and logic itself is
a very big proof and testimony indicating that this revolving of
skies and the iniatiation of the creation of every being and
everything is not without any aim or intention. Every wise and
intelligent man, whenever he looks all around him, he observes that
day and night come one after another and man eats and drinks and
sleeps and goes in privacy and fulfils all of his desires; that a
child grows up and turns into a youth and then an old man and then
dies. Is all this huge and vast unending movements and happenings
which all of us always observe with our own eyes aimed only at
these movements and is it limited only upto here. Has it no aim or
object? If it is so then it only means that man has been created
just for creating dirt. This is merely a false and aim aimless
business. There were animals to fulfil such deeds like eating and
drinking and sleeping and gratifying passions. There was no need at
all for the creation of man.

Deniers Of Hereafter Do Not understand
God’s Wisdom

Those who do not believe in Aakherat (Qiyamat) of Hereafter, in
fact, do not believe in the wisdom and intelligence of God
Almighty. (May He forgive). This denial only means that all of this
vast and huge universe has been created without any aim or object.
“A Fa Hasibtum… (Surah Muminoon: 23, V: 115).

But to think so is the fault and error of their thinking.
Whenever and wherever we look at anything we find that it has
thousands of wisdoms (proper aims) and that man can hardly
comprehend even a few of them. Even the most trifling and ordinary
atom too is not without and wisdom behind its creation. Then what
to talk about bigger and higher things!

Nail As A Support

This hair and nail too are not aimless. For example, take the
case of nail. One of the wisdoms behind its creation is that,
despite it's being a short and apparently insignificant part of
human body, it serves as a support for fingers. Whenever man wants
to pick up any thing, it is only this nail, due to which the finger
can bear the pressure falling on it. Otherwise it was not possible
to bear such crushing weight for the fleshy fingers. That is why;
if nails are drawn out from its base it will be difficult to lift
certain things. What would then have happened had there been no
nails at all?

Moreover, these nails help us in scratching things or our
bodies. Again, dirty and excessive matters within the body also go
out through these nails. That is why it has been ordered that nails
must be cut at least once in a weak (specially on Friday).

Exit Of Excessive Matter Through
Hair

Not a single hair of our body too is without wisdom or aim or
strategy. Imam Sadiq (a.s) tells Mafazzal bin Amr: Some ignorant
people say it would have been better were hair not to grow on
certain body parts. They do not know that those are the parts where
excess and dirty (impure or unclean) body matter concentrates. Was
that dirt not to be driven out through hair human body would become
ill and sick. (For further detail please refer to Tawheed
Mufazzail). That is why we have been commanded to remove this hair
as soon as possible (within two weeks at the most).

If man ponders deeply he will realize that all the elements of
the world of creation are full of wisdom and strategy.

Medicine Made From Cow Dung Beetle Proved
Effective For Eye Trouble

It is said that the famous doctor Jaaleenoos (Galenus) once
looked at the dirty insect cow dung beetle and expressed his
opinion saying “I do not see any wisdom in the creation of this
thing. Why, after all, had God created it? After some time he
developed severe pain in his eyes. Despite using all medicines in
his expert knowledge no remedy worked on that trouble. Other
doctors also tried by in vain. At last their came an old woman and
said: sI have a pill. It is very effective for the illness of eyes.
When Hakim Jaalinoos used it he became alights. He asked how the
pill was prepared. She said it was a paste with the cow dung beetle
as one of its ingredients.

Is The World Existence Void Of
Wisdom

Not even a single particle in the world of existence is created
without any wise aim. Can then the entire universe be aimless at
all? In the human body, even a nail and a hair are without its
utility. Can then the whole human body have been created without
any aim and intention? Never. All modern day scientists are
unanimous in their opinion that they have not been able to
comprehend all the wisdoms and strategies behind all the things in
this world. Only God knows how many new and astonishing things will
come to light in future. About half a century ago, people in Europe
were of the opinion that in our body at the end of intestines there
is an extension called appendicitis; that it is of no use. So, many
healthy persons got it removed. But soon thereafter they were to
realize that they were wrong. So, they announced that healthy
persons should not remove it because now they had come to
understand that the said extension was a sign of alarm. When much
impurities pile up in intestines, this extension gives pain thus
cautioning them before the impurities could havoc. So, the patient
becomes alerted and resorts to remedy. It is also possible that it
may have others benefits too which have not yet come to our notice
despite research and about which we may know in the days and years
to come.

Not A Single Tooth Is Without Wisdom

In human mouth not a single tooth is void of usefulness. The
grinding gum's job cannot be done by the pointed teeth. Not a
single bone out of the 248 in human body is useless, that is, even
one of them is missing, it renders the whole body defective.
Similar is the case with veins, nerves and fats etc. Can then the
entire body be ever void of utility and wisdom behind it?

After recognizing the creator of the universe as most wise and
after realizing that even the tieniest atom is not useless here, it
is now our duty to try to understand the wisdom and aim behind the
great creation. We see how many benefits do we derive from various
kinds of innumerable stones, vegetables and animals.

Abro Baado…Baree meaning: The clouds, wind, moon and sun all are
busy in their duties so that, O Man! You may get and eat a bread.
All these are moving and working round the cloud for you. Is it,
then, not very unjust that you may not obey the commands of your
Lord!

Creation Would Have Been Aimless Had
There Been Only Happiness

Is the aim of the creation of man only this worldly and material
life? Is there nothing after death? Are we do be totally and
suddenly annihilated? If it is taken for granted that the only aim
of human life in this universe is eating, drinking, resting and
pleasure-hunting to gratify passion lust and greed and desires and
had it been so that man would not ever test what is pain and
trouble and difficulty and grief and sorrow throughout his life
then, in that case, also the creation would have been aimless. The
reason for this conclusion is that even though the said life is
full of pleasure and happiness it is yet unreliable and
untrustworthy because, after all, it is passing and it is bound to
end one day. So it is unthinkable that such a wide and huge
universe should be for anything which is to perish while human life
is, from it's beginning to end, full of different kinds of
difficulties and troubles and pains and sorrows.

As the poet Aasoodeh has said: Yak Tane…Bood meaning: I have
seen in this world only one aasoodeh (happy) person. But then, it
was only his penname that was Aasoodeh).

Another poet says: -

Dile Begam…Baashad meaning: You will not find any man in this
world who has no worries. If he has no worry then he is not the son
of Adam).

Every Gulp After Thousands Of Stings

The fact is that, if man is to perish after his death and if his
life is limited only to this world of matter which is made up of
various kinds of sorrows, physical and spiritual and mental
troubles, sufferings, mischiefs, fornications, usurpations, illness
of children, death of progeny, separation from friends then this
life is totally senseless and void of wisdom. This is against the
divine attribute like the Just, the Kind, the Most Merciful, the
Most Wise etc. In that case the creation of human world beings in
the world would be like an example in which, suppose, a generous
man invites guests in a house which is full of all kinds of harmful
animals like tigers, leopards, wolves snakes, scorpions and wasps.
Then when that guest arrives therein he may be served with eatables
in that very horrible house and then any morsel taken by him is
accompanied by the stings of several troubles some and poisonous
insects. Not only this, there also may be some attackers with
swords in their hands ready to attack that guest even before the
completes his feast (and thereafter nothing at all)! Just tell, is
there any use of such feat? Is it not a futile endeavour?

For The Sake Of A Joy Which Will Be
Without Sorrow Or Pain

What can be surmised from the above discussion is that, for man,
another life or world will surely arrive in which all of his
happiness and joys will be available. It is absolutely essential
that he (a good man or woman) must get a joy and relief and comfort
which has no pain with it and also an everlasting happiness which
must not be followed by any trouble and grief or sorrow. The
deserving persons must get comforts which should never end.

Khurram Aan Rooz…Bi Ravam meaning: Very happy will be the day
when I will walk away from the passing world for finding out peace
to soul and to meet the beloved.

So it has been established from viewpoint of logic and reason
and it is now realized that God Almighty has created man for
eternal and everlasting happiness. He has detained man for a little
temporary period so that he may prepare to be eligible for the sure
and permanent life which is full of joys and bounties. God has
given him two wings of knowledge and action with which he may fly
high to gain extreme heights in the eternal realm.

Qiyamat Cannot Be Doubted

The fact is that if man turns towards his God given mind and
nature and thinks deeply he will very soon find that there can be a
doubt in each and every possible thing but there is no room for any
doubt at all in the belief in God, His creation and the Hereafter.
Eternal life after death and reward or punishment in the
everlasting Hereafter (Aakherat).

Wa Annas… (Surah Hajj: 22, V: 7). Of course, some people,
because of their drowning in desires and constant engagement in
material affairs and continuous commitment to sins have disfigured
their nature thereby falling in doubt about the above-mentioned
doubtless matters.

Bal Yuree Doon…Amaamah (Surah Qiyamah: 75, V: 5) meaning: But
man desires that he should go on doing evil things henceforth
too).

So the verdict of reason has established that there is an aim
and utility and wisdom behind the creation of the earth, the sky
and each and every part of the human body which will be known to
him on the day when he will have to leave this material world. On
the basis of all this, the coming of another world or realm is a
must after the end of this world.

Divine Justice Demands A Day Of
Judgement

While describing the attributes of the Lord Almighty during the
discussion of the Oneness of the Creator of the Universe, we have
said that God is Just and so He has provided each and every
essential thing for every thing and every being, without
demand:

Maa Adam…Shanvad meaning: We were nothing, we never demanded to
come our as living things. How kind is the Most Merciful Lord Who
hears without anyone says or speaks anything.

One of the demands of God's justice is to give reward to those
good people who, as we see, passed their whole lives in obedience
and worship and piety but, in this world of ours, they got no
reward in proportion with their labours and hardships. Likewise,
the Just Lord's attribute of Justice also demands that He should
give punishment to offenders who, as we see, have indulged in
various mischiefs and conspiracies and devastating corruption but
no punishment is or has been given to them in this world. They pass
away from this world continuing their offences and sins. Often it
also happens that mischievous offenders live easy and luxurious
lives whereas good people live in trouble. We also see how much
cruelty man shows towards man. They loot one another's property;
kill one another and trample others honor under their feet. Since
God Almighty is Just, certainly a day will come when every one will
get his due based on his good or bad deeds. Right of every one will
be restored to him or her. Those who had oppressed others will,
surely be thrown into fire on that Day as was promised:
Innaa…Suraadiquhaa (Surah Kahf: 18, V: 29) meaning: We have
prepared fire for the oppressors the flames of which encircle them.
The poor person who was unjustly killed will be able to take
revenge from the evil oppressor.

Wa Izal…Qutilat (Surah Takveer: 81, V: 8-9) meaning: And God may
give reward/compensation to the oppressed victim. Good people may
get rewards and evil ones may get chastisement so that His justice
may become manifest.

True People Have Informed About
Qiyamat

All the Messengers and Prophets who were most true in the entire
universe and whose word is an argument (Hujjat) for us (as has been
discussed at length in the chapter about Prophethood) have given
the news that Qiyamat will come. Pious and religious minded people
belonging to every religion and sect were believing in becoming
alive after death. In fact religion is based only on two
principles: Mabdaa (beginning) and Ma'aad (returning to life). In
most of the verses of the Holy Quran mentioning faith in God have
also at the same time, is a demand for faith in Aakherat (Hereafter
or Ressrection).

Yoominoona…Aakhir. (Surah Aal-e-Imraan: 3, V: 14) meaning: And
all the religions and faiths are unanimous about the aforesaid two
principles of Mabdaa and Ma'aad.

In short, nor one or two but thousands of true announcers have
given the news of the arrival of the Day of Judgement. (So also)
logic demands that this thing must be accepted and it must be
understood and believed that the Day will certainly come.

The Best Proof OF Resurrection Is The
Possibility Of Its Coming

As has been said earlier, the issue of resurrection is not
against logic. Whenever mind thinks about it, it says that it is a
'possible or likely' thing. Moreover, all the true informers whose
number is one lakh twenty-four thousand (Messengers and Prophets)
and so also all of their legatees have said so and the word of each
and every one of them is sufficient for the brain to accept.

Some ill informed persons have tried to create a doubt that
Iaadat…meaning: Coming back of a perished thing is impossible. They
say how is it appeared again! But they have no proof (argument) in
support of this claim. The only word which they have with them is
'necessity'. Taking support of this word they say our argument in
this matter is the said Iaadat. In case, any body puts forth a
logical argument, our reply is as has been given earlier.

There Is No Rearrival Of A Perished Thing
In Qiyamat

First, we put forth the word of Khwaja Naseeruddin Toosi. He
says: In Qiyamat, there is no returning of a perished thing. It is,
rather, the reconnection of separated and scattered elements. The
explanation of this word is that the body was a mixture and
collection of many atoms and elements. After death it got scattered
in different particles. When Qiyamat will occur, all of these
scattered particles will, by the Command of God, rejoin one
another. Thus the meaning of Maad is the rejoining of scattered
particles and the joining of soul with body after their separation.
Thus it is understood that Resurrection is not the return of
perished things. (A part from this, this issue is also not an
agreed one).

The Strongest Argument (Proof) Is The
Possibility Of Its Occurance

Secondly, for the existence of any thing, the possibility of the
existence of something similar to it is the best and biggest
argument or proof. Every man should think over the earlier
condition of his body. He will know that in the beginning there
were many innumerable particles including dust, air, and some were
mixed with air in atmosphere. With God's imperative power they came
together, and took the forms of various different things like food
articles, vegetables, seeds, grains, fruits and animals etc. All
these things, after getting down the throat of a father entered his
stomach and, for a second time, scattered in the forms of the limbs
of the father. Then at the time of passion or sexual arousal the
substance which was made up of all digested materials and which
contained the essence of all useful eatables and had taken the form
of semen, got dragged from all parts of the body and jumped out of
his penis and settled in the womb of a mother. (This is why it is
obligatory to wash each and every part of the human body while
taking the post-intercourse bath). It is because the semen was
drawn from all body parts.

In short, everybody had, in the beginning, remanded in to
different forms of separate elements. God collected them in one
substance, first in the hearts of earth (dust), water and air
(Inna…Turaab; Surah Hajj: 22, V: 5) secondly, it remained scattered
in the body parts or organs of a father's body.

He Will Recollect Them For The Third Time
Too

After seeing and knowing about the said separation and
recollection on two occasions, is there anything which cannot be
believed if it is said that in the grave, for the third time, after
the decomposing of body and scattering of body particles, the said
elements will be recollected for the third time too? Wa
Laqad…Tazakkaroon (Surah Waaqiah: 56, V; 62). You have known about
the first worldly creation and the first birth, then why do you
not, O man! Recollect that you were dust, Our Hand of Power
collected you, that you became a part of the father's body in the
form eatable matter, then, after these parts were scattered in the
father's different body organs, We recollected you, that is, after
making you ejected in the form of semen made you enter in your
mother's womb. You have already seen this scattering and
recollection in the worldly life. Now, even after this observation,
why do you get astonished when you are told that We will after the
scattering your body particles throughout the universe, recollect
them for the third time too!

Dead Coming To Life In The World

On several occasions the dead do come to life in this world
also. Just look at the vegetable world. You observe in the spring
season that the trees become alive after their death due to drying
up. They once again get a fresh rooh or life. The earth which had
died also becomes alive. Fa Yh Yee…Mautihaa (Surah Room: 30, V:
24)

On a number of occasions a dead man has also become alive again.
People who had died had come to life through Isa (Jesus a.s.) and
also impeccable Imams (a.s.). Some such events have been recorded
in history and biography books we present here two events mentioned
in the Holy Quran.

Hazrat Uzair (a.s.) Remained Dead For A
Hundred Years

The Lord of the Universe has, in verse 259 of Surah Al-Baqarah,
mentioned the story of Hazrat Uzair (a.s.). Av Kal…Baa Sah.

The summary, cause of revelation and explanation of these verses
is that Hazrat Uzair was one of the Prophets in Bani Israel. He had
memorized the whole Torah by heart and also was a leader and
teacher of Jews in Jerusalem. Once he was traveling on his donkey.
He had some loaf (bread) and few grapes with him. When he reached a
village wherein all its residents had died years ago and there was
no sign of their life except their worn and torn bones. Hazrat
Uzair threw a glance full of gloom and astonishment at those bones
and exclaimed: Anna… meaning: How will God turn these torn and worn
bones into living beings again? (This statement of Hazrat Uzair was
only by way of wonder. He never doubted God's might and never
denied Resurrection).

The Lord of the Universe, in order to make Hazrat Uzair (a.s.)
understand that Resurrection might be an astonishing thing for him
but for Him it is nothing strange or difficult, made him die
instantly. So Hazrat Uzair (a.s.) remained in the condition of
death for one hundred years. The bones of his donkey Ulaag (himaar)
decayed. Of course what was wonderful to human eye was that grapes
were fresh and sweet despite passing of such a long time. There was
no change even in its colour!

God made Hazrat Uzair (a.s.) alive after one hundred years. An
angel came to him in human form and asked him: How long have you
remained here? He replied: For one day or a part of it. The angel:
No, but you have stayed for a full period of a hundred years. Just
look at your food. It has not at all decayed or deteriorated. (But)
look at your donkey. Its bones have become rotten. Now you see what
happens before your eyes and realize the Might of your Lord.

Hazrat Uzair (a.s.) saw that the particles of the decayed body
of the ass began to move and instantly joined with one another,
restructuring its legs and head and eyes and ears etc etc. The
donkey soon got up. Then Almighty Lord said: See how We are able to
recollect and reassemble the particles of the body of the donkey
and to give it a new life. So understand that God is able to do
everything.

When Hazrat Uzair (a.s.) returned to Bail Al Muqaddas
(Jerusalem), there also he found a totally different scene. The
city had been totally altered. None of the people known to him was
found there. In a very astonished state of mind he knocked at the
door of his house. People inside asked: Who is it? He said: It is
I, Uzair. People rushed out and said: Are you joking? There is no
trace of Uzair for the last one hundred years. Have you any of his
signs of identification? (Hazrat Uzair was one of those whose
prayer was answered by Almighty God). An old lady stepped further
and said: If you are Uzair, then I am his aunt and I have become
blind. Pray to God so that I may regain my eyesight.

Hazrat Uzair (a.s.) prayed to God Almighty and that lady could
see again. Then both described what had happened during the past
years. All understood what had happened and the story became a
reminder for all.

Four Birds Whom God Made Alive After
Dissection

Another event mentioned in the Holy Quran concerns Hazrat
Ibrahim (a.s.). Once he submitted to Almighty God: My Lord! I want
to see how do You make the dead alive, so that my heart may get
satisfaction. Came the Command: Take four birds (four kinds viz. a
crow, a cock, a dove, and a peacock). Slaughter them and dissect
their bodies into pieces and mix up the pieces of all of them with
one another. Then make four heaps of the said mixed up meat and put
one heap each on four different hills. Then call up each one of the
birds by their names. Every one of them will fly fast and come to
you within no time. Waiz…Tair (Surah Baqarah: 2, V: 260).

It is mentioned in the commentry that Hazrat Ibrahim (a.s.) had
held the heads of all the four birds in his hands and he was
calling them one by one. Then he saw that the body particles
(dissected portion) began to join with one another and to reform
the bodies as they were re-assembled the head-less birds flew
speedly towards their heads in the hands of Hazrat Ibrahim (a.s.).
In order to check the accuracy, Hazrat Ibrahim (a.s.) tried to make
the body of one bird join with the head of another but he could not
succeed as every body was rushing towards its own head and finally
got joined. All the four birds thus became alive.

Almighty Allah Has Power Over
Everything

It is likely that some may think as to how many forms (due to
change) might have been taken in the scattered particles of a dead
body. How then it is possible for them to reassemble as before? But
such thinking is only the result of ignoring the all-emcompassing
power of Almighty Allah.

When we have learnt in the discussion about God's Oneness that
God's knowledge covers everything and that not a single particles
from the particles of each and everything is beyond His knowledge.
He also has power of everyone and everything. After this there is
no scope at all for any doubt about the fulfillment of His Wish. It
is true that a dead body, after a long time, becomes scattered and
also emanates foul smell and also becomes the food of ants and many
other insects and that even if it does not go in the stomach of any
animal it does turn into dust which also is swept far and wide by
winds. Then it becomes the ingradients of wheat, barely, seeds and
vegetables or is used up in house building materials. In any case
it still remains in this world and by no means goes out of the
all-emcompassing Knowledge of God. Then, at His Will, Almighty
Allah recollects and reassembles them from wherever they may be an
in which ever form they may be (rather they themselves get remixed
at God's Comman). We have seen this in the story of Ibrahim (a.s.)
and four birds. It is mentioned there that, as ordered by God,
Hazrat Ibrahim (a.s.) had cut the birds in to pieces and then mixed
up that meat. Then dividing the mixed meat into four heaps, he
placed those heaps on four hills… In short, Almighty Allah knows
each and every particle in the universe (His creation) even if they
have changed forms on thousands of occasions. Likewise, He is also
Able to reassemble them and to take them to the station (place) of
either reward or punishment. (For removal of doubts regarding eater
and eaten, refer to this marty's 80 questions.)

To show the Might of Allah and in order to prove that He can do
whatever He likes and that He can do everything, we give below some
examples as testimony to this truth.

Fire And Water Together

Al Lazee…Tooqidoon (Surah Ya Seen: 80) This means the same God
will re-enliven these worn and torn bones Who has created fire from
green tree for you. So, you ignite fire from the green tree.

The trees named Markh and Aqaar are such that if a branch is
torn off from any of the two, waters, drips therefrom. One of the
two is masculine and the other feminine in nature. Water drips from
both. But when one is brushed against the other, it gives out fire.
These two trees are considered very important in the Arab island.
In old times there were no matchboxes. People used to obtain
(ignite) fire with the help of the branches of these trees. How
wonderful that if they remain apart they give out water but if they
are brushed against one another they give out fire! How these two
opposites have been placed in one and the same thing? If it is wet
and has not yet become dry it should not emanate water. Scholars of
science say that excepting the tree of Unnab, there is hidden fire
in every other tree. Then such Mighty and Powerful creator cannot
reassemble a dead body and put soul (life) in it again?

How Will The Powdered Bones Become
Alive?

Wa Za Ra Ba…Aleem (Surah Ya Seen: 36, V: 78-79).

