

ISLAMITISCHE GELOOFSLEER

الإسلام
هو
الاعتقاد
بالله
وأنه
الوحيد
الخالق
الرازق
الغني
العليم
القدوس
السلام
المؤمن
المنان
الرحمن
الرحيم
والصلاة
والزكاة
والصيام
والحج
والإيمان
بالأنبياء
والرسول
محمد
صلى
الله
عليه
وسلم

IUR PRESS

ISLAMITISCHE GELOOFSLEER

Islamic University of Applied Sciences Rotterdam

Bergsingel 135, 3037 GC Rotterdam

T: +31 (0)10 485 47 21

F: +31 (0)10 484 31 47

E: info@iuasr.nl; info@iurpress.nl

I: www.iurpress.nl

© Erkam Publications - Istanbul: 2023 / 1445 H

Alle rechten voorbehouden. Geen enkel gedeelte van
deze publicatie mag worden verveelvoudigd.

Eerste druk in 2023

Vertaald door: Vertaalcommissie IUASR

ISBN: 978-94-91898-33-4

Turkse titel: İslam Akaidi (Ders Kitabı)

Uitgegeven door: Erkam Publications
İkitelli Organize Sanayi Bölgesi Mahallesi
Atatürk Bulvarı Haseyad 1.Kısım No: 60/3-C
Başakşehir / Istanbul, Turkey
Tel: (90-212) 671-0700 pbx
Fax: (90-212) 671-0748
E-mail: info@islamicpublishing.org
Web site: www.islamicpublishing.org

ISLAMITISCHE GELOOFSLEER

IUR PRESS

INHOUDSOPGAVE

HOOFDSTUK I

GELOOF (IMAAAN) EN ONGELOOF (KUFR)

1. De discipline van 'Aqida (islamitische geloofsleer)	11
A. 'Aqida: definitie en onderwerp.....	11
B. Het doel van 'Aqida.....	11
C. De methode van de 'Aqida discipline.....	11
D. De plaats van het vak 'Aqida tussen de andere islamitische wetenschappen.....	12
E. De bronnen van de 'Aqida-discipline	12
2. Imaan en kufr	13
A. Wat is imaan?.....	13
B. <i>Al-iman al-ijmali</i> en <i>al-iman al-tafsili</i>	18
C. <i>Al-iman al-taqlidi</i> en <i>al-iman al-tahqiqi</i> (geïmiteerd en vastgesteld geloof).....	20
D. Het verband tussen geloof en daden.....	21
E. De grens tussen geloof en ongelooft.....	26
F. Geloof en islam.....	27
G. Mensen in termen van hun geloof en ongelooft	28
H. Enkele hedendaagse ketterse en afwijkende bewegingen	30
I. Takfir (beschuldiging van afvalligheid) en de gevaren van takfir	31
Hoofdstuk I vragen	34

HOOFDSTUK II

GELOOF IN ALLAH

A. Het geloof in Allah.....	41
B. Het bestaan en de eenheid van Allah.....	43
C. De namen en eigenschappen van Allah.....	52
D. Attributen van allah met betrekking tot de handelingen	66
Leestekst	69
Hoofdstuk II vragen	71

HOOFDSTUK III

GELOOF IN DE ENGELEN

A. Geloof in de engelen	79
B. Eigenschappen van de engelen	80
C. De soorten en taken van de engelen	82
D. Voordelen van het geloof in de engelen	85
E. Tekstuele (naqli) bewijzen en rationele aanvaarding van het bestaan van engelen.....	86
F. De andere onzichtbare wezens dan de engelen.....	87
Leestekst	91
Hoofdstuk III vragen.....	92

HOOFDSTUK 4

GELOOF IN DE BOEKEN

A. Geloof in de boeken	99
B. De term “goddelijk boek (kitab ilahi)”	100
C. De redenen voor de openbaring van de goddelijke boeken	100
D. Suhuf (pagina’s)	101
E. Thora.....	102
F. Zabur/psalmen.....	103
G. Injil / gospel	104
H. De heilige qur’an	105
Leestekst	120
Hoofdstuk IV vragen.....	122

HOOFDSTUK 5

GELOOF IN DE PROFETEN

A. Geloof in de profeten	129
B. De behoefte aan profeten.....	130
C. Profeetschap en openbaring	132
D. De eigenschappen van de profeten	134
E. Andere eigenschappen van de laatste profeet, de profeet Mohammed (vzmh)	138
F. De profeten waren ook dienaren van Allah en hadden verantwoordelijkheden tegenover Allah.....	140
G. De graden van de profeten	140
H. Mu’jizah (wonderen) en andere wonderbaarlijke gebeurtenissen	141
I. De wonderen van de profeten	143