Once Ibne Abi Khalaf came to the Holy Prophet with an old bone
in this hand. He was pressing and crushing it with his hand. When
it all became powder he blew it off with his mouth and asked: Who
will make this stuff alive? In the above verse, Almighty Creator of
the universe, talks about this foolish and ignorant talking of this
man and scolds him. God Almighty says: This man gives (shows) us an
example but forgets his own creation. (O the one who takes such
objections! You were nothing. God brought you into being after you
were nothing; from non-existence to existence). Say (O Messenger!)
Only He will make them alive Who had created them first. He has
knowledge of every creation. O Man! You also were nothing before
and now you are something. The same powered elements of human body
of faithful persons are like particles of gold, distinct from all
other particles. When it rains, it sweeps aside the particles of
dust and golden particles begin to shine out. Here there is no room
for doubt. The elements of everybody's will be re-assembled by
Almighty Allah through His Command.

No Scope For Doubt In Divine
Knowledge

As we have described in the story of Ibrahim (a.s.) and four
birds, he caught and cut into pieces a crow, a cock, and dove and a
peacock. Then he mixed their crushed meat so that it could not be
separated from one another. Then, as per a narration, made
seventeen heaps of it and put them at seventeen places on different
hills. Then he took the head of dove in his hand called it out. In
response, all the particles of its meat flew from every station and
re-assembled to form the body as it was before being slaughtered
and then it joined with its head. Then Ibrahim (a.s.) called out
the peacock before the body of the peacock but it did not join.
One's head was not being joined with another's body. In short,
there is no chance of any error in the knowledge of God.

Creation Of Skies Is More Difficult And
Important Than The Creation Of Man

La Khalqus Samavaat…Ya Lamoon (Surah Momin: 40, V: 57)
translation: The creation of all the skies is certainly a more
difficulty job than that of creating the people (men). But most of
them do not understand even this.

To create the skies and the earth, to fix separate orbits for
the rotation of each of them, and to arrange their affairs etc are
works which are greater and major than the creation of man. Now
what is to be seen is that the One who created skies will not be
able to create a man again and to take account of his deeds?

A Wa Lais…Aleem (Surah Ya Seen 36: 82) Meaning: Verily God is
able to do it. As and when He will wish, the Qiyamat will come up
instantly. The moment Allah wishes all will become alive.

For more details please refer martyr Aayatullah Dastgaib's
commentary Qalb-e-Quran (Explanation of Surah Ya Seen).

It Is Obligatory To Remove The Harm If
There Is Any Likelihood Of It

If intelligence tells that there is a likelihood of harm at a
certain place something must be done which can avoid or remove that
harm. For example, while passing through a forest or path there is
a danger of a carnivorous animal or of looters or thieves who can
harm our lives and or property then, even if this possibility is
not certain, reason demands that we should not take that path and
go by any other avenue where there is certainty of safety. Of
course, such harms can also be of various degrees and kinds. For
instance, if the danger is about falling down due to rough roads
way then man does not pay much attention to it. But if there is a
danger of jumping over a pass which can risk life then surely it is
a very serious matter. Then how dangerous and risky it would be to
cross the bay of hell? So it is absolutely essential to take utmost
care for avoiding every likely danger. Even the slightest
possibility of a great harm makes it compulsory to take defensive
steps. Here is an example for further clarification.

If Mind Hints At A Danger Or Harm,
Attention Must Be Paid

If a child tells you that there is a scorpion under your clothes
and that it is crowling upwards. Will you tell him: You are a
child. You do not know anything. We cannot believe you? No. You
will never say so because there is a likelyhood of a great harm.
What is more important is a scorpion, not a straw or a stalk. You
will, at once, take off your shirt and try to find out the scorpion
even though you had no certainly of its presence. There was merely
a likelihood or possibility. Yet intelligence says that such
possibility is worth taking cognosance.

Or for example, you want to proceed on a journey. Someone tells
you that you will not get any water anywhere on this route. The
demand of intelligence then is that you should keep a vessel full
of water with you. Now, if you get fresh water on your way, you
will throw away the old water and fill up your utensil with fresh
water. By so doing you will suffer no loss and save yourself from
the possibility of remaining thirsty. But, if thinking that this is
merely a possibility, you did not take a water vessel with you and
found no water route then you will have to die of thirst and you
will get nothing except grief and sorrow.

All Prophets And Messengers Warned
People

After understanding this logical problem, now we say that one
lakh twenty-four thousand (1,24,000) Messengers and Prophets came
to the world and all of them unanimously warned the human world of
a danger saying: “O People! All of your words and deeds are being
constantly and instantly being recorded. God has appointed two
angels for every person. Whatever good or bad you do, they note it
down: Maa Yalfizu…Ateed (Surah Qaaf: 50, V: 18)

Suppose even if you are not about the coming of Qiyamat or of
the Day of Judgement (Resurrection), if you have any brain, your
intelligence will call upon you to take precautionary action and to
be cautions. There is indeed a possibility of Qiyamat if not
certainly. So, responding to this demand of reason, do not oppress
anyone, do not be unjust toward anybody, do not attack anyone's
honour. I want that I may give some admonition and may be able to
give a logical argument about Resurrection to make one understand
that it is the demand of reason and logic to put faith in
Resurrection.

Imam Jafar Sadiq (a.s.) Admonishes A
Denier Of Resurrection

It is mentioned in Usool-e-Kafi, Hadis: 2; in Kitabut Tawheed
that Imam Sadiq (a.s.), during his sermons, told Ibne Abil Awjaa:
“If what the religious people say is true, and doubtlessly it is
true, then the believers will certainly get salvation, and you will
be destroyed. And if what you say (denial of Qiyamat and
accounting) is true, though it is certainly not true, even then
both of you (the believers and the deniers) will be on an equal
footing.”

Ibne Abil Awjaa said: Is not our and their word the same? The
Hazrat said: How can it be same or equal when they (religious
people) believe that Qiyamat will surely arrive and there also will
be reward or punishment and when they also believe that the sky is
full of its residents and that the Creator of all the skies and the
earth is Only One God, you say that skies are void and that there
is no God…”

You have seen that in this hadis the Hazrat (a.s.) used the
argument of cautiousness for providing Resurrection. This is the
minimum argument. Otherwise there must be certainty of belief about
the Day of Judgement. Doubtfulness or hesitation is not at all
enough, not even mere imagination.

Resurrection Is Great

We hear news about Qiyamat but imagine that it is an ordinary
matter, though we give much importance to this world, the same
world which the Lord Creator of the Universe has termed a
'plaything': Inna Mal…Lahv (Surah Muhammad: 47, V: 36)

But about qiyamat, which is an ordinary thing in our (mistaken)
view has been given much importance by God and He has called its
news “The Great News”. (Anna ba in Azeem)

Am Ma…Azeem (Surah Nabaa: 78, V: 1)

Doubtlessly Qiyamat is very great. It will be the Day when all
the first and last (earlier and latter) human beings will be made
to assemble. Such a huge gathering will be such that in it,
everyone will be worrying about his or her result (consequences of
deeds before death). All will be weeping and wailing save a gew
about whom we shall talk later on.

Amr Became Frightened By Qiyamat

Amr bin Maadikarb was one of the most famous brave and
courageous men among Arabs. History of Islam has recorded him as
one of the biggest warriors in a number of battles. Once, when he
was a polytheist, he visited the Holy Prophet. The Holy Prophet
(s.a.w.s.) invited him to Islam, and said: If you will believe in
Islam, God Almighty will protect you from Faza-e-Akbar (the
greatest fright on the Day of Resurrection). He asked: O Muhammad!
What is Faza-e-Akbar? I am so tough-hearted that no fright can make
me frightened. The Holy Prophet said: 'O Amr! It is not so, as you
imagined. It will be a tremendously frightening noise/voice which
will make all the dead alive and make all the living die, except
those whom God wishes that they should not die. Then again there
will be terrible roar which will make all the dead stand and line
up. The sky will be fragmented. All the mountains will break up and
become scattered. Thus there will be no living being whose heart
will not be throbbing furiously due to fear, remembering the sins
committed by it. All will be worrying only about their own selves
except those whom God wills (that they may not become restless). O
Amr! What do you think?

In short, the Holy Prophet described the frightening events of
Qiyamat in such a manner that the whole body of Amr began to
tremble. He said: What should I do to avoid that fright on the most
terrible day? The Holy Prophet said: Say 'Laa Ilaah Illallaah'
(There is no God except Only One God).

So Amr instantly became then and there along with his entire
people.

Red Hot Earth Under Denier’s Feet

On that day, wherever will a man look he will see only
frightening things. The condition of this earth will be totally
changed. In addition to all that we have said earlier, the ground
of Resurrection will also become alive and intelligent. It will
remain stable, calm and wise under the feet of the believers but,
the same earth/ground will turn into a burning piece of land under
the feet of a denier and will be red hot, giving out flames. No
curtain or veil or barrier will be seen over there, no tree nor a
mountain. Everyone will look at one another. All will be human
beings but their faced will be changed. In this world all are alike
but on the Day of Judgement, they will take shapes and forms
according to their deeds (before death).

Different Faces In The Field Of Mahshar
(Grand Assembly)

Yawma…Afwaajaa (Surah Nabaa: 78, V: 18) meaning: The day the
Trumpet will be blown and you will come up in

It is mentioned in Tafseer Maj Ma Ul Bayaan that Muaaz asked for
the explanation of this verse from the Holy Prophet (s.a.w.s.) who
replied: You have asked a very important thing. Then the eyes of
the Holy Prophet became tearful. He said: On the Day of Judgement,
my community (Ummah) will be divided into ten groups. God Almighty
will cut all those ten from the Muslims. He will change theirs
faces and appearances. Some will come in the shape of monkeys, some
in the form of of swines, hands and legs of some will be cut off,
some will be blind, some deaf and dumb. One of those groups will
arrive in the grand field chewing their own tongues, dirt dripping
from their lips the bad foul of which will make all restless. One
group will arrive on their heads (legs up) and will get punishment
in the same position. One group will be hanging on branches of
fire. One group will be spreading an obnoxious and foul smell which
will be worse than that of the dead corpses. One group will be
wearing shirst made of Qitraan which will stick to their
bodies.

People asked: O Messenger of God! Who will be these people?

Fate Of Backbiters, Usurers And Corrupt
People

The Holy Prophet (s.a.w.s.) said:

1. Those who will assume the forms of
monkeys will be backbiters. They create enmity between two parties
and carry one's talk to the other, and make them quarrel.

2. Those who will be seen as swines will
be eaters of unlawful earning. For example, who give (in trade or
business or bargaining) less then due, who are dishonest in their
dealings with others and who mix up bad things with good to earn
unlawfully and who usurp the properties of others.

3. Those who will arrive on their heads
will be eaters of interest, the usurers.

4. Those who will be chewing their own
tongues will be the ulema (scholars) who did not act according to
what they taught to others, whose deeds were different from their
words. They had given much sermons but never acted accordingly.
Others had benefited from their advices and admonitions but they
themselves had remained unfortunate and unlucky. Such scholars will
chew their own tongues and will worry very much but to no
avail.

Those Who Harassed Their Neighbours, The
Oppressive Rulers And The Proud

Those who will arrive with their hands and feet cut off will be
those who had harassed their neighbours. Those who will come blind
were oppressive rulers who did not do justice. Who were proud and
self-centred will come dumb and deaf. Those who were putting
innocent people to trouble by reporting falsely against them before
rulers will be clinging to branches of fire. Foul smell will
emanate from those who were gratifying their passions by resorting
to unlawful sexual pleasures and also those who did not pay poor
tax (Zakaat or purifying deductions). Those who were making a show
of their pomp by wearing clothes of pride will be, on that Day,
wearing shirts of fire.

It is mentioned in another hadis that there will also be some
people with pokes of fire in their eyes. They will be those who
were casting their lustful eyes starring at prohibited men and
women.

Offenders Will Be Recognised By Their
Face In The Grand Gathering Of Mahshar

Hadis recorder Muhaddith Faiz quotes in his book Ainal Yaqeen:
“When a drunkard will arrive in Mahshar field, a bottle of wine
will be dangling from his neck and a cup of wine will be stuck to
his hand. His body will be spreading obnoxious and foul smell which
will be worse than any dead body's smell. All in that grand
gathering will understand that this fellow was a drunkard in his
worldly life. Everyone passing by him will curse him.”

The singers and musicians will have their music instruments in
their hands which will be hitting their heads. On that Day everyone
will be recognized by his condition as to what he was in the world.
: Yu'Riful…Aqdaam (Surah Rahman: 41)

How Will They Walk With Their Disfigured
Faces?

In the aforesaid book it is also mentioned that:
'Yahshurun…Khanaazeer' meaning: Some people will arrive with faces
looking worse than the faces of monkeys and pigs. (These animals
will seem good looking compared to them).

The Holy Prophets (s.a.w.s.) has said: Yahshurun…Wujoohuhum
meanings: People will be made to come to the Mahshar field in three
conditions: Some on backs of animals, some on foot and some on
their own heads (upside down). People asked: O Messenger of Allah!
How will they walk on their heads? The Hazrat replied: The one who
enabled them to walk on their feet in the world will also enable to
walk on their heads.

Hearts Will Stick To Throats

Wa Anzirhum…Kaazimeen Translation: O Messenger! Warn them of the
Day of Qiyamat which is very great and also very near. On that Day
hearts of people will come upto their throats due to fright. (Surah
Momin: 40, V: 18)

The fear and fright of that terrible Day will make hearts jump
from their chests and to stick to their throats. They (hearts) will
neither go back to their original place (so that they may feel
ease) nor they will jump out so that life may end and one may feel
freed. On that Day people's hearts will be full of worries and
sorrows.

In short, the fear some fright of that Day will make hearts jump
from their chests and they will sticking to throats block the
passage of breething. This is a Nuss (Divine Word) of the Holy
Quran. Lord Almighty has repeatedly warned of such a fear some day
and also said that, on that Day, a brother will run away from his
brother and hide his face from him. Man will keep distance from his
own parents too and so also from his family members.

Yaw Ma Yafirru…Baneeh (Surah Abas: 80, V: 34-36).

In this Holy verse the Lord of the universe has described the
frightful condition of man staying that the terrific fright will
disrupt even the closest relations like that between man and wife
and father and children and brothers and sisters. All relations
will be cut off and everyone will worry breathlessly about him or
herself and will find no time to think about others. So, he will
avoid all. The reason for such avoidance could also be that he will
fear the demand of their rights which were trampled by him in the
world. Man will become almost breathless. Despite such a big
gathering the only voice audible on that Day will be like that of
bees.

Wa Kha Sha Atil Aswat…Hamsaa (Surah Tahaa: 108).

Translation: Voices on that Day in the presence of the Lord will
become so faltering that it will sound like the humming or buzzing
of bees.

The Fortunate Ones Who Will Be Safe From
The Fear Of Qiyamat

There will also be some groups about whom the Holy Prophet has
promised that they will be in safety and peace on that Day Of
Resurrection. One such group will be of those people who became old
and aged as Muslims. Giving honour and respect to such Muslims will
provide safety and peace from the great calamity of Qiyamat. If
those (respectable) people were their weak aged parents, then
giving respect to them will bring further peace. Secondly, help and
assistance to poor and suffering people. If a man had helped such
deserving person, for instance had raised up a fallen man or had
removed the worry of some one etc. (Safeenat-ul-Behaar, Vol. 2, p.
360).

Masjid Will Be The Ark Of Salvation In
Qiyamat

The mosque in which one was praying regularly with a sincere and
zealous heart will be, on the Day of Judgement, brought in the form
of a saddle to the grave of that person and he will be made to ride
thereon and thus he will be carried to Paradise.

It is mentioned in narrations that a faithful (momin) will ask:
Where is Pule Siraat (the Bridge)? (Angels) will reply that it has
already passed from beneath your riding machine. He will ask: What
kind of a rider is it? He be replied: This (saddle is the changed
form those Masjids in which you were regularly and zealously
offering Namaz heartfully.

Undoubtedly Mosque is the house of God. So it must be given
every respect. No stone should be left unturned in maintaining its
dignity.

Death In Or En Route To Mecca

Among those who will be saved from the fear and fright of the
Day of Judgement are also those who die or get buried either in
Mecca Mukarramah or Medina Munawwarah. Similarly those too who die
while going to the said Holy places or while returning from
there.

Among such lucky persons are also those who had regarded their
nafs (desires) as their enemies (they did not consider others as
their foes). The apparent meaning of the Hadis sentence Man…Naas is
that while passing life in the society, if he finds unpalatable
things in others he would not blame others but only himself. He
will scold only himself for having hoped otherwise from others.
Such people would ask themselves, “Why not find fault with one's
own self? Why find faults with others at all?”

Hama Aib…Daari meaning: It is no manhood and fortitude to find
faults with others. Look also into your own self. You will realize
that you too are full of sine.

Patience In Passion And Anger

The third group which has been promised to be protected and safe
are those people who, despite being able to react angrily and
thereby to do something unwise, restrain themselves just due to
remembrance of God. Thus, they suppress their anger only for God's
sake. Such are the people who will be protected from the fright on
the Day of Judgement because they did not indulge in any carnal
desire and any selfish act to save their prestige but only for fear
of Almighty Allah. One of the Divine Mercies mentioned in books is
that if a Momin (faithful) puts his hand on one's grave and recites
Surah Qadr for seven times, the body in that grave also remains
protected from the fear and fright of Qiyamat.

The Love (Muhabbat) And Wilayat Of Hazrat
Ali (a.s.) Is A Guarantee Of True Safety And Protection

The real and true guarantee of protection from the terrible
fright on the Day of Judgement is the Wilayat and Muhabbat of
Amirul Momineen (a.s.). It is called Husnaa (the greatest good). No
other good can surpass this good. Everyone having this good in his
heart will remain safe on the Day of Qiyamat: Innal…Akbar (Surah
Anbiyaa: 21, V: 101-104).

Translation: Verily those who will get the greatest from us in
advance will remain far away from Hell. They will not even hear its
humming and will always be enjoying their choice bounties. Even the
terrible fright of Qiyamat will not trouble them. The Holy Prophet
is reported to have said that: O Ali! You and Your Shias
(followers) will remain in peace from the Faza-e-Akbar (the
terrific fright). And this refers only to you.

The Absolute ‘Hasana (Good) Is The
Wilayat Of Ali Bin Abi Talib

Similarly, the Hasanah which is the absolute good is the Love
and friendship of Ali (a.s.) and the Aal (progeny) of Ali (a.s).
Quran has given promise that, on the Day of Resurrection, the one
who will come with Hasanah will get the best reward and he will
remain in peace from the fright of that Day: Man Jaa…Aaminoon
(Surah Naml: 27, V: 89). Translation: The one who will do good will
get a far more better reward and these people will remain safe and
in peace from the danger and fright of that Day.

In the tafseers (commentaries) of the Sunnis, such as
Tafseer-e-Kashshaaf-e-Zamakhshari and Tafseer-e-Kabeer-e-Fakhre
Raazi and Tafseer-e-Tha'labi and Tafseer-e-Rooh-ul-Bayan etc, it is
mentioned that the Holy Prophet (s.a.w.s.) said that the one who
dies with the love of and friendship with Aale Muhammad (a.s.) in
his heart will die as a repentant and clean and when he will be
raised from the grave he will enter the grand field of gathering
(Mahshar) happily. He will neither feel fright nor any uneasiness.
Paradise will be decorated for him just the bridal apartment is
being adorned for the bride…(till the end of the lengthy
narration). What I wanted to present was the part showing that the
friends of Ali (a.s.) will be in peace in Qiyamat.

Precaution Or Preparation For The
Future

The aim of this remembrance (admonition) is to create fear of
Almighty God through these Holy verses and thereby to make
ourselves ready for the events to come. So, make arrangements for
protecting yourselves from the fears and frights about which you
have read, for example, the three of four matters just
mentioned.

Efforts For Betterment Of Future And
Entanglement In Greed

All say that we should think and worry about the future and make
preparation for it. It is true and wise. But what is regrettable is
to such precaution in a worry way. They do not understand the
reality. If we want to prepare for the future (Hereafter/life after
death) what is the way to be safe there? Is it to deposit amounts
in banks? Is the life span of fifty years (even less in some cases)
so insignificant that man should spend this precious period and
time of his life only for gathering wealth and then go away leaving
it all here! This is sheer ignorance and non-sense. Is one to
remain hungry materially after death so that he should collect more
and more wealth and money)! How many people have you met who have
died of hungry?

Yes, of course, if there is a famine, hunger may be one of the
reasons for people's death which has been destined. But, in normal
conditions, no one's future is in danger of starvation to death,
however long his age. It is so because, God Almighty has guaranteed
sustenance for everyone: Wa Fis Samaa…La Haqq (Surah Zaariyaat: 51,
V: 22-23)

Translation: And your sustenance and whatever is promised to you
is in the heaven (sky). So, by the Lord of they sky and the earth,
this is quite true.

He provides sustenance to every animate being and He will
continue to do so.

Wa Maa Min…Rizquhaa (S. Hood: 11, V: 6)

Translation: And there is none among those walking on earth
whose sustenance is not for God to provide.

But, in the matter of Hereafter (after death) it is ordered,
with emphasis and encouragement and warning also that every one
must worry before reaching the dangerous place (Hereafter) and make
advance arrangement for it. Man must try and make efforts so that
he may not stand empty-handed in the grand gathering (for giving
accounts) in Mahshar.

The True Savings Account Is With God

All of us say that God is Kareem (Bountiful and Generous). Quite
true. But if we really consider Him bountiful then why do we not
regard Him so in the worldly (material) matters. (Why do we make so
much strenuous efforts in the worldly affairs, especially in the
matter of sustenance)? This shows that what we say is not based on
a real conviction. We are not truly convinced (beyond any doubt)
that God is Bountiful (Kareem).

If you, really and factually want to make arrangements for your
future (after death) then you should open your 'Saving Accounts'
with God. These prayers and expresses for the poor
(sadaqaat/khairaat/charity) are your savings which are being
credited to your account with God and the Generous God protects it
in a better way and also gives its better reward on the Day of
Resurrection and even in this world also.

Wa Maa…Ajraa (Surah Muzzammil: 73, V: 20)

Translation: And whatever good deed you will present to God (for
you) you will get its better reward with God.

The Lord of the Universe has, in the Holy Quran, told His
Prophet (s.a.w.s.): Warn My servants about the events of future
(Hereafter). Now all of us know very well that all of us have to
face a Day which will be full of hardships and dangers and
anxieties.

Israafeel Will Blow In The Soor
(Trumpet)

When God will intend to bring forth Resurrection, the first
thing to happen will be the blowing of the Trumpet, as has been
described earlier. God of the Universe says several times in the
Holy Quran about this:

Wa Nu Fi Kha…Yanzuroon (Surah Zumar: 39, V: 68).

Quranic verses, hadiths, and narrations show that there will be
two blowings in Soor. First, when the trumpet will be blown all
will die except those about whom God desires otherwise. Then the
trumpet will be blown again which will cause all formers and
latters to become alive. God says in the above quoted ayat: “When
the Trumpet will be blown all in the earth and the sky will be
destroyed except those whom God may want that they should not die.
Then the Soor will be blown for the second time when all the
formers and the latters will become and it will be Resurrection and
all will stand staring.”

Four Favourite Angels And Their
Responsibilities

The summary of this discussion is that there are four favourite
or esteemed angels with God (Jibreel, Meekaaeel, Israafeel, and
Izraaeel). Each one of them has a separate and distinct
responsibility or duty. Jibreel has to convey Divine Message (Vahee
or Revelation) from God to Prophets and Messengers (a.s.).
Meekaaeel has been entrusted with the responsibility of providing
sustenance Izraaeel is in charge of the work of collecting
(snatching) of Rooh (Soul/life) and the job of Israafeel is to blow
in the Trumpet at the time of Qiyamat. He is ready to carry out his
work with the Soor in his hands, waiting for Divine Command. (As
has been mentioned in narrations) when Almighty God will order him,
he will come down to the earth from the sky and (and do his
duty).

Noise In Skies At The Thought Of
Qiyamat

When Israafeel will proceed from the sky, those in the sky will
tremble with fear. When he will reach the earth and reaching the
Holy House, stand opposite the wall of Kaaba and announce through
Trumpet: Mootoo (Die all of you). Then no living thing will
survive. There will be none who will not breath his or her last. T
is mentioned in narrations that at that time many people will be
busy in markets. They will die then and there. No one will get any
respite even to make his will or to return to his home. So the Lord
of the Universe says: in the Holy Quran: Fa Laa…Yarjioon (Surah
YaSeen: 50) Translation: Then they will not be able to make will
nor to return to their family members.

Then will come the Divine Command that the Trumpet should be
blown towards those who are in the sky. So (Israafeel will do so).
No one in the skies will remains alive. Then Israafeel will be
commanded: You too should die. So he also will be no more.

Only God Will Be There

Li Man…Qahhaar (Surah Momin: 40, V: 16) Then a voice will be
heard: O Revolters! O Traitors! O Arrogants! O those who were
always shouting 'I'! Where are you now? Tell whose kingdom and rule
prevails today?” No one will reply. Then again a Voice will be
heard: Today rule and kingdom belongs only to Allah, the Only One,
the Almighty. A period of time will pass after the blowing of the
first Trumpet. Then will come the blow which will make everyone
alive. Then will be the Day of Resurrection (Qiyamat).

Wonders Before The Arrival Of
Qiyamat

People asked the impeccable as to what will be the length of the
gap between the first trumpet (killing) and the second one (making
all alive)? It is mentioned in narrations that the Hazrat replied:
Forty years. According to another report it will be a period of
four hundred years. As per yet other narrations, wonderful events
(as mentioned by us earlier) like splitting of skies and their
breaking into pieces and earthquake and crushing of mountains into
dust and the flaring up of oceans etc will take place during the
said period. Then will come the Divine Command for raining. So it
will rain for forty years continuously all over the entire
earth.

Blowing Of The Second Trumpet

After all living things will die and after the intermediate
period passes, the first one to become alive will be Israafeel who
will have to blow the trumpet for the second time. Taking the
trumpet to his mouth, Israafell will announce: O the souls! Come
out of your scattered bodies. O fleshes and O worn out bones and O
hair! All of you come together so that your account may be taken.
Run and rush speedily for giving the account of your deeds.

Ayyuhal…Lil Hisaab.

Then it will be revealed to the earth: Throw out whatever is
inside you.

Wa Ukhrijat… (Surah Zilzaal: 99, V: 2).

Thereafter earth will, through severe jerks, throw out all the
particles of bodies lying in it. In short, all the particles of
bodies will come together and retake the form of their earlier
bodies. Soul be put into them once again and all will rise up at
once. There is no deterrent or impossibility in the collection of
particles and the entrance of spirit (soul) in them after the
second formation of bodies. For God Almighty, there is no
difference in the affair of creating one person and the recreation
of crores of people: Maa Khalqukum…Waahidah (Surah Luqman: 31, V:
28).

Translation: The creation of you all and (after your death)
making you alive is just like the creation and making a man alive
after making him die.

God will command and all become alive and gather at once.

Thank God Who Fulfilled His Promise

Though all the earlier and the latter will come together in the
grand field of Mahshar their appearance and talk will be different.
The obedient and faithful servants of God will, while coming out
from their graves, will be praising and thanking their Lord Who
fulfilled His promise and held Qiyamat so that they may get rewards
of their good deeds.

Al Hamd…Wa'Dah (Surah Zumar: 39, V: 74).

Tanslation: Praise and thanks for God Who made His promise
true.

But, on the other hand, there also will be people who will
lament regretfully: Waa Hasrataa. Alas! Who made us rise from our
graves?

Yaa Wai Lanaa…Marqadinaa (Surah Ya Seen: 36, V: 52).

Translation: Alas! Who woke us up from our places of sleep?
According to some narrations, one of their legs will be in the
grave and the other out of it and they will stand their spell bound
for three hundred years. This will be the beginning of the
chastisement.

How Will They Riase Their Heads From
Graves?

One day, Jibreel came to the Holy Prophet (s.a.w.s.) and asked:
Would you like to observe the condition of people on the Day of
Gathering? The Hazrat replied: Yes. Jibreel, the honest angel, took
the Holy Prophet to the graveyard of Baquee (Medina). He kicked a
grave and said: 'Getup at the Order of your Lord. The grave
splitted at once and a man with radiant face raised his head from
the grave saying: AL Hamd…Wa'Dah (39:74).

Thereafter, he kicked in another grave and said: Rise up at the
command of your Lord. At once, another man with a very ugly and
frightened face came out of this grave and said: Ma Hasrata,
(Alas!) Jibreel said: The faithful and the deniers (kafirs) will
rise up from their graves.

Two Contradictory Hopes About
Qiyamat

It is mentioned in narrations that the faithful (Momineen) will
wish in their graves that God may establish Qiyamat soon as they
had already tasted some specimen of the bounties of paradise and
hence they desire it early. On the other hand, the deniers and
offenders will say: O God! Let us remain here only, because they
have seen a little specimen of the chastisement of hell here.

Khafizatun Raafiatun…Yaw Ma Tub Las Saraair

On the Day of Resurrection, those who were low and weak
materially but had the riches of God's fear will become masters and
great. Contrary to this, those who were materially great and
powerful in the world but had no Taqwaa (piety) will become
dishonoured and degraded. Khaafizah means degrader and Raafiah
means upgrader. (Two Quranic names of Resurrection Day)

All Secrets Will Become Known

Another thing which will happen on the Day of Qiyamat will be
that all those things which were kept hidden hearts will become
open and manifest. In this world there are veils on every one's
beliefs and deeds. But in Qiyamat both the inner and outer state
will become same, fully apparent.

So, O people who are very mindful of your positions! Have you
though also about protecting yourselves from shame on that Day? On
that Day those who hearts are clean and bright like angels will
have similarly shining faces. Those who hearts are full of passions
and lust will, on that Day, have faces like those of monkeys and
dogs.

Have you done any thing for the stages to come after death so
that you may not have to be ashamed in front of all the earliers
and latters? Do you know how difficult problems you will have to
confront, like being bare bodied in the Great Gathering? Have you
done anything to save your honor on that Day?

The Dress On The Day Of Judgement Will Be
God Fearingness (Taqwaa)

Wa Libaas…Kahir (Surah Araaf: 7, V: 25).

Translation: The dress of God fearingness is the best of all
dresses.

On the Day of Judgement, when all will come out of their graves
everyone will be barebodied, except some people who have been
promised that they will not be without clothes on that Day. They
are those who feared God in the world.

The one who will leave this world as a God fearing person will
appear in the Grand Gathering of Mahshar adorned in the Divine
clothing of Taqwaa. Likewise, also those faithful people who died
without repentance (Tawbah) but who became purified by suffering
hardships in graves. Of course, God forbid, if anyone enters
Mahshar without becoming purified, he will aspire to go to hell at
the earliest so that his shamefulness in front of the greatest
gathering may end.

Hazrat Adam (a.s.) Covered His Body With
Leaves Of Trees

The father of mankind, Hazrat Adam (a.s.) erred by discarding a
desired thing (Tark-e-Oolaa) and he was driven of out of paradise
barebodied. Now, finding himself naked in front of angels, he hid
his private parts (organs of shame) with the leaves of trees at
once: Yakhsifaan…Jannah (Surah Araaf: 7, V: 21)

Translation: He began to hide himself with tree leaves.

Remember that the one who is sinful will not be eligible to
Divine dress. It may be I or you. No day ever passes in which we do
not add a sin in our account of deeds. Should we not worry about
the hardships of Qiyamat, if we don't have the clothing of God
fearingness (Taqwaa)!

It was the impeccable Imam Zainul Aabedeen (a.s.) who used to
pray at dawn during nights of the Holy month of Ramadhan,
remembering the nakedness of the Day of Judgement: Abkee…Zaleela.
Meaning: I am weeping remembering the barebodied rising from
grave.

Come; let us all join the prayer of the sinless Imam (a.s.) Wa
Albisnee…Lee. Meaning: O Lord! Dress me in Your Bountiful Mercy so
that my mistakes may be covered and forgiven.

The Sinners Will Be Recognised

Yu'Raful…Aqdaam (Surah Rahman: 55, V: 41)

Translation: The sinners will be known instantly by their faces.
Holding by their forehead hair and their legs they will be thrown
in hell. First stage in the Grand Gathering field will be
astonishment (hairat) which has been mentioned on a number of times
in the Holy Quran: Muhti Eenz…Hawaa (Surah Ibrahim: 14, V: 43).

Eyes will make no movement due to extreme astonishment when one
will be a sinner having a sign of that sinfulness along with him or
her, which will make known to all in the grand gathering what sin
he or she had committed.

A bottle of wine will be stuck to his hand when a drunkard will
arrive in the field of Mahshar. (If you can remember, we have
quoted the narration of Muaaz while explaining the Quranic words Fa
Taa Too Na Afwaaja). God has sworn by His Might and Honour saying
He will make the drunkard drink as much wine in hell as he had
drunk in the world.

Scene Of A Drunkard In The Gathering Of
Mahshar

It is mentioned in the book Layaali Al Akhbaar that the Holy
Prophet (s.a.w.s.) said: When a drunkard will arrive in the field
of Qiyamat his face will be dark, he eyes blue, his lips hanging
and his saliva flowing over his chest upto his feet. His tongue
will project out of his mouth. Anyone who will pass by him will
suffer a lot of uneasiness due to the foul smell emanating from the
drundard's mouth. The Holy Prophet also said: “By the God Who made
me His messenger, the drunkard will die thirsty; that he will
remain thirsty in his grave; that he will continue crying due to
thirst for a thousand years. Thereafter, he will be made to drink
the water of Hameem.

Faces Of The Usurers And The
Musicians

When a usurer will rise from his grave his belly will become so
big that it will drag on earth. He will not be able to get up
despite trying to do so. He will be sitting bowing his head. All in
the field of Mahshar will recognize him as the usurer.

New Section

It is mentioned in the book Anwaar-e-Nomaaniyah that the Holy
Prophet (s.a.w.s.) has said: Who plays violin will have a dark face
and will be holding a violin of fire in his hands which will be
knocking at his head. Seventy thousand angels of chastisement will
hit on his head and face. A singer will rise deaf, dumb and
blind.

The Condition Of Double Talkers

It is mentioned in narrations that those who have two tongues,
meaning those who say one thing in front of people and another
(opposite) thing behind their backs will be having two tongues of
fire on the Day of Judgement. Those who were harming others with
their tongues will have their tongues uprooted from their base in
their mouths.

Proud And Adulterer People In The Field
Of Qiyamat

There are also will be a group in the field of Mahshar which
will be weak and valueless like ants. They will be the people who
were showing their pride before others in the world. Such an
offensive smell will emanate from the private parts of adulterers
in the field of Mahshar that all will shriek and complain against
them. Narrations indicate that every bad and sinful habit will give
a similar shape or form to the sinner in Qiyamat whereby all will
know what kind of deeds he was doing in the world.

The Day Having A Duration Of Fifty
Thousand Years

Kaa Na…Sanah (Surah Maarij: 70, V: 5.

There will be a halt of one thousand years at every station as
per your counting of days Mim Maa Tauddoon (solar or lunar).

Why Qiyamat Is Called A ‘Day’?

There arises a question that when, in the realm of Qiyamat,
there will be no day or night, in the absence of the sun and the
moon, then what is the meaning of 'The Day of Qiyamat'? Why is it
called a Day? The answer is: Since we call that part of time a Day
in which things become bright because of the light of the sun and
thereby human eyes can see those things which are not visible to
them during night. Likewise, in the world, those things which were
hidden from people such as their inner condition, their right or
wrong beliefs, their good or bad deeds and their consequences. But
in Qiyamat, people will come to know all these things and their
consequences too.

Yaw Ma Tub Las Saraair.

Qiyamat is the Day on which all hidden
secrets of people become open and known to all.

Wa Badaa…Yahtasibeen (Surah Zumar: 39, V: 47) meaning: For them,
by the Command of God, all those things will become known of which
they did not have even an imagination.

Sun Of Truth Will Shine In Qiyamat

This world is a night, a darkness. No one knows about others.
Rather man is unaware of even his own self (inner self). People's
deeds are hidden from one another. But Qiyamat is a Day which is a
day in its real meaning with which there is no night. The Day will
be of a duration of fifty thousand years when the sun of truth will
shine in Qiyamat we will realize what are we and what are
others.

The Station Of Fear In Qiyamat

We have mentioned above that there will be several stations in
Qiyamat. The station (Muaqif) of Hairat (astonishment) has been
described earlier. Another station is that of Khauf (fear) which
causes silence and stillness as is mentioned in the Holy Quran:

Wa Kha Sha At…Hamsaa (Surah Taha: 20, V: 108). Meaning: No voice
except humming will be heard.

Izil Quloobu…Kaazimeen (Surah Momin: 40, V: 18) meaning: People
will want to raise their voice but, due to fear and fright, voices
will be stuck up in throats.

Third station is that of talks and conversation, of questions
and answers between people:

Wa Aq Ba La…Yatasaa Aloon (Surah Saffaat: 37, V: 27) meaning:
All will ask one another about their good and bad deeds.

Flying Away One Another Like Locusts

One of the stations will be that of fleeing and running away
wherein all will run to avoid one another. Father will run away
from son, wife and husband from one another, brother from brother.
All will try to avoid one another. All will try to hide their
faces. The Holy Quran has likened it with scattered butterflies
(Farraashum Mabsoos):

Yaw Ma…Mabsoos (Surah Quaariah: 101, V: 3).

In Surah Qamar God says: Fear will show out of the eyes of the
Kuffar (deniers). When they will come out of their grave, they will
scatter like locusts in the field of Mahshar V: 7.

Khush Sha An…Muntashir. You must have observed that when an army
of locusts arrives how every one of them flies in different
direction, some upward, some downward, some in the right, some in
the left. They remain scattered in an unorganized manner. Husband
and wife, father and son etc will also, in the field of Mahshar, on
the Day of Resurrection, remain scattered likewise for avoiding one
another. But this fleeing of theirs will be uselss.

Their Fleeing Will Be Of No Use

As has been mentioned in the explanation of Surah Rahman that on
that day, God will command that angels on the first sky should come
down to earth and take the entire mankind in their control. The
angels of the second sky will stand encircling the angles of the
first sky. Similarly angels of all the seven skies will line up.
These will be the Divine Armies which will encircle and the Grand
Field of Gathering (Mahshar):

Yaa Maashar…Fanfuzoo (Surah Rahman: 55, V: 33) meaning: O Groups
of Jinn and men! If you can run away, then run away, but fleeing is
impossible. On that Day men will ask: Ain Al Mafarr (Where should I
run away? There is no place or room for escaping except toward the
Lord. This also is only for the one who had some connection with
God. Otherwise, for others, there is no escape.

They Will Beg Even For A Single Good On
The Day Of Judgement

One more station will be that of asking and begging. Every one
will request his acquaintance to offer one of his goods (reward
fetching deeds) but no one will oblige because he himself is also
in dire need of it. A father will say to his one: How many
hardships did I suffer for you sake in the world. How much trouble
did I take for training you. Now, you please give me one of your
good deeds. The son will reply: At this time, I myself am in a dire
need of the good and I am more needy than you. Similarly a brother
will tell his brother. But no one will be able to help others. All
will be in terrible anxiety and will not care for others.

Flying Of Records Of Deeds

Fa Ammaa…Aaliyah (Surah Haaqqah: 69, V: 19-20).

Translation: So who will be given his sheet of deeds (record of
deeds) in his right hand will tell (people): Lo, read my record. I
believed that my record will be given to me. Then he will live in
the luxuries of his choice, in a grand granden.

of the things in which we believe is the recoding of our deeds.
This has mentioned at a number of places in the Holy Quran. It is
mentioned that Kiraaman Kaatibeen are writing our deeds:

Kiraaman…Taf Aloon (Surah Infitaar: 82, V: 11-12).

Translation: The writers (Kiraaman Kaatibeen) know all what you
do.

At one place in the book, these two angels are mentioned as
Raquebun Ateed who note down even the most trifling ad little
thing: Maa Yalfizu…Ateed (Surah Quaaf: 50, V: 18).

Translation: No word comes to his tongue, but there is (ever
ready) an angel near him (to note it down).

Of course we do not know anything about the style of their
recording, that is, whether they use paper and ink or have any
other way. Only the eye of the Messenger can see it.

In short, Even the slightest step which you take is being noted
down by the angels. They record even the intention of doing a good
deed. Of course no evil (sin) is noted until it is committed.

The Fragrance Of Good Intention Alerts
The Angels

The narrator asked the Imam (a.s.) how do angels know good
intention of a faithful person? The Hazrat replied: As soon as a
servant thinks of doing a good deed his body emanates a pleasing
fragrance. So the angels understand it and they record that good
intention.

When a fellow thinks of committing an evil, the bad smell of it
hurts the angels. If a man thinks of doing good, a good is at once
noted in his record of deeds. Then, if he carries out that good
deed, ten goods are noted in his record.

Man Jaa a…Yuzlamoon (Surah Anaam: 6, V: 160).

Translation: Just see His generosity. The one who will do a good
deed will get ten-fold reward of it. But if a man commits an evil
he will be punished only for that one crime or offense or sin and
he will not be dealt with unfairly.

Respite In Recording Good And Evil

One of the Mercies and Generocities of the Most Merciful One is
also this kindness that when a servant intends to do an evil the
angel named Ateed wants to note it down. But the angel Raqueeb
tells him: Just wait. Give him some respite. Perhaps he may feel
ashamed at his intention and may repent over it. So that person is
given a respite of about five to seven hours and no evil is entered
in his work sheet. It is okay if he repents during thus time.
Otherwise, the angels say: How shameless is this servant. Then they
enter his crime.

They Note Even The Blowing In Fire

Narrations show that there are two records for every person. One
is the record of Hasanaat (good) and another of Saiyiaat (evils).
Each and every deed done by man is recorded in one of the two
records. So much so that if a man blows in furnace or fire that
action too is noted down. It is mentioned in the Holy Quran: Wa
Kullu…Mustaatarr. (Surah Qamar 54:52-53).

Translation: And whatever these persons have done has been noted
in their records, that is, every big or small action has been noted
in it.

The Master Of The Universe Ali (a.s.)
Addresses Indecent Youth Talkers

Shaykh Sadooq (a.r.) has mentioned in his book Aqaaid that one
day, Amirul Momineen (a.s.) was passing by a place where he saw a
group of youths who were busy in senseless talking and joking. The
Hazrat said: Are you darkening your records of deeds by such
foolish deeds? They replied: O Amirul Momineen! Do you angels note
even such gossips? The Imam (a.s.) replied: Yes, they record even a
blow in fire.

Yes, even if you pick up and throw away a little thorn from a
thoroughfare, your eyes will be bright and cool tomorrow in
Qiyamat, because you saved the servants of God from a harm. If you
find a peel of banana or any other fruit on a road and if you
remove it with an intention of saving God's servants from falling
down, then remember, even this small and insignificant deed will
also not go unrewarded.

Wisdom Behind Record Of Deeds

Here arises a question that when God is Al-knowing Himself why
any need of recording deeds of His servants?

Kallaa…Illiyyeen (Surah Mutaffiffeen 83:18)

Kallaa…Sijjeen (Surah Mutaffiffeen 83:7)

Why all this giving the record of good people in their right
hands by the Karroobeen angels and their carrying upwards and the
records of evil fellows downwards? The answer is that the Most
Merciful God likes it that His servants may not even go near evils
and sins. If he knows that there is some one who is recording his
deeds as per God's Command, he will remain cautious.

O sinful servant! Beware! The Lord of the Universe has appointed
two spies over you in addition to your own body organs so that man
may have some shame. On the other hand, they may be encouraged to
do good through their knowledge about the recording of deeds and
its importance and their good consequences. For a clearer
understanding: -

Come! Read My Worksheet.

How much happiness the student feels who stands first in
examination result. He dances and shouts so that all may know about
his shinning success. “Come and look at my result sheet!” Shouts
the student, “I have stood first.”

Tomorrow, on the Day of Judgement too, when a Momin (Faithful)
will be given his scroll of Deeds in his right hand his happiness
will know no bands and he will very joyfully tell every one: O
friends! O my acquaintances! Just read my Naam-e-Aamaal (Record of
deeds).

Haa Umuq…Kitaabiyah (19:69)

Look at this testimonial about the acceptance of my prayers, my
fastings and my good deeds! I was alw

ays worrying about the accounting of this Day.

Innee Za Nanatu…Raaziyah (69:20-21).

I was sure that I will get my account. Then he will remain in
desired luxury. So such person will live forever such good luck in
paradise.