K. De beginselen die de door de profeten overgeleverde godsdiensten gemeen hebben	144
L. Profeten wier namen in de qur'an worden genoemd.....	145
M. De profeet Mohammed als laatste profeet en zijn kenmerken	145
K. Het bewijs van het profetschap van Mohammed (vzmh).....	146
L. Wonderen van de profeet Mohammed (vzmh)	147
Leestekst	150
Hoofdstuk V vragen.....	152

HOOFDSTUK 6

GELOOF IN HET HIERNAMAALS

A. Geloof in het hiernamaals	159
B. Bewijzen van het bestaan van het hiernamaals	160
C. Voordelen van het geloof in het hiernamaals	162
Leestekst	163
D. Qiyamah en zijn omstandigheden	164
E. De aard en de bewijzen van de opstanding	167
Leestekst	169
F. Het hiernamaals en zijn omstandigheden.....	171
Leestekst	176
G. Beloning en straf	179
H. De gevolgen van het geloof in het hiernamaals voor het dagelijks leven	182
Leestekst	183
Hoofdstuk VI vragen.....	184

HOOFDSTUK 7

GELOOF IN HET LOT EN DE BESTEMMING

A. Geloof in het lot en de bestemming	193
Leestekst	195
B. Qur'anische verzen en uitspraken van de profeet Mohammed over lot en bestemming	196
C. Iradah (wil).....	197
D. Opvattingen over het lot en de bestemming	199
Leestekst	201
E. Enkele termen met betrekking tot het onderwerp lot	203
Leestekst	207
Hoofdstuk VII vragen	209

HOOFDSTUK

GELOOF (IMAAAN) EN ONGELOOF (KUFR)

INHOUD VAN HET HOOFDSTUK

DE DISCIPLINE VAN 'AQIDA
(ISLAMITISCHE GELOOFSLEER)

IMAAAN (GELOOF) EN KUFR (ONGELOOF)

1. DE DISCIPLINE VAN 'AQIDA (ISLAMITISCHE GELOOFSLEER)

A. 'AQIDA: DEFINITIE EN ONDERWERP

'*Aqida* (vert. als islamitische geloofsleer) is een wetenschappelijke discipline die zich bezighoudt met bepalingen betreffende het geloof binnen de godsdienst van de Islam. Deze discipline bestudeert in eerste instantie de kwesties van het bestaan, de eenheid, de eigenschappen en de daden van *Allah* (*s.w.t.*). De volgende kwestie die door de discipline 'wordt besproken, is het geloof in engelen, gevolgd door de kwesties over profeten die door Allah zijn gezonden en de goddelijke boeken die via de profeten aan de mensheid zijn geopenbaard. Tenslotte vormen het onderwerp over het hiernamaals en de zaken die daarmee verband houden, zoals het geloof in het lot en de bestemming, de andere onderwerpen binnen de '*aqida*-discipline / deze discipline. Gezien de essentiële onderwerpen is het vak '*aqida* één van de fundamentele wetenschappen die de belangrijkste beginselen van het geloof in de islam én vragen in verband met deze beginselen verklaren.

B. HET DOEL VAN 'AQIDA

Het doel van '*aqida* is de moslims de beginselen van het geloof in de Islam en de bijbehorende/desbetreffende waarheden te leren, zodat zij in deze wereld een vredig en rustig leven kunnen leiden en in het hiernamaals het eeuwige geluk kunnen bereiken. Wanneer de discipline van '*aqida* de bovengenoemde doelen bereikt, vervult zij ook de volgende taken:

1. Bewijst, verklaart en interpreteert de leerstellingen van het geloof.
2. Toont de manieren om het geloof te versterken op basis van navolging van anderen en het bereiken van het ware geloof op basis van onderzoek.
3. Begeleidt hen die op zoek zijn naar het juiste en ware geloof.
4. Weerlegt de valse overtuigingen en de bezwaren die gericht zijn tegen de Islam.
5. Plaatst in de harten het geloof dat er geen god is dan Allah en helpt de gelovigen oprechte en aanvaardbare daden te verrichten.