But how unlucky is the child who has failed in his examination.
He will walk toward his home bowing his head in a very unhappy
state of mind. He will be telling to himself: How nice had I died
and not seen this dark day of ashamedness. Some times such badly
affected child also becomes ill. Multiply the degree of effect of
this example a thousand times. You will have an idea of the
pitiable condition of sinners when they will be given their record
of deeds in their left hand.

I Wish They Had Not Given Me My Record Of
Deeds

Wa Ammaa…Sultaaniyah (Surah Haaqqah 69:25-29).

Translation: And whose record of deeds will be given in his left
hand will say: I wish! I should not have been given my record of
deeds and I should not have known what was my account (result). I
wish, death would have finished me forever. Alas, my wealth did not
avail me anything. O, my kingdom has gone in vain.

He will say so only because he will observe that his record has
nothing but shame. He will wish for death after which there would
be no death again and everything would end permanently. Then he
will wail: My money did not help me and so my land and my power all
have left me lurking in pain and shame.

How The Record Will Be Given From
Behind

There also will be some people in the field of Mahshar on the
Day of Qiyamat, who will be handed over their records of deeds from
behind:

Wa Ammaa…Sa ee Rah (Surah Inshiqaaq 84:10-12)

Translation: But the one who will be given his record of deeds
from behind will pray for death and he will enter hell-fire.

This (giving of record from behind) can be in two ways: First,
both of his hands may be tied to his be tied to his back and his
head will be turned so that he can read his record. Another way can
be that his left hand will pierced in his chest forcing it to come
out in his back and then his face will be turned and he will be
ordered to read his record:

Iqra' Kitaabak…Haseeba (Surah Israa 17:14)

(We will ask him): Read your record of deeds. Today you are
sufficient to take your own account. He will himself read
back-bitings, false allegations, lies, shameless utterances and
actions, assaults on others' honour and all other evils committed
by him in his worldly life. Likewise, he will also read the
offences done by his body organs. He will raise a wailing voice.
“This book is such that it has not left even any big or small deed
of mine without writing it down. Whatever he had done in the world
will be now before his own eyes.

Yaa Wai La Ta Naa…Ahadaa (Surah Kahaf 18:49).

Translation: Alas, this my misfortune! What type of book is this
which leaves neither a little error nor a great crime without
recording. And they will find inscribed whatever they had done in
the world and your Lord will not do even the slightest injustice to
anyone.

Severe Pain After Reading The Record

Some people will be such that reading their records of deeds all
the joints of their bodies will disintegrate. Blood and dirt will
begin to flow from their eyes. It is mentioned in a hadis of the
Holy Prophet that, at that time, will come a Voice: “Is there is
this record even a single deed which you had not done?” He will
reply: No, O My Lord! Everything recorded in this sheet is true.
Then he will bow his head in shame.

No Suspension Or A Suspension For A
Thousand Years

On the Day of Judgement, man will, in a split second, remember
all of his lifelong deeds and also see them recorded in a scroll or
sheet. It will be very strange realm. Everyone's record will appear
clear before everyone's eyes. Some people will be able to become
free accounting within seconds. They will be Sulehaa (pious
people). But some people will remain suspended in their accounting
for a thousand years, not because their record will be very lengthy
but what will be aimed at will be the pain and hardship due for
them. Some people's accounting will take very little time, such as
for milking a sheep. The time taken for some people's account will
be, so to say, from Zuhr (noon) to Asr (afternoon). Some will
remain suspended in accounting for forty years, a thousand years
and even upto fifty thousand years in some cases.

God Tidings For The Friends Of Ahle Bayt
(a.s.)

Wa Ayaab…Alaikum

It is mentioned by Shaykh Mufeed (r.a.) through consecutive
evidences in Bihaar-ul-Anwaar vol. 3 that Imam Sadiq (a.s.) said:
Qaa La Izaa…Hisaabahum meaning: On the Day of Qiyamat God Almighty
will entrust the accounting of our Shias to us. Then if there will
be anything due to God, we will request God to grant it to us and
it will be granted. Then whatever will be due to us from them we
will forgive. Then the Hazrat recited this verse: Inna Ilainaa…
Yaabahum (Surah Ghaashiyah 88:65-66)

The Holy Prophet Will Pay Up For The
Rights Of The Shias

In the same book (Bihar-ul-Anwaar vol. 3) there is another
narration relating to the accounting on the Day of Judgement
wherein the Hazrat says, after the mention of God's rights and
Imam's rights (which will be forgiven):

Fa Maa…Anhum

Meaning: If Shias will have to pay up the dues of people, the
same will be paid up to the concerned people by the Holy Prophet
(s.a.w.s.).

May the Most Merciful Allah make us the Shias of Aale Muhammad
(a.s.) and also raise us with them on the Day of grand gathering.
(Aameen).

Thanks To God Our Account Has Been
Entrusted To Generous Persons

The good tiding for Shias is that, on the Day of Judgement,
Almighty Allah will call every community with their Imam.
Subhaanallaah! How lucky is the deed the auditor of which will be
Hazrat Hujjat Ibn-ul-Hasan (a.t.f.s.). When the Hazrat will look at
our deeds, though we will be bowing our heads down due to our
shameful deeds, we will be hopeful because of being his lovers that
the Hazrat will intercede for us. Thanks to the Merciful God that
our accounting will be in the hands of the one who will be
extremely generous and who will be having a very high status in the
court of God Who alone is worth worship.

Meezaan (Balance)

The Meezaan (Balance) of the Divine Justice in which there is
not the slightest chance of deviation or mistake is the Holy
Prophet of Hazrat Maulaa-e-Kaainaat Amirul Momineen Ali (a.s.). If
the Namaz or prayers of all the earlier and the latter people are
compared with the prayer of Ali (a.s.) the latter's prayer will
surpass all other's prayers.

Hazrat Imam Sadiq (a.s.) is reported to have said: AL
Mawaazeen…meaning: The balances or scales which will be established
on the Day of Judgement, for weighting the deeds of people will be
the Prophets and their legatees. They are the Aale Muhammad (a.s.).
Our prayers will be brought to the field of the Grand Gathering
(Mahshar) and it will be observed whether or not they have any
resemblance with the prayers of Ali (a.s.). Whether or not we have
anything like the high virtues of Ali bin Abi Talib (a.s.) like
generosity, courage, bravery, self-respect, manliness, kindness,
justice and fair-play etc. Have we any of it to by extent!

Of course, it is established fact that doubtlessly it is
impossible that our deeds and prayers and fastings and our virtues
could ever be like those of Imam Ali (a.s.). The only thing to be
seen is that our deeds must not be contrary to the character of
Amirul Momineen and the Holy Imams (a.s.); that they should not be
deviated or divergent from that. So, God forbid, if you have
extended your hand towards any prohibited thing or have eaten the
property of others unlawfully then do remember that you have turned
away from the balance of the truth.

What Wrong Have We Ever Seen In Truth And
Justice That We May Turn Toward The Wrong Path

Has a man who is religious, who walks straight and acts with
justice any deprivation compared to one who adopts an irreligious
and unfair path? What does the former lack? These veiled women who
observe religious commands; are they lacking in anything when
compared with the free thinking unveiled women? What comfort is not
available to the religious woman? Do not imagine that more pleasure
of life is available to the unveiled women. If there is any
happiness, it is for the faithful also. If there is illness and
pain, it inflicts both. There is no difference between them. Both
are participating in the pleasures of marriage. Both are equal in
the matter of legal and lawful worldly joys, though such joys too
are not permanent. On the contrary, we often see how an irreligious
suffers several deprivations. Let me give an example. Such an
irreligious man looks at a beautiful woman in a cinema hall and his
heart becomes untrollable. Sometimes he becames mad after such
desire. But does he succeed in what his heart longs for? Whatever
troubles he may take, it is not necessary that he must succeed in
his desire, because, it is possible that the said woman may be
married. How sorry will that man be after knowing this? Or think of
the drunkards. It is quite possible that in their condition of
intoxication they may quarrel or kill one another and then lead a
lonely life behind bars for several years unlawful pleasure. This
applies to other matters too.

Peace And Comfort Is Only For The
Faithful

A trader who cares for what is permissible and what is unlawful
knows that the guarantor his sustenance or provision is Almighty
God. So he does not indulge in dishonestly and unfair dealing in
his business. He does not worship the buyer. He does not flatter or
deceive his buyers. But the unlucky trader who does not care for
truth and justice and fair play, flatters his buyers and deceives
them in various ways. From every angle, we find such trader wrong
and wayward. If we look from the material viewpoint, we will find
that the deviated people are in no way superior to the righteous
ones. Rather if there is anything like true happiness and peace of
mind and comfort it is available only to the righteous and
religious people: Oo Laa Ika… (Surah Anaam 6:82)

Translation: Only for such people is peace (and satisfaction)
and only they are the rightly guided.

The Profit Of Materialists Is
Doubtful

The summary of our say is that those who abide by the balance of
truth have not lost or missed anything in this world also, nor are
they now at any loss. Rather, even if there is any profit the alone
are benefited by it. On the contrary, those poor people who deviate
from the true path are certain to bear the loss in the Hereafter.
Their profit in this world is also doubtful. Rather, they get
nothing but loss and harm. For example, if he has gained a profit
of ten rupees by way of cheating or unfair dealing, he spends its
hundred fold in medicines. So, O people who seek satisfaction in
this world! Never deviate from the true path. Let me know, have you
ever suffered any loss due to walking the straight path? If you
have not told a lie even in any single matter, have you definitely
suffered any loss due that truthfulness? Then why should we ever
leave the path of truth?

Come, let us all take an oath that we will never deviate from
the balance of truth and the balance of truth is the person of the
Amirul Momineen (a.s.).

Four Groups Of People According To Their
Accounting

On the Day of Resurrection, people will be divided into four
groups on the basis of their accounting: Some people will enter
paradise without any accounting. They will be the friends of Ahlul
Bayt (a.s.) who never committed any unlawful (haram/prohibited)
deed or they left the world after repenting. Another group will be
quite opposite of them, that is, they will go to hell straight away
without any accounting. About them God Almighty says in the Holy
Quran: Fa Laa…Wazanaa. (Surah Kahaf 18:105)

Translation: So We will, on the Day of Resurrection, not
established any balance of justice for them (and hurl them in the
hell straight away). There will be no accounting of those who leave
the world without Faith. There will be no value of their deeds
because they had died without Faith.

Punishment For A Hundred Years Due To One
Sin

The third group is of those people whose deeds will be worth
weighing. They will remain suspended in the stage (station) of
Qiyamat. But at last, since there good deeds will be more (than
evils) they will get salvation. Of course their suspension in the
station of accounting will be in proportion with their sins.
Therefore, once the Holy Prophet told Ibne Masood: Man will remain
suspended for a hundred years in Mahshar due to one sin (though
finally he will enter paradise). Innal…Aam

Of course, the narration does not specify as to what kind of sin
it will be. So a faithful must fear the suspension in the station
of Mahshar accounting. He should refrain from all big or small
sins.

The fourth group will consist of those people the number of
whose sins will be more than that of their good deeds. If they are
lucky to get the intercession of the impeccable and if God showers
His mercy on them, they will get salvation and will go to paradise.
Otherwise they will be awarded the punishment in hell. They will
have to remain in hell till they get purified by the chastisement.
Then they will get salvation and angels will take them to paradise.
No person who had even the slightest Faith will remain in hell
forever. Only the denier Kafirs and the enemies of Ahlul Bayt
(a.s.) will live in hell permanently. It means they will get no
reward (everything will be given to them either in the worldly or
in Barzakh). Even if his good deeds are numerous, he will never get
a place in paradise because the basis of entrance to paradise is
belief in Almighty God and His Signs (verses). One who does not
have faith in God and who dies in such a condition, how can he ever
see paradise?

The Provision Of Righteousness Is To Die
With Faith

It is mentioned in the hadith regarding a Beduin and Soosmaar
(lizard) found in Behaar-ul-Anwaar, vol. 10 that the Holy Prophet
once said: I will provide guarantee the provision of righteousness
to the one who will provide a journey provision to this beduine.
Salman asked: O messenger of God! What is the provision of
righteousness? The Hazrat said: Saying Laa Ilaah Illallaah at the
time of death. If you say so at that time, you will see me.
Otherwise you will not see me.

It must be understood here that here, saying the
Kalima-e-Tawheed means dying with faith in heart. So if one is in
the state of dying and is unable even to move tongue and to utter
anything, the said faith in heart is enough. In such condition if
people make him hear Talqueen, he must take it to heart.

Nullifying Of Deeds And Expiation Of
Sins

Wal La Zee Na…A'maalahum (Surah Muhammad 47:8-9)

Translation: And those who are believed and did good deeds and
who put faith in the book revealed to Muhammad by his Lord and
which is right, God removed their sins from them and straightened
their condition.

We intend to describe this matter in a style understandable for
all. The fact is that if a man leaves this worldwith no faith in
God even after doing only good deeds throughout his life, he will
not be benefited by it. Ahbaat means to nullify, making void, to
end and finish. Dying faithless nullifies all good deeds. If
somebody asks: Is it not written in the Holy Quran: Fa Man…Yarah
(Surah 99:7). Meaning: If one does even an iota of good deed he
will get its reward. The answer is: The person who died faithless
has himself destroyed his deeds, because, after denying God, there
is no meaning for him of getting any reward and entering paradise
(that is, whatever good he did, he did not do in obedience to God,
but he did it only because it was good in his thought). Therefore,
God also paid up him the reward of that good deed in the world, as
He has said that He does not destroy anyone's deed, as we have said
earlier, for example, it is possible that he may get relief during
the agony of death or he may not become ill or regain health soon,
may not suffer any monetary losses etc.

Curtain Between Haatim And Nausheerwaan
And The Fire Of Hell

It is also likely that good deeds of a denier may cause
curtailment in his punishment in the Hereafter. Accordingly it is
said that since the generosity of Haatim Taai and the justice of
Nawsheerwan was famous, hellfire does not burn them though they are
in it.

It is in Quranic text: Wa Lal…Kuffaar (Surah Nisaa: 18)

Also it is mentioned at another place: Wal Lazee…(Surah Aaraaf
7:147) meaning: Those who denied our verses (signs) and their
attendance in Hereafter, all of their deeds went in vain. They will
be given only the reward or punishment of what they did. That is,
One who goes as a denier from this world, his deeds will go in
vain.

Sins Which Make A Man Die Faithless

All the verses and hadiths which were mentioned so far, about
going of deeds in vain were regarding kufr (atheism) and shirk
(polytheism). But what about other sins or offences? Do they also
make good deeds go in vain?

Yes! Some of the sins are such according to some specific
narrations. For example, regarding disobedience to parents, it is
mentioned by the impeccables: A voice will be heard: Yaa Aaq! I'mal
Maa Shi'Ta Meaning: O dissobedient to parents! Do whatever you
wish, none of your good deeds will ever be accepted).

If some one has made his or her mother unhappy, her complain
will burn down into ashes good deeds even if they are of Himalian
size. Some other sins like making false allegations against others
also make one faithless. Likewise it is also mentioned that if one
is much jealous and openly so causing pain to others then,
according to a narration: Ya Kulul Eeman Ka Maa Ta'Kulun Naar Al
Hatab, are also of this kind as we have said earlier.

Faith (Imaan) Is The Expiation Of Kufr
(Denial) And Taubah (Repentance) Is The Atonement Of Gunah
(Sins)

The maaddah (root) of 'Takfeer' is 'Kufr'. Wa Yukaffiru Anhum
Saiyiaatihim (Surah Fath 48:5). It means covering (hiding) and to
remove the effect of sins. There is no doubt that becoming momin
(believing) removes the effects of earlier kufr (disbelief). So if
one was faithless from the beginning of his life but he believed
(became Muslim) at the end and dies, he will certainly get
salvation.

But the thing which can remove the effects of sins committed by
a faithful person is true repentance. The Holy Quran says: Fa Oo
Laa Ika…Hasanaat. (Surah Furqaan 25:7). It means that the kind and
Merciful Allah changes their sins and offences into good deeds and
virtues.

Good Deeds Which Remove Evils

Do any other good deeds except true Tawbah also remove sins? The
answer is: Innal Hasanaat Yuzhibnas Saiyiaat (Surah Hud 11:114).
This apparently shows that doing good deeds removes the effects of
bad or evils. But it could not be made specific as to which good
deeds are so effective. Of course there are many narrations speak
about such good deeds. For instance, it is mentioned in
Behaar-ul-Anwaar, vol.15 that a man came to the Holy Prophet
(s.a.w.s.) and submitted: O messenger of God! I have committed a
very big sin (he had, when he was a Kafir, buried his daughter
alive). So please show me a good deed that may result in my
forgivance by Allah. The Hazrat replied: Is your mother alive? He
replied in the negative. (This indicates that behaving nicely with
mother is the best remedy for the removal of great consequences of
great sins). The Holy Prophet asked: Is your aunt alive? He said:
Yes. The Hazrat said: Go and behave nicely with your aunt (it will
turn into a good behaviour with your mother due to her close
relation with your late mother). Then the Holy Prophet added: Lav
Kaa Na Ummahu Meaning: It would have been better had his mother
been alive, because good behaviour with mother is very effective in
removing consequences of such sins.

Questions On The Day Of Resurrection

It is mentioned at many places in the Holy Quran that the
Messengers and the communities will be asked: Fa La Nas… (Surah
Aaraaf: 6) meaning: Then We surely will ask those communities to
whom messengers were sent about everything and also ask the
Prophets.

The messengers and Prophets will be asked: We had sent you to
invite people towards Us. Did you convey the message to them? They
will submit: Our Lord! You are witness that we left no stone
unturned in this matter. A voice will be heard 'Who is your
witness?' All will reply: O Our Lord! Our witness is the last
prophet Muhammad (s.a.w.s.).

Wa Ka…Shaheda. (Surah Baqarah 2:143) meaning: Similarly, We made
you a just community so that you may stand as witness before other
communities and Muhammad may be your witness.

Similarly, Prophet Isa (Maseeh) will be asked: Did you tell
people to worship you and your mother? Hazrat Isa (a.s.) will
tremble and say: My Lord! Had I said so, You must have known it at
once. What I said was only that I am a servant of God. So worship
only my Lord and your Lord.

Wa Iz… (Surah Maaidah: 116)

Translation: And when (on the Day of Qiyamat) God will ask Isa:
O son of Maryam! Did you tell the people: Leave aside God and make
me and my mother your God…?

Communities will also be questioned: Did your messenger not
inform you about the events of today? All will reply: Balaa, Yaa
Rabbe. (Yes, O Lord, they did)!

There Will Be Questioning About Bounties
Tomorrow On The Day Of Judgement

On the Day of the Grand Gathering (Mahshar) one of the questions
will also be about bounties granted to us by the Lord of the
Universe as to what was our attitude regarding the same.

Summa…Naeem. (Surah Takaasur 102:8). Meaning: Then you will
certainly be questioned about the bounties. Did you thank God for
the bounties or you lived and behaved ungratefully?

There different narrations regarding unthankfulness. The
combined summary is that there are several standards of bounties,
the most important and the highest rank is that of the bounty of
wilayat of Aale Muhammad, rather it is the only absolute
bounty.

Imam (a.s.) said to Qatadah: What do you Sunnis say about the
Holy verse: Summa Latus Alunn…? He replied: There will be
questioning about these food articles like bread and water etc. The
Imam (a.s.) said: God is far higher than the questioner of such
querries. Will you ever invite a guest and, after serving him good
food, ask him about what he ate? Qatadah asked: Then what is meant
by Naeem? The Hazrat replied: It is the bounty in the form of we,
the Aale Muhammad (a.s.)'s love.

How Was Your Behaviour With The Bounty Of
Wilayat?

It will asked on the Day: How did you deal with Aale Muhammad?
To what extent you loved them? How much did you obey them? Enemies
of Ahle Bayt will be asked: Why did you have enmity towards this
great bounty? Nothing will be asked about food and water, except
extravagance made in it or about gaining it from prohibited sources
and about spending it in Haraam ways. Likewise it will be asked:
Why did you commit such and such prohibited deed?

Everyone Will Be Questioned About Four
Things

Specific questions will be asked regarding some bounties. One of
them is man's lifespan. It is mentioned in narrations that angels
will not allow people to go further in the field of Mahshar until
they reply four querries:

1. How did he spend life and in which
deeds was he engaged during his youth.

2. Where from and how he or she earned
money and where and how spent it?

3. There will be questioning about the
Wilayat of Aale Muhammad (a.s.) and the Divine Law will be enforced
very strictly in this matter.

4. Where one spent wealth? If it was
given to poor for making a show of generosity, it will draw
punishment.

There Will Be Questioning About
Worships

Waquiffohum…Mas Ooloon (Surah Saaffaat: 24) Meaning: Just stop
them. They have to be questioned.

The first question in Mahshar will be about Namaz prayer.
Awwalu…Sivaahaa. (Behaar-ul-Anwaar vol.3)

Were the compulsory (obligatory) prayers offered in their fixed
times or not? Since this Namaz (Salaat) is the biggest pillar of
religion and the greatest trust of God, was it offered properly?
Then there will be asking about all other worships and prayers.

Sins (Offences) Are Of Three Kinds

Amirul Momineen Ali (a.s.) says in Nahaj-ul-Balagah:
Zunbun…Maghfoor meaning: Sins are of three kinds: The one which
will be forgiven, two; the committer of which can hope for pardon
and three; the sin which will never be forgiven.

The forgivable sin will be that which might have been paid for
in the world. For example, the offender might have been punished
according to Shariat Law because God is far higher than the one who
may punish anybody twice for one and the same offence. Another kind
of sin which can be hoped to be pardoned is the sin the
compensation for which might not have been made in the worldly life
but the offender had made a true Tawbah (repentance).

Mirsaad Or The Valley Of People’s
Rights

The Third sin which is not at all forgivable is the taking away
of someone's right or oppressing somebody. These are the rights of
people. God will never overlook them. If one has taken unfairly or
oppressively even a little trifling thing of somebody unjustly,
Almighty Allah will make the oppressor repay it to the oppressed.
That is why the meaning of the words Mirsaad in the verse 'Inna
Rabaaka Labil Mirsaad' (Surah Fajr 89:14) is mentioned as the
'Valley of people's rights', that is to say; your Lord is there to
make everyone's right repaid to him.

Suspension For One Year Because Of A
Straw

Muhaddis Qumi has, in Manaazil-al-Aakhirah, recorded the story
of a famous pious man Sulaiman Daaraai, the well-known worshipper.
He writes that after he died, some persons saw him in their dreams
and asked about his condition. He said: I have remained suspended
for one year in a valley. The reason is that, one-day, some people
were carrying bundles of grass to the city. I just took one straw
from a bundle for using it as a toothpick. After my death, I am in
this chastisement for the last one year for the sin of not
obtaining the consent of the owner of the grass before taking up
the straw from his bundle. They (the angels) ask me: Did you know
that the owner was agreeable?

A Thousand Years In The Valley Of
Oppressions

Do not ask: Is a straw too of any worth? It is true that its
value is insignificant. Yet, it is a property anyway, of someone.
Some people take up some things from the property of the owner
before the latter's eyes (the owner keeps mum because of a regard
or respect). Such taking away of other's property is called
'Akhz-be-Hayaa' about which it is mentioned in narrations that it
is just like usurpation and hence prohibited or Haraam.

Do such deeds that, while leaving this world, there may not be
even the slightest burden on your shoulders. If you were careless
about the till now, still try to obtain the agreement of the owners
of the usurped things. This valley of rights too has stages
depending on the people. It is written that for some, such
suspension will be for a thousand years.

Encroachment Of Others Rights

God Almighty will deal with people in two ways. One dealing will
be based on Adl (Justice of God) and another based on Grace (Fazl
and Karam). Everyone who has to pay someone's rights will be
compensated by snatching away some good deeds of the oppressor and
giving them to the oppressed one. This dealing will be based on Adl
(justice). For instance, somebody had put a false allegation on
someone or had backbitten him or her. Now only God knows how many
of the good deeds of the backbiter should be taken from him and
given to the oppressed one. Now, in case, the oppressor has nothing
like a good deed in his account, the demand of the Divine Justice
will be that a proportionate sin of the oppressed may be added to
the account of the oppressor or backbiter.

No Oppressor Will Escape The Punishment
Due To Him

There is a lengthy hadith in Rawza-e-Kaafi. The hadith no.79 is
regarding the accounting and meting of justice on the Day of
Resurrection. Therein Imam Zainul Aabedeen (a.s.) is reported to
have said: God Almighty says: I am the Only One God. No one except
Me is worth worship. I am the Ruler and the Judge Who says nothing
against truth. I deal with you on the basis of justice. Today no
one will wronged in My Most Supreme Court. Today I will take from
the mighty wrongdoer the compensation of the oppressed weak. I will
recollect from the debter the due debt and will make the payment of
one another through exchange of good and bad deeds done by them.
Today is the Day on which, from this difficult path, no one can
pass from my sight without accounting for the rights which were
usurped by him. O people who have gathered in the Grand Field of
Mahshar! Catch hold of every concerned oppressor and obtain
whatever is due to you. I Myself am the witness against the
oppressors.

Repayment Of Dues Of Believers From
Deniers And Vice Versa

It is mentioned at the end of the aforesaid hadith that a
Quraishi man asked the Imam (a.s.): If some dues are to be paid to
a faithful by a denier what will he obtain from the latter who will
be in hell?

The Imam (a.s.) replied: A proportionate cut will be made in the
sins of the faithful (momin) and its punishment (azaab) will be
added to the chastisement of the denier (Kafir).

The Qureshi inquired: If a Muslim has to obtain his right from
another Muslim how will it be retrieved?

The Imam: A proportionate cut will be made in the good deed
(reward) of the oppressor and it will be added to the reward of the
latter whose dues had remained unpaid.

Qureshi: What if there is no good in the scroll of the
oppressor?

Imam (a.s.): A proportionate cut will be made in the sins of the
oppressed and its punishment will be added to that of the
oppressor.

Cut In Punishment Equal To Right

It must not go unmentioned that if a Kafir has to get from a
Muslim, since then, a denier is not qualified to obtain a
believer's good, the demand of divine justice will be that a
proportionate cut be made in the punishment due to the denier. For
a further understanding of this problem please refer to the story
of a Jew who had to be paid five Qiraan from a worshipper believer.
If has been mentioned in this book earlier.

Fear Of The Claim Of Rights

Imam Zainul Aabedeen (a.s.) has been quoted in
Layaaali-al-Akhbaar at p. 548 that on the Day of Resurrection, the
hand of a person will be held and raised high so that all could see
it. Then it will be announced: If anyone has to take his dues from
this person he should come forward and take it. No other thing will
be harder than this situation for the people in the field of
Mahshar that one's acquaintances should see one. He will fear lest
they may not claim their unpaid dues from him.

Most Poor In The Day Of Judgement

In the same book, the Holy Prophet (s.a.w.s.) is reported to
have said to his companions: Do you know who is poor? They replied:
He among us is poor who does not have any money nor any property or
assets. The Holy Prophet replied: In fact, the poor in my Ummah is
the one who will bring with him his prayers and fasts and Zakat and
Hajj but he had also given a bad name to somebody, had taken
someone's property unjustly or had shed somebody's blood wrongly or
had beaten someone unlawfully. So all of his good (rewards) will be
distributed to the aforesaid claimers in proportion to their
usurped rights until all of his good will be finished and yet he
will remain indebted. Then the sins (punishments) of the rightful
claimers will be thrown in the account of the indebted fellow.

Dealing Based On Fazl (Grace)

The person who will be showered with Divine Mercy, will, even
though he will remain suspended in the station of people's rights,
as he will have to repay some unpaid rights he will be dealt with
gracefully. At the time some persons will be drowning in their own
perspiration. The Most Merciful Allah will, then show to the
gathering a palace of paradise. Then a voice will be heard: “O
people! Who claim any right from this one of my servants! Listen.
If you desire to dwell in this heavenly palace then, give up your
dues and free him.

Truely, a man who behaves straightly with God, his dealing
remains straight everywhere. How it is ever possible that God may
not straighten it? That is why Imam Sajjad (a.s.) weaps:
Waman…meaning: O God! Who except You will save and protect me
tomorrow from the claimers of their rights.

Come, lest us all also pray: O Lord! Please deal with us on the
basis of Your Grace and Generosity and Kindness: Illaahee…Yaa
Kareem. The Hazrat had taught a prayer to Abu Hamzah Shimali in
which it is mentioned at many places: Wa Ilaa… Meaning: My God! I
beseech Your Grace and Mercy.

The Hauz (Cistern) Of Kausar

Inna Aatainaa Kal Kausar (Surah Kausar 108:1)

One of the Islamic matters about which there is specific mention
in the Holy Quran and so also in both Shia and Sunni narrations is
Hauz-e-Kausar: “That abundant good which has been granted by the
Lord of the Universe to His Messenger Muhammad Mustafa
(s.a.w.s.).

The length of this cistern, as has been earlier mentioned, is
equal to the distance from Sanaa (Yemen) to Basra. Cups equal to
the number of stars in the sky will be on the its bank which will
be filled by the hands to sky will be filled with the hands of
Hoorul Ayn (fairies) and will be served to the Momin (the
Faithful). These cups will be of various kinds; some will be made
of heavenly silver and some of billor (flint glass).

Hauz-e-Kausar Heavenly Wine — Springs Of
Milk And Honey

According to some narrations, this Hauz or cistern will be
divided into three parts:

Anhhar…Meaning: Heavenly wine, milk and honey will be flowing in
streams.

Anyway, it is certain that the contents of this cistern of the
Holy Prophet will be sweeter than honey and cooler than ice.
Subhaanallah (praise be to God). What to talk of the cistern the
drinking from which will be very pleasing and after drinking which
one will never be thirsty.

Wa Isqana… (Nudbaa Prayer)

Shaykh Shoostari has, in Khasaais, and other hadith writers too,
have in their works, mentioned that the distributors of
Hauz-e-Kausar will be the Holy Prophet (s.a.w.s.) and the Amirul
Momineen (a.s.) and that every momin (faithful) will get the
Aab-e-Kausar (water of Kausar).

Kausar Becomes Happy With The Mourners Of
Husain (a.s.)

The mourners of Husain (a.s.) have one additional distinction
with respect of Hauz-e-Kausar. Imam Sadiq (a.s) says: Inanl
Kausar…Husain. The Imam (a.s.) says that the mourners of Husain
(a.s.) will on arrival at the Huaz-e-Kausar make the Hauz
happy.

For obtaining more details please refer to the first part of the
late Khuyabani's book Muharram Wa Waqqaiyal Aiyaam.

The Ears Acquainted With The Heavenly
Song

The Holy Prophet (s.a.w.s.) has said: The Lord of the universe
has created a thousand tress around this Huaz. Every tree has three
hundred and sixty branches full of leaves and every leaf giver out
(releases) different songs. If you want to hear those sweet and
pleasing sounds, then you must make your ears worthy of it, that
is, you should not lend your ears to worldly music and the
non-sense accompany it.

Appearance Of Muhammad And Aale Muhammad
(a.s.)

Saahibe Livaa…

One of the stations of Qiyamat will also be that of appearance
of the grandeur and greatness of Muhammad and the progeny of
Muhammad (a.s.).

Livaa-e-hamd means the flag the high spay of which will be equal
to the distance covered in a thousand year long journey. There will
be three parts in that flag and each one of them will have a length
equal to the distance between the east and west. It is mentioned in
another narration Aazamu…meaning: Every part of that flag will be
bigger than the sun and the moon. On one of them will be written
Bismillaahirrehmaanirraheem and on another second AL Hamdu Lillaah
Rabbil Aalameen and on the third Laa Ilaah Illallaah Muhammadur
Rasoolullaah.

All the messengers and prophets and pious and righteous people
and the faithful will camp beneath that flag the bearer of which
will be the conqueror of Khaibar Amirul Momineen Ali bin Abi Talib
(a.s.).

The Minber (Pulpit) Of Wasilah
(Medium)

Wa Qarrub Ilaihi Waselah

In the aforesaid words of the prayer, 'Wasilah' means that
particular pulpit of light which will be established in the field
of Mahshar. It will have one thousand staircases and every
staircases will be cemented with another by Zamarrud (emerald),
Zabarjad (chrysolite), Yaaqoot (ruby) and gold and all these
precious things will be from paradise. The top most stair
(Arsha-e-Minber) will be reserved for the last Prophet Muhammad
(s.a.w.s.) and the one below it will be for the immediate legatee
of the Holy Prophet Janab Amirul Momineen Ali (a.s.) and those
lower than them those will be for Ibrahim (a.s.) and other
messengers and legatees according to their ranks.

Muqaam-e-Mahmood

The Holy Prophet (s.a.w.s.) will occupy the minber so elegantly
and will be initiating the praise of Almighty Allah in such a
magnificent way that none of the formers and the latters will have
ever heard such praising. After the said glorification of the Lord
Almighty, the Holy Prophet will say to the angels, the messengers,
the righteous people and the faithful: What to talk about the luck
whereby first person of the realm of existence may remember anyone
on this high place. O Lord! Place us among this pious group. Read
this sentence in the Ziyarat of Aashoorah: Wa As Alullaah… meaning:
I beseech of Allah for reaching the Muqaam-e-Mohmood (the praised
stage) which (O Aale Muhammad!) God has reserved for you.

This high station is the reward of the Holy Prophet's awakening
during nights and early rising at dawn: Wa Minal Lail…Mahmooda.
(Surah Israa 17:79)

Translation: And do offer prayers in the particular hours of
night. This tradition is specially for you in grace. Very soon,
your Lord will take you to the Muqaam-e-Mahmood.

The Holy Prophet took no rest during nights for ten years till
dawn and he worshipped so much that his legs soared.

Ali Bin Abi Talib, The Distributor Of
Paradise And Hell

Qaseemun Naar Wal Jannah

In the said Muqaam-e-Mehmood, the most beautiful angel will come
to the Holy Prophet (s.a.w.s.) and salute him and will say: I am
Rizwan, the gate keeper of paradise. Then he will submit the keys
of paradise to the Holy Prophet. Thereafter a very fear some and
ugly angel will approach the Holy Prophet and submit the keys of
hell to him. The Holy Prophet will entrust all the keys to the
Maulaa-e-Kaainaat Amirul Momineen Ali (a.s.). The Amir (a.s.) will
come to the Siraat and only he will go to paradise whom he will
permit. Otherwise the leaping flames of hellfire will drag him to
Jahannam.

The Holy Prophet will tell Amirul Momineen: O Ali! The obedience
hell fire is to you is much more than the obedience of a slave to
his master.

Siraat

Wa Innal…La Naakiboon (74:23)

Translation: And doubtlessly those who have no certainly of
belief in the Hereafter are deviated from the right path.

Siraat too is one of the things belief in which is obligatory
and it is one of the Zurooriyaat-e-Deen (essentials of
Faith/religion). So one must have an over all faith in it.

The literal meaning of Siraat is 'Path'! Those people who had
remained on the right path, that is, who had not deviated from the
right way of truth, honesty and righteousness will, in the
Hereafter too, pass securely and safely on the path over hell. Some
of them will cross that bridge as swiftly as lightning, some like
mounted men and some falling and rising. Briefly speaking, they
will cross that bridge-road in the same way in which they had
crossed the path of their lives in the world.

A Thousand Bridles Of Hell In The Hands
Of A Thousand Angels

Explaining the Holy Verse:

Wa Jee A Yaw Maizim Bi Jahannam (Surah Fajr 89:23), the Holy
Prophet is reported to have said: “On the Day of Resurrection, hell
will be brought forth in such a manner that it will have a thousand
bridles and every bridle will be held by a thousand angels. Thus a
thousand thousand (10,00,000) angels will be dragging hell. Hell
will be shrieking and flames will be leaping from it high. It will
encircle the entire gathering in Mahshar like the bezel of a ring.
People of hell will be so restless that some of them will be almost
dead. At that time will come the Command of God to bring forth
Siraat. A bridge will be raised over hell and each and every one
will have to pass through it without any exception. The following
ayat of Surah Maryam: 71-72) explains this matter: Wa
Imminkum…Jisiyaa.

Translation: There will be none of you who will not have to pass
from over hell because the bridge 'Siraat' is above it. This is a
firm word of your Lord. Then We will save the righteous and will
leave the disobedients to themselves kneeling.

Both the people of paradise and the people of hell will have to
cross that bridge of Siraat. Then the Holy Prophet said: There will
be seven valleys in that path and there will be some stations in
every valley and every station will be of a length of seventeen
thousand farsakhs (farasakh=6 km) and seventy thousand angles will
be posted in every valley. All will have to cross all of these
valleys compulsorily.

The first Valley

You will be halted at the beginning of the bridge. “O the one
who had broken off relations with your father and mother and
brother!” Bad consequences of bad behaviour with these close
relatives do appear even before death like cut in lifespan and
removal of barkat (fruitfullness) from wealth. One will be asked
about this offence in Qiyamat at the start of Siraat also. The Holy
Quran asserts: Wa Taqullaah…Arhaam. (Surah Nisaa 4:1).

Translation: And fear God with Whose medium you ask one another
and also be afraid of the consequences (punishment) of breaking off
close relations.

If anyone of your close relatives (Zavil Arhaam) becomes ill
visit him, help him if he is poor and needy. Support him if
required. Do visit him at appropriate hours without fail.

Dishonesty In Wealth And Talk

Another station is that of Amaanat (honesty). It is not
concerned only with money. If some one tells you something and also
says that it should be kept secret and then if you tell that thing
to someone else then also you have done a dishonest thing (a branch
of trust) Al Majaalisu Bil Amaanah. If you have dishonoured or
disgraced somebody, then you have been dishonest with him. For
example, some one pledged his house with you and took a loan from
you. Now, if he returns your money at the fixed time and you do not
return his house to him, you have committed dishonesty, because, it
will an excessive use (contrary to contract conditions). Similarly,
if you have taken someone's house or shop on ijraarah (hire or
lease) you must vacate the said premises as soon as the period
ends. In short, be the dishonesty verbal or in deed, you will be
questioned about it.

Permit Of Wilayat-e-Ali (a.s.) For
Crossing The Siraat Bridge

One more station (Mauqif/halt) in the very first valley, which
has been mentioned in many Sunni and Shia narrations, is the
Wilayat of Ali (a.s.). In commentaries (tafseers) like that of
Saalabi, the explanation of verse Waqifoohum…(Surah Saaffaat 37:24)
is shown as: Masoolun…meaning: Stop them! They will be asked also
about Wilayat Ali, that is, whether or not they were friendly with
Ali (a.s.)?

Hamweeni and Tabari both are famous Sunni scholars. They have
said that the Holy Prophet had said: O Ali! The one who will
possess the permit of your Wilayat (friendship) will cross the
bridge.

There are many narrations also which we omit, to be brief.

Second Valley – As Salaat (Namaz or
Prayer)

After crossing the first valley (Wilayat-e-Ali and Trust and
Family relations) man will reach the second valley where he will be
asked about daily prayers (Salaat or Namaz), prayers for Signs
(such as eclipses) and Qazaa (missed prayers) etc. as has been
hinted earlier.

The Holy Prophet (s.a.w.s.) said: The one who missed Namaz or
prayers will not receive my intercession (Shafaat). The last
vasiyyat (Will) of Imam Sadiq (a.s) was: Laa
Tanaalu…(Safeenat-ul-Bihaar) meaning: Our Shafaat can never reach
those persons who underestimated the value of Namaz, for example,
who prayed Fajr Namaz to sunrise or just before it, to offer
Zuhrain at about sunset time. Such people will also not get the
intercession of the impeccables. Then what to say about those who
do not offer Namaz at all?

It is mentioned in narrations: One who gives up prayers dies
thirsty and he will also rise thirsty on the Day of Judgement.

Teach Namaz To Children And Make Them
Habituated To It

A thing which I want to emphasize and which I wish that all
should know and convey it to others also is the responsibility
which is on us with regard to our children. We must make our
children habituated to Namaz or prayers even before they become
adult. It is incumbent on all of us to train our children in such a
manner they may become regular worshippers. There is no doubt in it
that we will get its reward. The reward of whatever good deeds the
children do before becoming major (as a result of the parents
efforts) will reach the parents. Even after the children become
adults, their parents will be benefited by their childrens good
works as God will be pleased with the parents who trained their
children nicely.

Reciting ‘Bismillahirrehmaanirraheem’ By
A Child Ends The Chastisement Of His father

You might have heard that once a messenger was passing by a
graveyard with his companions. At one spot, the Prophet told his
companions: Walk away from this spot swiftly because the person in
this grave is being punished. One year thereafter, that messenger
was again passing with the same companions by the same graveyard
but then there was no sign of any chastisement. The messenger said
to God: O Lord! How is it that now this maiyat (body) is not being
punished! Came a Voice: He had a son. After this man died, people
took his son to a Madressa where the Maulavi or Ustaad taught the
child to recited Bismillahirrehmaanirraheem. So when the child
recited this and remembered Me with my attributes of Rahmaan (kind)
and Raheem (Merciful) We too removed from this child's father his
punishment as he was the means of this child's birth.

Summary is that a child's prayers and worships also benefits the
parents. So this is our duty and the first demand of Amr Bil
Maaroof and Nahy Aneel Munkar (Commanding of good and prohibition
of evils) that we should pay our attention first to our children
and thereafter to other near and dear ones. Wa Anzir…Hijaarah
(Surah Tahrim 66:6).

Translation: O Faithful people! Save yourselves and your
children from hellfire which will be fuelled by men and stones.

Third Valley – Al Khums Wal Zakat

If some one had failed to pay even one dirham of Khums or Zakat
(poor tax) then he will be stopped in the third valley. There are
many narrations regarding those who do not pay Zakat. In one of
them the impeccables (a.s.) have said: God will make aqraa
overpower the fellow who did not pay Zakat and it will cling to his
neck. (When a python becomes to much full of poison its hair fall
down and such bald giant python is called 'aqraa' in Arabic).

In another narration, the Hazrat says: If a farmer does not pay
Zakat or his land, the same land along with all of its seven layers
turns into a heavy stone clung to his neck.

Similarly, it is mentioned that Hazrat Hujjatul Asr (a.t.f.s.)
will, in the time of his appearance, kill the one who stopped Zakat
payment.

So beware! Not a single dirham of zakaat should remain unpaid
because, if you had collected gold and silver and wealth and had
not paid the zakat for it those dirhams and dinars will be made red
hot in hellfire for stamping the sides of that offender.

Yawma Yuhmaa…Taknizoon. (Surah Taubah 9:35)

Translation: The day gold and silver will be made red hot in
hellfire where with their sides and foreheads will be stamped and
they will be told: This is what you had gathered for you. So now,
taste the fruit of your collection.

By the way, let it also be understood that there is no
difference between the zakat of wealth and the zakat of body. You
should pay the zakat of your body (fitrah) during the night of
Eid-ul-Fitr.

When The Intercessor Himself Will Become
The Opponent (claimant)

Now remains the problem of Khums. Narrations in this matter show
that the questioning will be harsher than that regarding zakat.
Only one of many such narrations is sufficient for emphasis. In
Kaafi and in Tahzeeb and also in Man Laa Yahzaruhul Faqeeh, it is
written that Imam Ja'far Sadiq (a.s) said Inna Ashadd…meaning: On
the Day of Judgement, that hour will be extremely hard for people
when those entitled to Khums will raise their claims and they will
ask their dues from those who did not pay the same. It is enough
(for showing the importance of this matter and the seriousness of
this offence) to mention that those who are intercessors will come
up as opponents.

Fourth Valley – As Sawn (Fasting)

There will be questioning about the fasts of the Holy month of
Ramadhan in the fourth valley. As sawmu Junnatun Minannaar meaning:
Fast is a shield against fire. The Holy Imam (a.s.) said that one
who fasts gets two pleasures: The first is at the time of breaking
the fast (sunset) when one gets a very pleasing feeling. Another is
Inda Liqaa Allah. It means either at the time of death or while
crossing the bridge Siraat when he or she will meet his or her
Lord.

Fifth Valley – Al Hajj

If a person, during any period of his life, gets the ability to
perform Hajj (according to relevant conditions) and yet he does no
perform it, then he will be stopped in this valley. Rather, on the
basis of a narration, there are two groups who will be told at the
time of their death: Mut Yahodiyyn Av Nasraaniyyah meaning: You are
dying as a Jew or a Christian (non at as a Muslim). Those two
groups consist of people who did not pay due zakat and those who
did not perform Hajj. It is enough for the condemnation of one who
does not perform obligatory Hajj to say that the Lord of the
Universe has, in the Holy Quran, used the work Kafir (denier) for
him: Wa Lillaahi…Aalameen. (Surah Aale Imraan: 97).