C. DE METHODE VAN DE 'AQIDA DISCIPLINE

Om mensen te onderwijzen en hen te helpen zich de beginselen van het geloof eigen te maken, steunt de '*aqida*-discipline niet alleen op de verzen van de Qur'an en de overleveringen van de Profeet Mohammed. Deze profiteert ook van de kennis die de wetenschap en het menselijk verstand bieden. Overigens wordt ook gebruik gemaakt van de wetenschap en de menselijke rede bij het uitleggen van de leerstellingen van het geloof. Concluderend kunnen we dus zeggen dat binnen de '*aqida* zowel de tekstuele bronnen uit de Qur'an en Hadith als logische bewijzen worden gebruikt.

De hoofdzaken binnen deze discipline zijn het overtuigen en leiden van mensen naar het rechte pad, hen hoop geven, hen verblijden met vreugde én goed nieuws. Deze methode zien we terug bij de Qur'an en de Hadith.

D. DE PLAATS VAN HET VAK 'AQIDA TUSSEN DE ANDERE ISLAMITISCHE WETENSCHAPPEN

Het vak *'aqida* neemt een zeer belangrijke plaats in tussen de andere islamitische wetenschappen. In feite wordt deze discipline beschouwd als de belangrijkste discipline en degene die de hoogste waarde heeft onder de islamitische disciplines. Zonder acceptatie van het bestaan van een Almachtige Schepper die zowel profeten als goddelijke boeken naar de mensheid stuurde, zou het immers onmogelijk zijn om te spreken over islamitische wetenschappen zoals *tafsir* (exegese), *hadith* (overleveringen van de Profeet), *fiqh* (islamitische jurisprudentie), *akhlaaq* (ethiek), en *tasawwuf* (soefisme).

Als men de islamitische disciplines zou vergelijken met een gebouw, dan zou *'aqida*, die betrekking heeft op de beginselen van de religie in relatie tot het geloof, het fundament van het gebouw zijn en de andere islamitische disciplines dienen als de vloeren en de compartimenten. Zoals men zich geen gebouw kan voorstellen zonder fundament, zo kan men zich de islamitische wetenschappen niet voorstellen zonder de *'aqida*-discipline.

Zonder het geloof in de *'aqida* zal het onmogelijk zijn om te spreken over de handelingen van aanbidding, zoals: het verplichte gebed, het vasten, het geven van aalmoezen en de bedevaart. Zo ook de regels van de *fiqh* met betrekking tot de jihad, de handel, de landbouw en het dagelijks leven, evenals de sociale ethiek, de subtiliteiten en de manieren van het soefisme.

E. DE BRONNEN VAN DE 'AQIDA-DISCIPLINE

De Qur'an is de eerste en belangrijkste bron van deze wetenschap. geloofsleer. Na de Qur'an volgen de authentieke Hadiths als belangrijkste bron op tweede plaats. De richtlijnen binnen de *'aqida*-discipline zijn duidelijk te vinden in de Qur'an en de Hadiths. Er staan veel verzen in de Qur'an die informatie geven over *Allah (swt)*, de profeten, de goddelijke boeken, engelen, het Hiernamaals, het lot en de bestemming. Evenzo bevatten de Hadith-boeken veel gedetailleerde informatie over geloof, profeten, eenheid (*tawhid*), hemel, hel, lot en de laatste dag in de hoofdstukken die betrekking hebben op deze discipline.

De kennis die voortkomt uit de menselijke rede en de zintuigen, die de belangrijkste bronnen zijn bij de studie van de filosofie en diens wetenschappen, behoren ook tot de bronnen waarvan de *'aqida*-discipline profiteert. Echter wordt de kennis van het verstand en de zintuigen niet rechtstreeks gebruikt om de beginselen van de godsdienst en de leerstellingen van het geloof vast te stellen. De beginselen van het geloof worden uitsluitend vastgesteld door de geopenbaarde bronnen. Dat zijn de verzen van de Qur'an en de *mutawatir* Hadith¹. De kennis van het redeneren en

1. *Mutawatir hadith* is de informatie die precies op dezelfde manier is doorgegeven, waarbij zo veel mensen zijn betrokken dat het onmogelijk is dat ze dezelfde leugen doorvertellen.

de zintuigen wordt meestal gebruikt om te verklaren, interpreteren en te bewijzen van de beginselen die in de verzen van de Qur'an en de Hadith staan.

Deze discipline moet iedere moslim als eerst leren. Om een moslim in staat te stellen zijn plichten jegens *Allah* (swt) naar behoren te vervullen, moet hij de geloofsleer leren die zijn overtuigingen, aanbiddingen en ethiek correct en effectief aanstuurt.