Translation: And it is obligatory for people to perform Hajj
only for the sake of Allah if they are able to reach Khaan-e-Ka'ba
and who, despite having such ability, committed Kufr from Hajj,
then (he should remember that) Allah independent of the
universe.

No more discussion on these subjects is advisable as, by so
doing, we will be going out of the discussion of Usool-e-Aqaaid
(basic beliefs). Our only intention is to provide their list to
most of the believers.

Sixth Valley – At Tahaarah
(Cleanliness)

Ibne Abbas is reported to have said that Tahaarat means all the
three types of cleanliness, that it, Wuzoo (ablution), Ghusl (bath)
and Tayamum (intentional gesture). Some hadith writers have said
that what is meant is absolute cleanliness. If someone is not
regular in cleaning (women must especially take care of their
cleanliness at particular times, otherwise) such persons will be
halted in the sixth aqabah (valley) for questioning in this regard.
Rather, it is also found in some narrations that, as mentioned by
us earlier also, that being careless about cleanliness results in
the punishment of Fishaar-e-Qabr (squeezing of grave).

Seventh Valley – Mazaalim
(Oppression)

This valley is also called Aqba-e-Adl (Valley of Justice) and
Aqba-e-Haqq-un-Naas (Valley of People's Rights). In the Holy Quran,
it is mentioned a Mirsaad which means (ambush): Inna Rabbuka La Bil
Mirsaad (Surah Fajr 89:14). If any one was slapped unjustly the
offender will be detained in this valley for five hundred years and
his bones will be crushed as a punishment for this crime.

O shopkeeper! What right have you to beat your servant? O
teacher! On what sharaee (legal) ground are you punishing a child
whereby it leaves black marks on the child's body. O Mr. Husband!
Why are you beating your wives? From where the husband got a
right's to whip his wife?

Of course, there are some exceptions. But such circumstances are
rare and they are out of our subject and hence not discussed here.
Otherwise we would have dealt with them.

Wal Laatee…Sabeelaa. (Surah Nisaa 4:34)

Translation: And those women about whom you fear that they will
revolt then (first) try to make them understand (if despite it they
do not realize) then you may stop sleeping with them and (even
thereafter if they do not understand then) beat (but blood must not
sprout nor should any organ break). Then if they begin to obey you,
you also must not try to find ways of harming them.

Forty Years Imprisonment And Forty Years
Of Chastisement And Scoldings

In short, who is there who can claim that he has never breached
and trampled the rights of others. The impeccable (a.s.) has said:
If somebody has with held someone's right, for example, not
returned his trust then he will be detained in Aqabah (valley) for
forty years and that nothing will be said to him. He will keep
crying and weeping during all this time. Then an announcer
(Munaadi) will announce: This is the fellow who kept any property
of others with him. Then he will be reprimanded for another forty
years. Then he will fall down in hell.

Of course, this punishment will be awarded in case his sheet of
deeds had no good deeds. Otherwise, his good (reward) will be,
proportionately, given to the rightful claimant as has been
mentioned earlier. It is mentioned in some narrations that the
reward of seven hundred Rakaat of Namaz or prayer will be given for
non-payment of single dirham.

A Strange Story About Burning In
Barzakh

It is written in Mustadrak of Saqqat-ul-Islam Noori that
according to what is mentioned in Anwaar-ul-Maziyyah (by Syed
Gayasuddin Najafi, a Shia jurisprudent and a famous scholar among
Imamiyah): In our village situated near Hilla there lived a man
named Muhammad bin Abi Azeenah. He was the trustee of a mosque. He
used to attend that masjid daily as a routine every day. One day,
when he did not come to mosque, we inquired about him. We came to
know that he was ill. We wondered very much because on the very
previous day, we had seen him hale and healthy. When we went to see
him, we found him burnt from head to feet. He used to faint, them
become conscious and again faint. In once such interval, I asked
him what had happened to him? He replied: Last night in my dream I
was shown Siraat and then I was ordered to walk over it. So I
proceeded, in the beginning the ground under my feet was levelled.
Then I found that it has become thin. Initially, it was soft but
later on it turned very sharp. I was putting my steps very slowly,
balancing myself to escape falling down. Dark flames of fire from
beneath were leaping upwards. I was observing that many people were
dropping down like leaves in the fall (autumn). Once I felt that
there was nothing except an hair like rope under my feet. The
suddenly the fire dragged me to it and I also fell down in that
cave of fire. The more I tried to come up the more I was going
down. (Hellfire has the quality of drawing people to it, and that,
according to a narration, the depth is equal to the length of a
seventy year journey). As soon as I realized that I was about to be
finished, I remembered that whenever I was falling or stumbling or
falling, I used to exclaim Yaa Ali and saying Yaa Maulaai, Yaa
Ameerul Momineen, Aghisni. I felt inspired to look upward. So when
I looked up I found that a saintly person was standing by the side
of the Siraat. He extended his hand, caught me and fetched me out.
I submitted: O Master! I am burnt down. Please help me. The Hazrat
passed his Holy hand over my body from my knee to femur. Suddenly I
woke up to find that particular part of my body had no sign of
burning and that it had healed but the rest of my body was
burning.

That person remained bedridden for three months, weeping and
complaining. Various medicines were given by a number of doctors
before he became healthy after three months when fresh flesh
appeared on his body. It is also written in this book Mystadrak
that whenever that person was describing this even he was getting
fever and was trembling.

Doubtlessly there is only one medicine and it is to cling to the
Wilayat of the pious Ahle Bayt (a.s.). Imam Reza (a.s.) has
promised that he will guide the visitors of his shrine on the
bridge of Siraat. Moreover, Hazrat Abu Abdullah-al-Husain (a.s.) is
also reported to have given many good tidings to those who cling to
the friendship (Wilayat) of Ahle Bayt (a.s.) with regard to Siraat.
So much so that, in one narration, Imam Sadiq (a.s) is reported to
have said that the Syed-us-Shuhadaa (a.s.) will obtain salvation of
Janaab Mukhtar (r.a.) also.

Shafaa’at (Intercession)

One more thing which has been accepted as an essential belief in
shafaa'at (Intercession) on the Day of Judgement. Those pious
persons who have attained nearness to God and who are also
respectable in the Divine view will hold the hand of the fallen
weak and unable ones to free them from the chains and shackles of
hell. It can also happen that they will raise someone's rank in
paradise. For instance, a man enters paradise due to his good deeds
but as he got a lower rank he is unable to be benefited by nearness
to Muhammad and Aale Muhammad (a.s.). So the Taahir Imams (a.s.)
will intercede on their behalf and get a higher rank for them. In
brief, all are in need of such Shafaa'at.

The Entire Creation Including Messengers
Will Need Muhammadi Shafaa’at

As per Bihar-ul-Anwaar, Abu Aiman is reported to have said that
he once requested Imam Baqir (a.s): O Son of Rasoolullaah! You
saints have made people proud (careless) by promising shafaa'at to
them. This made the face of Hazrat turn red. He said: “Woe unto
you. On the Day of Ressurection, all the formers and the latters,
including even messengers, will be in need of the intercession of
my grand father Muhammad (s.a.w.s.). Have you become proud imaging
that you need no Shafaa'at!

Greater Intercession Is The Prerogative
Of Only Muhammad And Aale Muhammad (a.s.)

The main shafaa’at is the intercession by Muhammad
(s.a.w.s.) and the Aale Muhammad (a.s.). Rest of intercessors are
branches of the main one. This is to convey that they got this
privilege because of the formers. For example, among the rest of
the intercessors are also the ulema (scholars) and the righteous
who will help many in entering paradise. Can they ever be other
than the followers of Muhammad and Aale Muhammad (a.s.)? Likewise,
among the intercessors will be Momineen (faithful persons) too. The
Masoom (a.s.) says that every momin will intercede n favour of a
hundred persons. From where the Momineen got this honour? Only from
Muhammad and Aale Muhammad (a.s.). Also for instance, the
intercessors will also include the Saadaats. Have they not been
given this respectable position only due to their belonging to the
Holy Progeny? Similarly the Holy Quran and the Holy mosques will
also intercede on the Day of Resurrection. They too are among the
aasaar (symbols) of the aforesaid Holy persons.

Intercession At Every Stage

The main place of intercession is the field (Maidaan) of Mahshar
(Qiyamat). But there are evidences to show that intercession is
effective not only in Barzakh but also in this world. For example,
some kind of calamity is about to fall at a certain place but that
trouble is removed as a result of the intercession of Hazrat
Valiy-e-Asr (a.t.f.s.). Or, for instance, a body is under
chastisement in the grave (barzakh) but some one from his relatives
in the world approaches the Holy Ahle Bayt (a.s.) and after much
weeping makes them a waastah (medium). The Merciful God pardons the
aforesaid dead relative or friend due to the holiness of the said
saints. If all our said masters will intercede God will surely
forgive us. Many such events have taken place. (In this connection,
martyr Dastgaib Shirazi has, in his commentary of Surah Najm quoted
two events. Those who wish may refer to pages 120-131 titled
'Shafaa'at by Hazrat Abul Fazl Abbas'). The story of Syed Humeri is
also to be found in many books. (Refer to Gunaahaan-e-Kabeerah
under Aasaar-e-Share Khumr).

Student Who Became A Doctor

An event of healing by Muhammad and Aale Muhammad (a.s.) is also
recorded in our world and that is the story of Haji Mirza Khalil.
It is a recent event. Some aged people even today may remember it.
At first Haji Mirza Khalil was a student in Madressa Daarus Shifaa
in Qum. Once when he was sitting in his room, an old lady came
running anxiously and said: “My lady master has a serious heart
trouble. Do you know any medicine?” The Haji who had no concern
with medical science, at once replied: Give such and such medicine
to her. Next day he saw people coming to him with plates full of
tasty foods as fees of his prescription. Thereafter neighours knew
tha a very knowledgable doctor has arrived in the madressa who
cures serious illnesses only through prescriptions. As a result,
people began to rush to the Haji's room. He also thought that the
arrangement won't do. So he purchased Hakim Momin's book 'Tohfaa'
and after studying it, engaged in the work of a medical
practitioner regularly. He became an expert physician soon and
people took him to Tehran and he remained in that profession for
long. Once he thought of going to Karbala but he was not in a hurry
about it. One night, he saw some one in his dream who was telling
him: If your intention is to visit Karbala Shareef, then make haste
for there is a likelihood of a ban on visits to the Holy Place
after about two months (and so happened).

An Indian Syed Lady And Leprosy

The late Haji Khalil proceeded towards Karbala within two months
and witnessed what he had seen in his dream and understood that it
was a Rooyaa-e-Saadiqah (a true dream). He stayed in Karbala for
quite a long time and continued his medical practice there also.
One day, two ladies came to him. One of them showed him her hand
which had a strange kind of wound on it. The Haji said: This
illness is called Khorah which has reached the bone and hence
become incurable. That lady returned very disappointed. But her
companion came back and said: O Haji! Did you not recognize that
lady? The Haji said: No. She said: That woman is a lady Syed
(Alavi) and she is one of the Indian princesses. Her longing for
Ziyarat of Husain (a.s.) has dragged her upto Iraq along with all
her wealth. Now she has also become poor due to this ailment since
long. You too have made her hopeless! The Haji said: Please bring
her back at once. When that lady returned, the Haji said: O
respected madam! Though this ailment is very complicated and hard,
I will make you use some medicines. God willing (Inshaa Allah) you
will soon recover.

So the treatment began and the lady's hand was cured. After
this, that lady was so impressed by the Haji that she stayed in his
premises and behaved like a kind mother with him.

You Will Die After Ten Days

After a few days, Haji Khalil saw the same person in his dream
whom he had seen earlier (and who had advised him to hasten to
Karbala). Now he told the Haji: You will fall ill and die after ten
days. Haji made his will. He became ill after a few days and his
condition turned for the worse until on the tenth day; he was
almost dead. When the Haji was breathing his last, that Alwi lady
came up to him. Seeing the Haji's serious condition she became very
fearful. She told the people not to touch the Haji until she
returned. She proceeded directly to the Holy Haram (tomb) of
Syed-us-Shuhadaa (Imam Husain a.s.), caught hold of the net and
said: O His Grandfather! I will obtain the Haji from you. Please
take back his life from Almighty God. Then she wept so much that
she fainted. In her consciousness she saw that the Hazrat (a.s.)
was telling her: O My Daughter! What has happened to you? The
lifespan of the Haji has ended and the time of his death has
arrived. That lady submitted: I know nothing of it. I am asking the
Haji from you.

Double Life Due To Barkat OF Husain
(a.s.)

The Hazrat (a.s.) said: Okay. Since you are insisting so much, I
am praying to Almighty Allah. If He wills, He will return the Haji
to this world. After a short time, the Hazrat smiled and said: God
has answered my prayer and He has returned the Haji to the world
and has also doubled his lifespan. At that time the Haji was thirty
year old. Thereafter he died at the age of ninety years. During
that period he got four sons one of them being the great Marjaa
Faqeeh Alhajj Mirza Husain and another was a famous doctor.

Briefly concluding, when the Alawi lady heard this good tiding
and returned to Haji's house, she found him sitting in a good
condition. He exclaimed: O respected Alavi Madam! May God give you
a great good reward.

One of the admonitions mentioned in Haji Khalil's will was his
instruction to his son that he must take care of Saadaats (Syeds),
especially their respected and honourable ladies, as they are very
esteemed in the highest court of Almighty Allah.

There are many similar examples in books. In Darus Salaam of
Iraqui, the last chapter of which is about wonders resulting from
the Tawassul of Ahle Bayt (a.s.) there is a story of a child (from
Turbat Peach) who had died after falling from the ceiling of his
house.

Our Hope Is Closely Connected With The
Intercession Of The Holy Prophet

Che Gham…Kishtibaan

Meaning: (O Mercy for Mankind!) What fear is there to the wall
of the community when a personality like you are its support. What
fear can there be of ocean waves for a man whose ship is being
navigated by Noah (a.s.)!

It is mentioned in vol. 3 of Biharul Anwaar that the Holy
Prophet said: “A prayer of every messenger is necessarily answered.
Earlier messengers made that prayer concerning this world and God
accordingly answered it here and fulfilled their aim. I have left
that prayer for the Hereafter so that the sinners of my community
(Ummah) may be forgiven.” Let us hope that this great mercy will
include us also.

There are several narrations regarding the intercession by
Fatima Zehra (s.a.) based on the sayings of the Holy Prophet and
the Holy Imams (a.s.). According to one of such narrations, the
impeccable (a.s.) has said, after making a mention of Fatima
(s.a.)'s arrival in the field of Mahshar and her welcome there:
“Every woman who never missed an obligatory prayer (Namaz),
compulsory fast, and Hajj and payment of Zakat dues and whose
husband was also not displeased with her, will certainly be
entitled to the intercession of Fatima Zehra (s.a.).”

Intercession Is The Anchor Of Hope, Not
Of Pride

Of course it must always be remembered that shafa'at or
intercession must not make one proud or careless, imagining that as
the said shafa'at is certainly from the Ahle Bayt (a.s.) we may do
whatever we please or like. No, it is never so. There are some sins
which result in man's departure from this world as a Kafir
(denier). In that case there is no question of intercession. Again
there are some sins the punishment for which must be suffered in
hell till the sinner is purified and only thereafter he may become
qualified for shafa'at. So man must remain fearful of God at every
moment and along with it, he must also remain hopeful of the Most
Merciful's Mercy.

A’raaf

Wal Alal…Bi Seemaahum (Surah A'raaf: 46)

Translation: And some people will be on A'raaf who will
recognise everyone by looking at their foreheads.

According to the news given by Ahle Bayt (a.s.) A'raaf is high
place which will on Siraat. God Almighty will allow room for the
Holy Prophet and Ahle Bayt there. One with a shining forehead will
be recognized as a friend of Aale Muhammad (a.s.) and Ali (a.s.)
will allow him to proceed to paradise. Accordingly the meaning of
the above quoted verse will be: Wal Alal… (Muhammad and Ali (a.s.)
will recognize everyone passing from over the bridge from their
faces.

Wall Between People Of Paradise And
People Of Hell

Another explanation of A'raaf is that it is a wall which will
erected between people of paradise and people of hell on Siraat as
mentioned in Surah Al Hadeed. The Lord of the Universe says: (O My
Dear Messenger!) On that Day, you will see the Faithful in such a
condition that their Noor (Radiance/Light) will enlighten their
front and their side. (A voice will be heard): Good tidings to you
for you will get the eternal paradise beneath which rivers will
flow. It is indeed a very big success of yours.

On that Day, the hypocrites will tell the Faithful: Just look at
us also! We too may benefit from your radiance. They will be told:
Return to the world and find out some other light. Then a wall will
be raised between the said two groups. There will be a door in that
wall. On one side of it will be only Mercy (for the Faithful) and
on the other only punishment (for the deniers and hypocrites).

Fa Zu Re Ba…Azaab. (Surah Hadeed 57:13)

Translation: Then a wall will be raised between the Momineen and
the Munafiqin (believers and show-makers). There will be a door in
it the insider of which is Mercy and outside of it is
chastisement.

One’s Noor Will Be Of No Use To
Others

It is mentioned in commentaries that the Noor is front of
believing men and believing women will be the light of their
beliefs and love for and friendship with Aale Muhammad (a.s.). The
Noor at their right will be the radiance of the prayers and
worships. The Noor of some will be so bright that it will make
things visible for eyes and that of some will be sometimes bright
and sometimes dim. Such people will go on falling down and getting
up and crying Rabbanaa Atmin Lana Noorana (8:66). Meaning: O Lord!
Make our light full so that we may reach our destination.

Here one's noor will be of no avail to another. Though the
hypocrites and the offenders will go on asking for the light of the
lucky ones but it will be of no use. A wall will be erected between
them and the faithful Momineen. According to tafseer, it is
A'raaf.

Be Anxious About That Day’s Noor Only
Today

Yunaa Doo Na Hum…Maseer (Surah Hadeed 57:14-15) meaning: The
Munaafiqueen (hypocrites) will say: (O Faithfuls!) Were we not with
you? The faithful will reply: Indeed you were! But you desired way
laid you and lengthy aspirations fooled you. You kept a distance
from God and remained unmindful of this Day. Now there is no escape
for you today. Your dwelling place is only Hell which is your
shelter. What a bad shelter!

By the way, let there be some admonition also so that we may
worry today about the light of that Day before the arrival of the
moment when there will be no remedy or escape.

A’raaf, A Place Between Paradise And
Hell

Third explanation of A'raaf is that it is a place (between
paradise and hell where those people will dwell who were helpless
such as minors, lunatics, children. Though they will not be as
happy as those in paradise, they will be saved from the punishment
of hell.

Hooraane bihishti raa dozakh buwad a'raaf az dozakhiyaan purs ke
a'raaf bihisti ast

For the fairies of heaven, A'raaf is hell. But if you ask the
people of hell, they will reply that A'raaf is paradise.

Paradise, The Greatest And Everlasting
Bounty

The Lord of the universe has reserved a place in the Hereafter
for those people who leave this world with fear of God in their
heart. There, God has kept innumerable and unimaginably tasteful
things for the righteous be fitting that highest host. To get an
idea of those comforts and tastes and pleasures of that place in
the Hereafter is as difficult for the residents of this world now
as are the things in this world for a child which is yet in its
mother's womb.

That is why, it is mentioned in the Holy Quran: Fa Laa
Ta'Lamu…Ya'Maloon. (Surah Sajdah 32:17). It means no one knows how
great and unparallel bounties, a look at which will brighten
eyesight's have been gathered for them as a reward of their good
deeds.

It is also said as a general hint about the heavenly bounties:
La Hum Maa…Mazeed. (Surah Qaaf 50:35). It means, in paradise, there
are all those things which they (the people of paradise) will
desire and what is with Us in even more than what can wish.

At yet another place it is said: Wa Hum Fee…Khaallidoon (Surah
Anbiya 21:102) meaning: The people of paradise, as they wish will
remain in those bounties forever.

True Daarus Salaam (Peaceful Resting
Place) Is Paradise

In brief, paradise is the place wherein there will be no sign of
failure grief, sorrow, difficulty, hardship, trouble, weakness,
agedness, illness, tiredness and idleness. There will be safety and
security in every sense. That is why it is named Daar-us-Salaam.
The real kingdom, in a sense that so much power that whatever is
wished will be available at once. It is available only to the
people of paradise.

Inna Ahlil Jannati Mulookun

Almighty God says in Surah Dhar: Wa Izaa Raai Ta…Kabeera. (Surah
Dahr: 20) meaning: When you will look there you will see profound
bounties and a great kingdom and grand rule.

Here we hint at some of the heavenly bounties mentioned in the
Holy Quran: Wa Lahmi…(Surah Waaqiyah 56:21) meaning: Mutton of
birds desired by them is available in paradise.

Wa Faa Kihatun… (Surah Ibid: 20) meaning: And all kinds of
fruits wherefrom they will pick up as they wish.

Wa Faa Kihatun… (Surah Ibid: 32-33) meaning: And there will be
many many fruits which will never decrease nor the people of
paradise will be stopped from enjoying them.

Fee haa…ruhmaan (Surah Rahman 55:68) meaning: In paradise there
will be fruit trees, dates and pomegranate.

In paradise, there will be springs of pure and clean water which
will never get deteriorated and there will be rivers of milk the
taste of which has neither changed nor will change and there will
be canals of grapes wines which will be pleasing to drinkers (will
not be smelling bad as is the case with worldly wines and which are
also intoxicating and harmful) rather the heavenly wine will be
good, fragment, tasteful, harmless, awakening and purifying.

Wa Saqqqhum…Tahoora (Surah Dahr 76:21) meaning: And their Lord
will make them drink extremely pure wine.

Wa Anhaar…Musaffaa (Surah Muhammad 47:15) meaning: And there
will be rivers of honey which will be clean of every dirt.

Names Of Heavenly Rivers Mentioned In The
Holy Quran

There will also be many springs in paradise. The speciality and
tastefulness of each and every one of them will be different from
one another. They have been named as per their specialities, for
example: The Camphor Spring, The Zanjabili Spring, The Salsabeel
and The Tasneem. The most important of them all is The Kausar which
is flowing from beneath the Divine Throne and which is whiter than
milk and sweeter than honey, softer than butter. It will contain
precious stone particles (embedded at the bottom) and they will be
of Zabarjad, Yaaqoot and Marjaan. Its grass will be saffron and its
mud will be more fragrant than musk. Akhbaar (narrations) mention
that Kausar will flow from beneath the Arsh-e-Ilaahi; that it is
flowing like a river in paradise and that it takes the shape of a
big cistern (huaz) in the field of Mahshar, as has been said
earlier.

Heavenly Dresses

Almighty Allah says in Surah Kahaf: Yuhal Law Na…Istabraq (Surah
Kahaf 18:31) meaning: The people of paradise will be adorned with
golden bracelets and they will wear dresses made of sundus (silk
brocade) and istabraq (satin).

At another place in the Holy Quran it is mentioned: Wa
Libaasuhuma…Hareer (Surah Hajj 22:23). Meaning: The wears of the
people of paradise will be silken.

The Holy Prophet (s.a.w.s.) is reported to have said that when a
momin (faithful person) will enter his heavenly palace crown of
glory will be put on his head and he will be made to wear seventy
hillas (robes) of various colours embedded with heavenly precious
jewels. It is also mentioned that if any of those dresses is
brought to the world people will not be able to look its
shining.

Imam Ja'far Sadiq (a.s.) is reported to have said that the Lord
of the Universe will provide a Karaamat (miracle) to the faithful
every Friday in Paradise. On that day, He will send to the faithful
momin dresses through an angel. Then that momin will put one of it
on his waist and another on his shoulders. Then from wherever that
man will pass the entire environment will brighten up with his
radiance (Noor).

Palaces And Precincts In Paradise

God has promised in many places in the Holy Quran: Waa
Dallaah…Azeem (Surah Taubah 9:72). Meaning: God has given promises
to faithful men and faithful women of heavenly gardens beneath
which rivers flow. They will dwell in them forever. He has also
promised them palacial buildings in the Eden Gardens
(Bihist-e-Adan) and above all of it, the pleasure of God. This
verily is the greatest success.

God Almighty says: La Hum Ghurafun…Anhaar (Surah Zumar: 20)
which means there will be many ghurafaa (upper chambers) for the
people of paradise and rivers will be flowing under them.

The Holy Prophet (s.a.w.s.) has said that those chambers will be
made of marvarid (pearls), Yaqoot (topaz) and Zabarjad (olivine)
and their roofs will be golden. There will be two golden gates in
every chamber and there will be a guard and a watch person on every
gate.

Sample Of Heavenly Chambers

According to the commentary Masaakin-e-Taiyabah, the Holy
Prophet is reported to have said that: There is a palace made of
pearls in paradise, in that palace there are seventy apartments
made of red topaz, in every apartment seventy halls made of
Zamarrud. In every hall there are seventy thrones. On every throne
there are seventy carpets of various colours. There is a
Hoor-ul-Ain on every carpet. In every hall there are seventy dining
tables. Tasty eatables of seventy kinds are served on every table.
There are seventy maids in every hall. Almighty God will grant the
faithful strength enough to enjoy all these bounties.

Chairs, Carpets And Vessels In
Paradise

Mutta ki yee na…murtafa qaa (Surah Kahaf 18:31) meaning: The
people of paradise will be sitting on heavenly chairs (thrones)
inclining thereon. This is a good reward and the best one.

He says in Surah Waaqiah: Alaa Sururim… meaning: They will be
sitting on thrones or couches made of woven gold and decorated with
jewels and precious stones.

He says in Surah Rahman: Mutaa Ki Yee Na… meaning: They will be
resting on carpets the aster or lining of them will be of
istabraq.

The Holy Quran also given names of some heavenly attires such as
Israbraq, Hareer, Sundus, Rafraf, Namaariq and Zarabiyya which can
only be seen and enjoyed as their description is beyond speaking
and hearing.

Regarding the heavenly vessels or containers. Almighty Lord says
in (Surah Waaqiah 56:17-18) Ytoofun…Maeen.

In paradise Ghilmaan (handsome lads) will be taking rounds with
wine container cups made of gold and silver and various jewels for
the people of the paradise. Their containers will be overflowing
with the wine of grapes. They will enjoy the pure drink (sharaaben
Tahoora).

It is mentioned in Surah Dhar: 15) Wa Yutaafu…Qawaareena.
Meaning: The people of paradise will be served drinks in cups made
of silver and billor glass (silvery glass), that is, those
containers will have the cleanliness and shinning of billor and
softness and whiteness of silver.

Heavenly Women And Houries

Since the greatest physical bounty in paradise are fairies the
Holy Quran makes a mention of them on various occasions. The hour
is called a hour because hour means a female having a white body
and Ain means a wide-eyed lady. As both these specialities are
found in houirs they are called Houries. It also may be so because
the whiteness in their eyes will be extremely white and the
blackness also extremely black and it will make them highly
attractive. The reason of naming them Houries can also be that eyes
will become hairaan (spellbound) by looking at them.

Almighty Allah says: Wa Hoorun Ainun…Makoon. (Surah Wagiah
56:22-23) meaning: The Houries will be like pearls hidden in
shells. There will be no dust on them neither any man or jinn will
have touched them.

The Holy Prophet (s.a.w.s.) is reported to have said that, in
paradise, a Noor (light) will appear. The people of paradise will
exclaim: What kind of radiance is this? A voice will ring: A
Houries has just smiled in front of her husband. This light has
spread from her teeth.

The Lord Almighty also said: Inna…Abkaaraa. (Surah Waaqiah
56:35-36) meaning: We have created these Houries with Our perfect
might (without parents) and We have made them ever youthful Urooban
Atraaba= Those fairies who love their husbands. They will be sweet
voiced having pleasing gestures. All of them will be 16 years old.
So men in the paradise will be of an age of 33.

Almighty Allah says: Fee Hin Na…Tarf (Surah Rahman 55:56)
meaning: There are Houries in heavenly guardens who keep their eyes
low except before their husbands. They have not been touched by
anyone from men or jinn except by their husbands. All of them will
be as if carved in Yaaqoot and Matjaan.

Ka an na… (Surah Rahman 55:58).

It is reported that despite wearing seventy robes the inner part
of the calf of the Houries will be visible as a white lining is
visible from behind Yaqoot.

Houries Are Very Far From Impurities

The Lord of the Universe says: Wa Lahum…Khaalidoon (Surah
Baqarah) meaning: For the faithful and righteous people there are
Houries in paradise who are pure and clean in every sense. They do
not menstruate. They are always from impurity and uncleanliness.
They are also not proud and self centred and they do not envy one
another.

It is reported that on the right hand of the hourie is written
in shining letters: Al Hamdu Lillaahil Lazi Sadaqanaa Wa'Dah and on
her left and hand Al Hamdu Lillahil Lazi Za Ha Ba An Nal Hazn.

Heavenly Women Are Much More Beautiful
And Attractive

It must not remain unmentioned that the beauties and charm of
those faithful ladies who will die with perfect faith and will
enter paradise will have a charm and beauty far more surpassing the
same of Houries. While explaining the meaning of the verse Feehinna
Khairaatun Hisaan (70-55) it is said that there will be women in
the gardens of paradise who will have the best of bodily charm and
the best of spiritual excellence. Thereby meant only are these
faithful Muslim and Momin women who will be entitled to
paradise.

Allamah Majlisi (r.a.) has narrated Imam Sadiq (a.s.) that
Khiraatun Hisaan means faithful, knowledgable Shia women who will
enter paradise and who will be married with Momineens.

The Marriage Of The Women Of Paradise
Will Be Of Their Own Choice

It is narrated that those women who will enter paradise and who
had remain unmarried in the world or those whose husbands will not
in paradise will be married off with the men in paradise of their
own choice. If they had lived with more than one husbands in the
world, they will remarry the last of their husbands or the one who
character and good deeds were more and better.

Flowers And Scents In Paradise

God says: Wa Li Man…Aftaan (Surah Rahman 55:46-47) which means:
The one who fears of standing in front of his Lord (that is for the
accouting in Qiyamat as mentioned earlier and who will not have
sinned will get two gardens in paradise wherein will be all kinds
of bounties and various vegetables, flowers and fruits.

Allamah Majlisi (r.a.) has quoted this hadith of the Holy
Prophet (s.a.w.s.): If a woman comes down from paradise in the
world in a dark night, her scent will make the people of the entire
world feel extremely happy.

Imam Sadiq (a.s.) is reported to have said that the scent of
paradise reaches upto a distance of a thousand years long journey.
It is also mentioned that the earth (dust) of paradise is musk. It
is also understood from several narrations that the ground and
walls and everything in paradise are fragrant.

Light In Paradise

The Lord Almighty says: Laa Ya Raw Na…Zamhareera. (Surah Dhar:
13) which means people in paradise will not see sun and its heat
nor will they experience cold and chill, that is, they will dwell
in a moderate atmosphere. They will not require sun or its heat.
Rather their own Noor (light) of faith and good deeds will be
enough for them as has been mentioned earlier.

It is also mentioned that the light or radiance of Hoors will
surpass the light of sun. It is also mentioned in many narrations
that the dress and vessels and everything in paradise will be
giving off light or noor.

Songs And Voices In Paradise

The bounties of various kinds which we see in this world and so
also all the good tastes and feelings are but only an atom of what
is available in the paradise. This applies to good sound and voice
too. The best and perfect of it all is found in paradise only. If
even a single song of paradise is made to be heard in this world
the residents of this world will not be able to hear it and they
will die. The voice of the Prophet Dawood (a.s.) is well known as
called as Lahne Dawudi. Though it voiced was in this world none was
able to bear it. When he was reciting Zaboor (Psalms) different
kinds of animals used to gather around him and were fainting
together and some even died.

Hazrat Dawood (a.s.) And The Singing
Hoories Of Paradise

Describing the events of messengers (a.s.) Amirul Momineen
(a.s.) says in one of his speeches in Nahjul Balagha: Wa Dawood…
meaning: Hazrat Dawood will be holding Mazmir (musical instrument)
in Paradise and he will be the reciter in paradise. It means that
he will make the people of paradise hear his qiraat or recitation.
Of course it will be a melodious song of paradise sand those in
paradise will have the ability to hear it.

The Holy Prophet (s.a.w.s.) is reported to have been quoted in
Majmaul Bayan: The best of the songs of paradise will be those sung
by the hoories for pleasing their husbands. Their voice will be so
wonderfully pleasing that none before would have ever heard like
it. But it will not be in the tune of musical instruments. But they
will be based on the glorification and praising of the Lord of the
universe Only One God.

Reward Of Discarding Singing In This
World

It is mentioned in narrations that the birds of paradise will
sing in the best of voices.

People once asked Imam Sadiq (a.s): Will there be music and
songs in the paradise? He replied: There is a tree in paradise. God
will order the winds of paradise to move. It will make the tree
give out various kinds of songs. The sounds will be such as never
heard by anyone in this world from neither any singer or any
musical instrument. Then the Hazrat said: This is the reward of
discarding music and songs for fear of God in this world.

Spiritual Favours And Tastes

There also will be various kinds of spiritual bounties to
imagine which is beyond our power of understanding. One of them is
that veils will be lifted off the eyes, that is, what we had only
known to exist will be here witnessed by eyes. What one had wished
to know from Divine Truths, one will gain it here, especially the
sight of and meet with Muhammad and Aale Muhammad (a.s.).

In Tafsee-e-Saafi, it is written for explaining the Holy verse:
Wa Aqba ka… (Surah Saffat: 27) that the people of paradise will
discuss matters about knowledge and Grace of God and the Holy
Prophet with one anther.

Among all other bounties will also be the respect and honour
granted by God. For example, every one who will be fortunate to
enter paradise will, by his intercession, keep his parents and
wives and children with him, provided they had died with faith and
were entitled for paradise.

This will be as a respect to the true faithful, though his
parents and wives and children etc were not entitled to the high
status. Hence the Lord of the universe says in the Holy Quran:
Jannaatu adn…Zurriyyaatihim. (Surah Ra'd 13: 23).

Translation: Everlasting gardens in which they will enter and
also the virtuous among their fathers and forefathers and wives and
children.

Greetings By Angels And The Honour Of
Communicating With The Lord Of Universe

When the righteous people will reach their respective places in
paradise. God Almighty will appoint one thousand angels for
visiting them. They will give them greetings. There will be a
palace for the Momin and that palace will have a thousand doors.
There will be an angel at every door to salute the faithfuls.

Wal Malaaikatu…baab (Surah Ibid: 23-24)

The highest honour available to the faithful will be the honour
of communicating with the Lord of the universe. There are many
narrations in this respect. But what is mentioned by the Lord in
Surah Ya Sin of the Holy Quran is sufficient that:
Salaam…Raheem.

In tafseer Minhajus Sadiqeen a narration of Jabir bin Abdullah
has been quoted according to which the Holy Prophet (s.a.w.s.) has
said that the people of paradise will be drowing (fully enjoying)
in the bounties of gardens when a Noor (Radiance) will suddenly
flash on then giving out a voice As Salaam Alaikum Yaa Ahlal
Jannah. Hence it is said that all those bounties which were
available only to the Holy Prophet (s.a.w.s.) in the world,
including having a word with the Almighty Lord, will be made
available, to the people of paradise also in the Hereafter.

There are detailed narrations (traditions) about the divine
lights in volume two of Biharul Anwar, one of them being
Muqaam-e-Rizwan which is mentioned in the Holy Quran too: Yubash
Shirhum…Rizwan. (Surah Taubah 9:21) as well as Wa Rizwan…Akbar.
(Surah Ibid: 72).

Joining Of The Faithfuls With The
Neighbours Of The Holy Prophet And The Members Of The Holy Progeny
(a.s.)

Among all other bounties of paradise is the neighbourhood of
Muhammad and Aale Muhammad (a.s.) and meeting with them. The Holy
Prophet has said: O Ali! Your Shias will be sitting with bright
faces on the pulpits of light and all of them will be my neighbours
in paradise. Wa Sheea Taka…Jannah (Dua-e-Nudbah)

Also among the said bounties is permanent dwelling in paradise.
When the faithful will know that these highly precious bounties
will never be retracted from them (nor will they be diminished)
they will experience a wonderful delight in their hearts which is
undescribable.

One of the spiritual bounties is that one will be meeting
frequently with the messengers and the righteous and faithful
persons. Almighty God says in the Holy Quran: Ala Sururim
Mitaqaabileen (Surah Saffa'at 37: 44) meaning: They will be sitting
on thrones facing one another happily.

Daily Feasts Given By The Messengers
(a.s.)

It is mentioned that the people of paradise will be going to
visit a Messenger (a.s.) daily and they will be their guests. Of
course, on every Thursday, they will be the guests of the Holy
Prophet (s.a.w.s.), the Last Prophet. On every Friday they will be
invited to the nearness of the Highest One. (What is meant by this
week long hosting? We could know it because these our worldly weeks
will not be there in Hereafter. May be the timing will be according
to the length of our weeks).

Admonition – Why Do We Not Make To Get
Paradise?

Above was a brief narration of the bounties of paradise. We will
have to fairly think, will any wise man want to deprive himself of
the said spiritual joys and pleasures and high positions? Fa
Habni…Karmatak (Dua-e-Kumayl)

How much trouble a man takes for getting the worldly positions
and ranks even though it is not always certain that he will attain
the same. Even if he gets them after suffering and undergoing a lot
of difficulties and hardships, there is every possibility of being
deprived of the same due to his death. But the same person does not
make any effort for getting the exalting places and everlasting
bounties even though here it is certain that if he strives he will
gain his goal. The reason for this carelessness is man's
couragelessness and his drowning in the engagement in the world's
short lived pleasures and passions and lusts and greed even though
there are thousands of impurities in them as is mentioned in the
Holy Quran: Bal Yureedul…Amaamah (Surah 75:5) meaning: But man
wants to go on indulging in the evil even in front of him.

Paradise As Described By The Ebertruthful
Amirul Momineen (a.s.)

Ali (a.s.) says in one of his sermons in Nahjul Balagha: ” (O
Lord!) I believe You are pure and clean of all those things which
are not be fitting Your greatness. You are the Creator of all the
creation and You are, in the sight of Your creation, the Owner of
all secrets (Maknoonaat) concerning nice taste. Accordingly You
have created a place named Bihisht (paradise). There in You have
provided, for Your guests, all nicities of feasts and of dining and
beautiful hoories and handsome lad servants and highly comfortable
apartments, extremely pure and clean springs and rivers of tasty
drinks and green fields and gardens and delicious fruits. Then You
raised Your representative Muhammad Mustafa (s.a.w.s.) who goes on
inviting people to the said paradise of lasting pleasures. So (it
was the ill luck of mankind that) they neither responded to the
true caller towards Truth nor did they incline towards the things
You called them to nor did they like what You desired them to like
and long for. On the contrary, they remained stick to fraudlent and
dead world as a result of which they became disgraced. They
befriended one another on the basis of their connection with this
valueless world. So whoever befriended this untrustworthy world and
became mad after it, became totally blind, so blind that he does
not understand what is a detriment and a loss for him. His heart
became sick for what was beneficial to him and befitting to him. So
he sees with weak and sickly eyes and hears with unhealthy ears.
Doubtlessly, worldly desires have made his heart and soul dead and
destroyed his intelligence. He has become a slave of this world and
also of every one who owns anything from the worldly wealth.
(Nahjul Balagha).

Inspite of the fact that there are only two paths before us - no
third alternative - man will either to go to Paradise or to hell -
Now if one does not take and follow God's path He will not only be
deprived of all the bounties mentioned by us above briefly, his
dwelling place forever will also be only hell which is full of
pains. Only an iota of its pain is and troubles is given
below”-

The Hell

Hell is a fathomless, wide and spacious pit. God's anger will
turn into fire in it. It is the last jail wherein will be various
kinds of punishments, chastisements, pains, troubles, hardships and
calamities. They will be such that we cannot even imagine them. We
cannot even understand them. In fact it is exactly opposite to
paradise. In paradise, there will be every kind of comfort and
pleasure and joy and not even an iota of pain or trouble. But in
hell, there will be nothing except hardships, troubles, sorrows,
griefs and sufferings. There will be no room at all for peace and
happiness and comfort. Here are some of the tortures (punishments)
being meted out to offenders in hell as mentioned in the Holy
Quran: Summa…Zaqqoom. (Surah Waqiah 56:51-52), meaning: Verily, O
Misguided! And O deniers! You will have to, surely and certainly,
eat Zaqqoom (fruit and leaves of the thorny thoohar). Fa Ma Li Ooo
Na…Buttoon (Surah Ibid: 53) meaning: So, due to sheer hunger you
will have to fill your stomachs with it. Fa Shaa Ri Boon…Hameem.
(Surah Ibid: 54) Meaning: Then you will have to drink extremely hot
water (due to extreme thirst you will have no alternative but to
drink it).

Punishment Of Hunger And Thirst In
Hell

It is mentioned in traditions that the people of hell will be
given the punishment of hunger so that they will willy-nilly eat
the fruit of the Thoohar tree (balanites). Thereafter they will be
made of taste the chastisement of thirst so they may drink more and
more from hameem (boiling water): Wa Shqoo…Amaaihim (Surah Muhammad
47: 15). That water will be so hot that it will tear their
intestines into bits. It is mentioned that even a drop of it shall
break worldly mountain into particles if dropped on them.

Fa Shaariboo Na Shurbal Heem (Surah Ibid: 55) meaning: They will
drink this hot water like those camels which had remained thirsty
for years. (Heem is plural of Aheem. It means a camel suffering
from an illness called Khiyaam. It is like the illness called Marz
Istiquaa (in which man remains ever thirsty). No amount of water
satisfies them).

Haazaa…Deen (Surah Ibid: 56) meaning: On the Day of Judgement,
these sinners will be offered Zaqqoom and Hameem. This will be only
the initial punishment. Later chastisement in hell is beyond
description.

Zaqqoom – Burning Food For Sinners

The Lord of the universe says: Inna Shaja Rata…Hameem (Surah
Dukhan: 43-46) meaning: Verily the (fruit and leaves of Zaqqoom
tree) will be the food of those who are great sinners. It is said
that they will be deniers and inimical fellows and that Zaqqoom is
a thing which will be melted in fire like copper. It is also said
that Muhl will be the boiling oil of Zaitoon (Olive) which will
boil in stomach like boiling water.

It Will Melt The Outer And The Inner
Bodies Of The Offenders

Zuqqoom will boil in the stomachs of deniers like water boiling
on fire or like olive oil heated on fierce fire. Then this boiling
water will be shed on their heads which will melt all the outer and
inner organs of the sinners: Yusabbu…Aleema (Surah Hajj 22:19)
meaning: We have big size shackles which cannot be unlocked and
fiercely leaping fire and foods which will get stuck up in throats
and very a painful punishment.

Imam Baqir (a.s.) is reported to have said that the tree of
Zaqqoom will rise up from the deep pit of hell. Its leaves, thorns
and fruits all will be of fire. It will be bitter than Musabbar
(Aloes) and worse than corpse in bad smell and harder than
iron.

Ghisleen, Zaree, Sadeed And Ghassaq

Ghisleen is one of the food to be given in hell: Wa Laa…Ghisleen
(Surah Haaqqah 69:36). It is mentioned in tafseer Majmaul Bahrain
that whatever will come out the stomachs of the people of hell
after eating Zaqqoom will their food once again.

One of the hell food will also be Zaree. It is said that it will
be like a thorn, bitter than aloes and more bad smelling than a
corpse or carcass and more inflammable than fire itself.

One more hell food is Sadeed: Wa Yusqaa…Ghassaqaa (Surah Ibrahim
14:16). It will be the dirty blood and pus flowing from the private
parts of the adulterers in hell.

Another hell food will be Ghassaq: Illaa Hameeman Wa Ghassaaqaa
(Surah Naba 78:25). Some commentators have written that it is a
spring in hell. Poisons of various poisonous animals flow in
it.

Clothing Of The People Of Hell

Qutti at…naar. (Surah Hajj 22: 19) clothing of fire have been
prepared for the people of hell. It is said that it will be a dress
made up of molten copper.

Almighty Allah says: Saraa Beeluhum…Naar (Surah Ibrahim 14:50)
meaning: Their dresses will be made of Qitraan and that their faces
will be covered with fire.

Qitraan is a black bad-smelling thing which grows in the skin of
a camel afflicted by a disease causing itch. It is being burnt
along with the afflicted part of the animal's skin, when it burns
out very swiftly.

It is mentioned that if such a dress of hell is made to hang
between the sky and earth its foul smell and heat will kill all on
earth.

Discharge, Shackles And Chains

Yu'rifoonal…Aqdaam. (Surah Rehman 55:41) meaning: The sinners
will be identified by their facial signs which will be blue eyes
and black cheeks. At that time they will be dragged towards hell by
catching hold of their forehead hair and sometimes their legs or
that some by their forehead hair and some by their legs and they
will be flung into hell.

Izil Aghlaa…Yusjaroon. (Surah Momin 40:71-72). Meaning: When
shackles will be put in their necks, they will be dragged by chains
towards hell and then they will be burnt in hell-fire.

Taral Lazeena… Muswaddah. (Surah Zumur 39:60) meaning: You will
see that the faces of those people are black who were telling lies
about God.

Tal Fakhu…Kaalihoon. (Surah Mominoon 23:104) meaning: Fire will
burn their faces and they will become very ugly. Like the burnt
down heads of sheep their teeth will be visible and their lips will
be hanging.

Guardians Of Hell

Alaihaa…Amara Hun. (Surah Tahreem 66:6). Meaning: Guardian hell
will be harsh natured angels who will never be kind or soft to
people of hell. They will never do anything against the command of
God, that is, their duty.

Wa Lahum…Hadeed. (Surah Hajj 22:21) meaning: There will be iron
club with which they will hit those trying to flee from hell.

About the weight of the said club it is mentioned that even if
all the men and jinns join together to lift that club they will not
be able to lift it.

It is also mentioned that both the eyes of the said guards of
hell will be dazzling like lightning flashes and their pointed
teeth will be as big as mountains and flames of fire will be
leaping out of their fearsome mouths. The distance between their
two shoulders will be equal to a one year journey. They are able to
throw seventy persons in hell with one hand at a time.

Hell And Its Gates

Lahaa Sabatu…Maqsoom. (Surah Hijr 22:21) meaning: There are
seven gates in hell. Every of the sinners will enter hell through
these gates as fixed for them. As informed by Ali (a.s.) the names
of the these seven gates of hell are as under: -

The last and the lowest floor is 'Jahannum'. The zone above it
is Lazzaa, above it Hutamaa, above it Hutamaa, above it Saqar and
above it Jaheem. Above it is Saeer and above it Haaviyah. There is
no doubt that chastisements in all of them will be different in
harshness and pain.

Hellfire Has Intelligence

The words of the Holy verses indicate that, contrary to this
world's fire, the fire in hell possesses sense and intelligence.
Almighty Allah says: Yawma Naqoolu…Mazeed (Surah 50:30) meaning:
The Day when We will ask hell: Are you full? It will reply: Are
there more worthy of punishment still? It means: I still have room
to accommodate them and a wish to burn these who are worthy of
being burnt.

Moreover, hellfire recognizes those who are deserving
punishment. It will attack them. It has power of drawing (magnetic
attribute). It will also screem.

Almighty Allah says: - Izaa Ra Athum…Zafeera (Surah Furqaan
25:12), meaning: When hellfire will see the people of hell from a
distance it will, out of anger screem fiercely and it will be heard
by the sinners.

The Noor (Light Or Radiance) Of The
Faithfuls Will Lower Flames Of Hell

Takkaadu…Ghaiz (Surah Mulk 67:8) meaning: It is about to crash
angrily on the deniers.

It is mentioned in narrations that, when a faithful will be
passing over the Siraat Bridge he or she will hear the voice of
hell. O faithful! Please pass away quickly from above me as your
light is cooling my flames. Since a Momin has kindness and hellfire
has anger, the Mercy of the Lord overtakes His anger. Yaa Man Saba
Qatrah Mata Husband Ghaza Bahu (ya man sabaqat
rahmatahu ghadabahu)(Dua-e-Kuamyl). In short, there are
many evidences with us to show that hellfire too, like all other
substances in the Hereafter, possesses life and wisdom and
intellifence. It is the friend of the friends of God and the enemy
of the enemies of God.

Sinners Will Live In A Very Congested
Place

On of the attributes is also that despite its ability to
accomadate all men and jinn and even them remaining empty, the
sinners will live in extreme congestion like a nail in a wall: Wa
Izaa Ulqoo…Suboora. (Surah Furqaan 25:23) meaning: When the sinners
will be hurled in the congested corner of hell, bound by chains of
fire. Being harshly pressed they will desire death and say: Waa
Asfaah (Oh Alaas!) As the righteous will be in ease and comfort and
spaciousness and in light, those in hell will be in darkness and
eternal terror quite like the one who is caught in the bottom of a
see engulfed by layers of darkness over darkness.

Almighty Allah says: Awka Zulu Maatin…Yaraahaa. (Surah Noor
24:40) meaning: The darkness will be so grave that he will not be
able to see his own hand despite trying.

Mental Or Spiritual Toture

For the people of hell, there will be mental and spiritual
tortures too in addition to physical punishments and pains. One of
them will be that they will always remember and realize that they
have to remain in this terrible condition forever and to bear these
troubles endlessly. They will never be saved from this
chastisement. This will be the most unbearable thing for the
sinners. There is no doubt that those Kuffar and Munaafiqeen who
died faithlessly despite the fact that arguments were completed
before them, will forever remain in hellfire torture.

Lord Almighty says: Innal…Abadaa (Surah Baiyinah 98:8) and at
another place: Zaalika…Khuld (Surah 41:28).

So the punishment for the enemies of God is hellfire in which
they will dwell forever.

Kafir Will Not Enter Paradise

Rather, God has termed the exit of a denier from hell as
impossible. He says in the Holy Quran: Walaa…Khiyaat. (Surah A'raaf
7:40) meaning: They (unbelievers) will not enter paradise until a
camel passes through the hole of a needle. That is, it is
impossible, for a denier to enter paradise. There are many hadiths
in this connection. Anyone who will have even an iota of Faith
(Eemaan) will not remain in hell forever.

Deprivation From Divine Bounties Is The
Worst Punishment

Another Roohani Azaab or spiritual torture is that a sinner in
hell will always remember and lament that he has been deprived of
innumerable Divine bounties of various kinds. Not only that, he wil
never get God's mercy but only His anger.

Says the Holy Quran: Kallaa…Mahjooboon (Surah 83:15) meaning:
Doubtlessly, on that Day, people will be veiled from their Lord,
that is, they will not obtain Divine mercy and grace and reward. At
another place: Laa Khalaaqa…Aleem (Surah Aale Imraan 3:77) meaning:
For them there is no reward in Hereafter (Aakerat) and God will not
even communicate with them and will have no mercy or kindness for
them.

Deadly Regrets In Hell

One of the spiritual or mental tortures in hell will be the
regret and sorrowfulness which will make one desirous of death had
it been possible to die there daily. The Lord of the universe says
about their grief pointing to their deeds: Kazaa Lika…Sabeela.
(Surah Baqarah 2:167) and also Wayawma…(Surah Furqaan 25:27)

On that Day, the unjust oppressor will bite his hands with his
teeth and say: Alas, how nice would it have been had I took the
path of the Holy Prophet.

Imam Sadiq (a.s) is reported to have said that when the people
of paradise and the people of hell will be settled in their
respective places windows will open up between paradise and hell.
An announcer will announce: O people of Paradise! Just look at the
satations of the people of hell and their condition. Had you also
disobeyed Divine Commands you too would have been in this state in
hell. Then will come another voice: O people of Hell! Look at the
highrise apartments of the people of Paradise. Had you obeyed Allah
this comfort would have been for you also. This will make the
sinners so gloomy that had it been possible to die in the Hereafter
they would have died of their sorrow.

Scoldings And Spiritual Punishment In
Hell

Among various tortures is the scolding, threating and
humiliating. All of theses will be meted out to the hell dwellers
not only by God and Angels but by the people of paradise also, even
by satans as is mentioned in the Holy Quran: Alam…Anfusanaaa.
(Surah Anaam: 30) meaning: “Had messengers not come to you? Did
they not inform you to Our signs and did they not frighten you
about Our Anger? They will reply: Yes, we are witnssess against
ourselves.” Again God says: Awalam…Nazeer. (Surah 35:37) meaning:
Did We not give you enough respite in the world so that you would
have alerated when a warner (of this Day) had come to you. So now
taste the chastisement. Today ther is no helper for the unjust
oppressors.

There are many other similar addresses: The angels guarding hell
will also scold them as is mentioned in the Holy Quran:
Kullamaa…Saeer. (Surah Mulk 67:8-11) meaning: When any army or a
group will be hurled in hell the angel in charge of hell will ask
them: Had no warner ever come to you? They will reply: Yes, they
did come but we denied him and we had said: God has not revealed
anything; that you yourselves are in big waywardness. And they will
say: Had we heard and listened to their say and had we used our
intelligence we would have never been in hell. So they will confess
their sins.

Taunting By Satans And Wihtholding Of
Weeping By Hell Dwellers

Even Satans (devils) will taunt people of hell and they will
make a mockery of them. It is mentioned that the sinners will not
weap and cry and complain loudly for fear of being mocked by
devils. Says the Lord: “When the hell dwellers will be dealt with
and when they willl reach their destination in hell Satan will tell
them: Verily, God had given you a true promise. I had also given
you a promise but it was false. Yet I had no binding pwer over you.
Of course, I dropped a doubt in your hearts and you, wrongly using
your freedom, believed in my false promise. So, now, do not scold
me but scold your ownselves. Today neither I can help you nor you
can assist me. I am fed up with you now, as you made me a partner
of God in the world. Doubtlessly a painful chastisement is fixed
for the unjust oppressors.” (Surah Ibrahim 14: 22)

You Too Found It True What Was Promised
To You

The people of paradise will also scold the hell dwellers. In
Surah A'raaf: 44, God Almighty says: “The people of paradise will
give a call to the hell-dwellers and say: We have got all the
things promised to us by our Lord. Did you also get the punishments
about which you were warned by your Lord? They will say: Yes, we
have received those chastisements. Then an announcer will arrive to
annonce: Curse of God on the unjust oppressors.”

God says: Fal Yawma…Yaz Hakoon (Surah Mutaffifeen: 34) meaning:
Doubtlessly, today the Momineen (faithful) will laugh over the
Kuffar (unbelievers) and make them targets of mockery and
humiliation. It will be an answer to what the deniers were doing to
the believers in the world.

Stay With Satans In Hell Will Be A
Painful Punishment

Among all spiritual punishments is also that of living with
Satans and with all other hell dwellers. While the people of
paradise will enjoy one another's company. The hell dwellers will
abhor one another and they will be hating one another strongly.
This has been hinted at in the Holy Quran: Wa Man…Qareen (Surah
Zukhruf: 36-37) meaning: “Those who will close their eyes from
remembering Allah, We will make Satans overpower them who will be
their permanent companion. Those Satans will restrain them from
adopting the true path. But such people will (falsely) imagine that
they had found the true path until the denier will, along with his
same devil fellow traveller come before Us in the place of
punishment. Then he will say to the Satan: Alas! How nice had there
been a distance of east and west between you and me because you are
a bad companion.”

It is narrated that both will be bound in one and the same chain
and hurled into hell.

They Will Deny One Another

Iztabarra…Minnaa. (Surah Baqarah 2: 166-167) meaning: Regarding
the enmity between the helpers of oppressors and the followers of
misguiding leaders, the Lord says: “When those who were followed
will deny any connection with them (that is the leaders will deny
their followers) and all of them will witness chastisement. Means
of their salvation will be cut off. Then the followers will say:
Alas, how nice had we were allowed to return to the world once
again so that we may also acquit them as they are now acquitting
us.”

Regarding to enmity between hell dwellers, God Almighty says at
another place in the Holy Quran: Summa…Ba'zaa. (Surah Ankabut
29:25) meaning: Then, on the Day of Resurrection, some of you will
declare some as deniers and some of you will curse some of you.

Again He says: Al Akhillaaa…Mutta Queen (Surah Zukhruf: 67)
meaning: “Those who were friends in the world will become enemies,
except faithful and righteous people. They will be friendly with
one another as they were in the world.”

It is mentioned that a friendship which was not for the sake of
God in the world will turn into enmity in the Hereafter. Almighty
Allah says: Wa Inna…Azwaaj. (Surah Saad 38:55-58) meaning: Verily,
there will be a very bad return for the rebels and the deviators
from truth. They will be hurled in hell and their bed therein will
be fire and it is a very bad resting place. The rebels should taste
it and they should also drink Hameem and Ghassaq (burning and foul
smelling water) and they should taste various other chastisements
too which will amount to terrible torture.

Blaming One Another In Hell

It is mentioned that when the misguiding leaders will be thrown
into hell and when their followers will also be made to join them
therein, the leaders will ask: Who are these people? (The guardian
of helll will reply): This is a group which will remain with you in
all the hardships of hell. The leaders will say: Bad indeed
(ominous) is their arrival. They are people of hell. The followers
will reply: But you are ominous because you are the cause of our
chastisement. So hell is a bad dwelling place. Then they will say:
O our Lord! Give double punishment to those who caused this
chastisement to us because they themselves were misguided and they
misguided others also. (Surah 38:59).

The events, condition and dialogues quoted above are doubtlessly
true. That is how the people of hell will quarrel with one
another.

Will This Weak Body Be Able To Bear Such
Sentences?

Some doubts can possibly rise, in people's minds. We are briefly
hinting to them here with their replies. One such question can be
how man will be able to bear so much hard and painful punishment
the lowest degree of which cannot even be imagined in the world?!
He will be finished in the first strike. How hard is the punishment
and how weak is man's body?!

Man’s Body Will Also Become As Hard As
His Heart

The answer to the above mentioned querry (doubt) is that though
it is quite true that man will have this same body in the Hereafter
too, but, by the power of God the Almighty, it will be made so
strong that it cannot be compared with its worldly (previous) form.
In fact, in the Hereafter, the physical condition of man will be
subject to his spiritual condition, both in hardness and softness.
Just as the soul of the faithful was very soft and smooth in the
world and it was being affected while confronting every truth (as
has been said by the Amiral Momineen (a.s) in Nahjul Balagha: “Al
Mominoona….” Similarly, in the Aakherat too his body will be soft
and smooth like their souls. Likewise bodies of deniers will be as
hard and tough as their souls were in the world.

God says in the Holy Quran: Quloobukum…Qaswah. (Surah Baqarah 2:
74). Just as it is not bending before truth in the world it will
remain harsh and stiff in Hereafter too (like his heart).

In The Hereafter, Truth Will Overtake
Appearance

It is mentioned that, in the Hereafter, the teeth of deniers
become as big as the mountain of Uhad (then like what will be his
body?!). In other word, in Aakherat, meaning: (reality) will
overcome face (appearance). All facts will come out in the open and
the inner and outer will become manifest.

Yawma Tublas Saraait (Surah 86:9)

Qiyamat is the Day of the unveiling of secrets. It is also
mentioned that when the inner and outer organs of body will
disintegrate and tear up by chastisement (such as eating Zaqqoom
and drinking Hameem) all these body parts will recover soon again
(rather the skin will be changed a number of times).

The Holy Qurans mentions clearly: Kul Lamaa…Azaab (Surah Nisaa
4:59) meaning: Whenever their skins will burn up We will change
them so that they may continue to taste the chastisement
adequately.

Is Painful Punishment Becoming Divine
Justice?

Another doubt which can come to man's mind is: Are such severe
punishments communstrate with Divine Justice?

Such doubt is the result of thinking that the Divine punishment
is like the tortures inflicted by the despotic rulers of this
world. But this imaginary likeness is in no way correct because
what the worldly tyrants to is for taking personal revenge and for
pleasing themselves by punishing their offenders. They want to cool
their anger in that way. They frown upon those who oppose them;
they boil in anger. In order to subside their wrath they order
their imprisonment, torture and even killing etc. But the Divine
punishment will not be like that. There, whatever will happen will
be caused by what had happened in the world. If the sin is serious
its punishment will also be serious and if the error was light its
punishment will also be proportionately light. The result of
faithlessness will be to remain in perpetual darkness Turning away
from God will result in permanent sandwitching and pressure. The
result of every trampled right will be everlasting blindness and
deafness. The consequence of following devilish leaders will be
dwelling with them forever. The essential result of eating the
property of an orphan will be flaring of fire in the devilish
devourer's stomach. This makes it clear that man will get hell fire
by way of his own earning. He will be liable to various punishments
in hell only because of his own misdeeds and evil character and
misbehaviour. In the light of what is said in the Holy Quran the
fuel of hell fire also will be wrongdoer persons:
Fattaquo…Hijaarah. (Surah Baqarah 2: 24)

Self Prepared Punishment

It can be understood from the above that the reasons of getting
punishments in hell will have been provided by the sinner man
himself. He had behaved wrongfully unjustly and oppressively with
himself. God never oppresses anyone: Innallaah La…Yazlimoon. (Surah
Yunus 10: 44)

How at all a Kafir denier ever be given entrance to paradise
which is extremely Holy and soft place when that fellow had
indulged in dirtiness, harshness, rebellion, deviation and
disobedience to God?! Bihisht (Paradise) is a very very secure and
peaceful place where only healthy people can enter who does not
have any foul illnss. How can a man whois full of internal
illnesses like envy, malignness, enmity, stinginess, pride,
egotism, be allowed engrance to paradise? The residence of such ill
people is a hospital (Beemaaristaan) of hell, not the paradise
which is a place of permanent peace.

Adoration Before The Blind And Singing
Before The Deaf?!

The truth is that to allow a denier entrance to paradise is just
like pouring scented oil on the head of a man who has lost his
faculty of smelling due to severe cold. It is like putting a thing
at an inappropriate place. (It is never commensurate with Divine
Wisdom). It is called Zulm in Arabic. Therefore hurling a Kafir in
hell is in no way opposite of Divine Justice because in Arabic ADL
means to put a thing in its appropriate place (God is ADL means
Just). That is why entrance of a denier in paradise is impossible.
It is totally against divine justice (Adl-e-Ilaahi). He (the Kafir)
can never enjoy paradise because it is just like a beautiful bride
who adorns herself for a blind fellow or sings before a deaf
person.

What Has The Merciful To Do With
Punishment?!

Even after all that as been said above, it is likely that some
one may ask: How can God, the Most Merciful, Who loves His creation
beyond measure, will put his beloved creation to fierce
punishments?! The answer is that though God is most soft and
lenient, He also is wrathful and mighty. As He is Rehman and
Raheem, so also He is Jabbaar and Qahhaar. Just as paradise is the
manifestation of extreme kindness, so is the hell the manifestation
of extreme anger and wrarh. Yaa man Sabaqat Rahmatahu Ghazabahu is
the attribute according to which He is not happy that His creation
should become Kafir by disobeying Him and go to hell. (Laa Yarzaa
Li Ibadihil Kufr). But when the creation, despite knowing His
displeasure, opts for the road leading to hell, He also does not
prevent them per force from going in that direction because it is
against His wisdom God is absolutely independent of every or any
need. He is also not needy of our faith.

Forcible Tawbah (Repentance) Is
Useless

Yet He has, on the basis of His mercy and kindness, towards His
creation made Tawbah (true repentance) the cause of protection from
the above mentioned punishments. He has kept this door open until
the last breath of man. But if the creation turns away its face
from this kindness also, He also does not force them to repent
because a forced tawbah will not be a tawbah at all. Doubtlessly,
God is Merciful and Beneficent and it is because of it that He has
ordered the creation to follow His commands and to carry out all
obligatory and voluntary good deeds leading to paradise and He
guided us toward it. Similarly He also commanded us to refrain from
all evil, prohibited and indecent things which take one away from
God and make him near to Satan and consequently lead to hellfire.
Thus it can be understood that all these religious commands and
dutied are due to His vast mercy and kindless. Therefore, a
faithful person should also take care and he should never lag
behind in fulfilling his religious duties. He must realize that
failure to do any obligatory duty is his permanent loss which is
irrepartable. In this way he will be depriving himself of divine
mercy. No other thing can avert this loss.

A Short Lifespan And Permanent
Punishment

One more objection can also be that if a Kafir got a lifespan of
say fifty or sixty (or more) years. Then, how can it be proper that
he should suffer for over ever endlessly in hell? The answer is:
The denier who, spent his entire life in disbelief had, in reality,
in that very short lifespan by misusing his freedom of action,
gathered such a huge and permanent evil that its essential
consequence is entrance to everlasting hell. In other words, he
opted for such a darkness for himself, where no ray of light can
ever reach till eternity. Likewise, the faithful who left this
world with piety and God fearingness earnerd in his short life and
undiminishing success, that is, he earned and inextinguishable
light.

Eternity Will Be Based On The Intention
Of Good Or Evil

It is mentioned in Biharul Anwaar that Abu Hashim asked Imam
Sadiq (a.s.) why the dwelling in paradise or hell will be
permanent? The Imam (a.s.) replied: The people of hell will live in
hell forever because their intention in the world was that had they
to live in the world forever they would disobey God forever.
Likewise the reason of the people of paradise living there in
permanently is also that their intention in the world was that if
they had to live in the world forever they would always obey God
and and would never defy his commandments. So, it is the intention
that results in the permanent residents of the people of paradise
in paradise and the permanent dwelling if the people of hell in
hell. The Holy Quran says:

Everyone acts according to his intention.

Wa Aakhiru Daa Waanaa Ani Hamdu Lillaahi Rabbil Aalameen Wa
Sallaallahu Alaa Muhammad (s.a.w.s.) Wa Aalihit Taiyibeen Wat
Taahireen

From the same author on
IslamicMobility

	Qalbe Saleem
- Immaculate Conscience (2012)
An elaborate text that describes extensively the sins and
diseases of the heart, as seen through the light of the Qur'an and
the narrations (ahadith) of the Ahlulbayt ('a).

This manual gets us closer to Allah SWT and explains the
characteristics that take us away from Him.

Published by: Ansariyan Publications

ISLAMICMOBILITY.COM

 [image: IslamicMobility]

 www.islamicmobility.com

 "Wisdom is the lost property of the Believer, let him claim it wherever he finds it" - Imam Ali (as)

OPS/images/cover.png

OPS/images/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

OPS/images/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