2. IMAAN EN KUFR

A. WAT IS IMAAN?

1. De linguïstische/taalkundige en vakkundige/wetenschappelijke betekenis van *imaan*

Het woord *imaan* betekent linguïstisch 'een ander bevestigen en verifiëren in zijn woorden, deze woorden aanvaarden en gewillig internaliseren, mensen verzekeren en vertrouwen geven, aan de veilige kant staan en geloven zonder enige twijfel.'

Vanuit wetenschappelijk perspectief betekent het woord *imaan*, 'het bevestigen van alle zekerheden die door de Profeet (vrede zij met hem) van Allah zijn gebracht, het zonder aarzeling aanvaarden van alles wat door hem wordt aangeraden én het van harte geloven dat deze zaken waar en juist zijn.'

De zaken die met zekerheid door de Profeet van Allah zijn gebracht, zijn de bepalingen die in de Qur'an en *mutawatir* hadith worden meegedeeld. Omdat zij zekerheid in onze godsdienst vertegenwoordigen, zullen zij die ze ontkennen ongelovig worden. Omdat zij **noodzakelijk** zijn, worden zij "darurat al-diniyya (religieuze noodzakelijkheden)" genoemd."

2. De rol van bevestiging (*tasdiq*) in Imaan

Imaan betekent het willens en wetens aanvaarden van de informatie die door de Profeet (vrede zij met hem/vznh) is gerapporteerd en aan ons is doorgegeven via een grote groep mensen (*mutawatir*) en er in alle oprechtheid in geloven. Daarom is *imaan* (geloof) een zaak van het hart. Geloof is geen tastbaar object dat in de handen kan worden gehouden of met de ogen kan worden gezien. Elke persoon die gelooft, weet waarin hij of zij gelooft. Maar iedere persoon die dit weet, gelooft niet noodzakelijkerwijs in iets. Om de kennis van de beginselen van het geloof daadwerkelijk geloof te noemen, moet iemand zich aan die beginselen onderwerpen en ze in oprechtheid en gewillig bevestigen. De Qur'an vertelt ons dat de joden en christenen precies wisten dat de Profeet (vrede zij met hem) een ware profeet was, maar dat zij zich vanwege hun jaloezie niet onderwierpen aan de beginselen die hij bracht en zo zijn profetschap niet bevestigden.² Hieruit blijkt dat geloof een gewetenskwesie is die verder gaat dan kennis en wilskracht vereist.

Er zijn verzen en overleveringen die aantonen dat geloof 'onderwerping en aanvaarding van het hart' betekent. Allah de Almachtige zegt over de hypocrieten (Arabisch: *munafiqun*) in een vers: "*O Boodschapper! Laat je niet bedroeven door degenen die met elkaar wedijveren in ongelooft en die*

2. Al-Baqarah, 2: 146; al-An'am, 6: 20.

behoren tot degenen die met hun monden zeggen: “Wij geloven,” maar wiens harten niet geloven.”³. Uit deze vers blijkt dat het geloof de bevestiging van het hart is. Evenzo beschrijft de Almachtige degenen die het eeuwige Paradijs zullen binnengaan en tevreden zullen zijn met zichzelf als volgt:

أُولَئِكَ كَتَبَ فِي قُلُوبِهِمُ الْإِيمَانَ وَأَيَّدَهُم بِرُوحٍ مِنْهُ

“Zij zijn degenen bij wie Hij het geloof in hun harten heeft geschreven en Hij versterkt hen met hulp van Hem.”⁴

De volgende smeekbede die de Profeet (vrede zij met hem) voortdurend placht te zeggen toont ook het belang van het hart in termen van geloof aan:

يَا مُقَلَّبَ الْقُلُوبِ ثَبِّتْ قَلْبِي عَلَى دِينِكَ

“O Degene Die de harten doet omwenden, maak mijn hart standvastig in Uw geloof.”⁵

Zoals men ziet, is de essentie van het geloof de bevestiging door het hart van de dingen die men moet geloven. Zelfs als mensen verbaal zeggen dat zij geloven, kunnen zij geen ware gelovigen zijn totdat zij het met hun hart bevestigen. Als mensen daarentegen met hun hart bevestigen wat zij geloven, maar hun geloof niet onder woorden brengen; dan zullen zij in het hiernamaals als gelovigen worden aanvaard. Echter gelden hierbij uitzonderingen voor mensen met een beperking. Gelovigen die het omwille van een lichamelijke beperking niet kunnen uitspreken, maar wel bevestigen met hun hart: ook zij behoren tot de gelovigen. Zij die onder bedreiging met de dood gedwongen worden hun geloof te verloochenen en te zeggen dat zij ongelovig zijn, worden ook als gelovigen aanvaard. Het volgende voorval is een mooi voorbeeld in deze context:

‘Ammar b. Yasir (moge Allah tevreden met hem zijn) was één van de moslims die zich met onwankelbaar geloof en geduld verzette tegen de oppressie en mishandeling door de polytheïsten. De polytheïsten van de stam van Qoerajsj pakten hem weer op een dag en martelden hem door zijn hoofd in het water te dompelen en hem buiten adem te houden. Zij zeiden:

“- Wij zullen je niet laten gaan totdat je Mohammed beledigt en Lat en Uzza⁶ prijst!” Zij bleven hem martelen totdat hij zei dat hij in Lat en Uzza geloofde.

Dit werd verteld aan de Boodschapper van Allah (vrede zij met hem):

“- O Boodschapper van Allah! Ammar is een ongelovige geworden!”

Onze Profeet (vrede zij met hem) antwoordde:

“- Nee! Ammar’s hart is vol met geloof! Het geloof is in zijn vlees en bloed doorgedrongen!”

Juist toen kwam Ammar (moge Allah tevreden met hem zijn) naar de Profeet. De gezegende metgezel van de Profeet huilde...

Allah’s boodschapper (vrede zij met hem) veegde zijn tranen af met zijn handen en vroeg:

“- Wat is er met jou gebeurd?”

3. Al-Ma'idah, 5: 41.

4. Al-Mujadilah, 58: 22.

5. Tirmidhi, Qadar, 7; Ibn Majah, Muqaddima, 13.

6. Lat en Uzza waren de grote afgoden die vroeger werden aanbaden door de ongelovige Mekkanen.

Ammar b. Yasir (moge Allah tevreden met hem zijn) antwoordde:

“- O Boodschapper van Allah! Ze lieten me niet gaan totdat ik je beledigde en zei dat hun geloof in de afgoden beter was dan jouw religie!”

De Boodschapper van Allah (vrede zij met hem) vroeg:

“- Toen je deze woorden uitsprak, hoe voelde je je toen in je hart?”

Ammar b. Yasir (moge Allah tevreden met hem zijn) zei:

“- Mijn hart was vol met geloof in Allah en Zijn Boodschapper. Mijn toewijding aan mijn geloof was sterker dan ijzer!”

Daarop, terwijl hij zijn tranen afveegde met zijn hand zei Allah's Boodschapper (vrede zij met hem) tegen hem:

“- O Ammar! Als ze je ooit dwingen om die woorden te herhalen, zeg ze (het) dan nog eens!”

Naar aanleiding van dit voorval werd de volgende vers geopenbaard:

مَنْ كَفَرَ بِاللَّهِ مِنْ بَعْدِ إِيمَانِهِ إِلَّا مَنْ أُكْرِهَ وَقَلْبُهُ مُطْمَئِنٌّ بِالْإِيمَانِ وَلَكِنْ مَنْ شَرَحَ بِالْكُفْرِ
صَدْرًا فَغَلَبَتْهُمْ غَضَبٌ مِنَ اللَّهِ وَلَهُمْ عَذَابٌ عَظِيمٌ

“Wie aan Allah ongelovig is na geloofd te hebben, behalve wie gedwongen is terwijl zijn hart in het geloof tot rust gekomen is maar (voor) wie die zijn hart voor het ongelooft openstelde: voor hem is er de toom van Allah en voor hem is er een geweldige bestraffing.”⁷

3. De rol van mondelinge belijdenis (*iqraar*) in het geloof

De mondelinge belijdenis betekent het geloof in iemands hart verbaal uitspreken en openbaren. Aangezien mensen niet kunnen weten wat er in het hart van anderen verborgen is, moet het geloof in hun harten worden geopenbaard. Met deze belofte en belijdenis worden mensen tevreden over het geloof van die persoon. In tegendeel zal men niet weten of de persoon in dit leven en na zijn dood als gelovige of ongelovige zal worden behandeld. Daarom is de belijdenis niet alleen een onderdeel van het geloof, maar ook één van de essentiële voorwaarden hiervan.

Alleen Allah de Almachtige weet wat er verborgen is in de harten. Wij aanvaarden mensen als gelovigen wanneer zij zeggen dat zij geloven en hun geloof belijden. Onder deze omstandigheden wordt de persoon als gelovige aanvaard en moet hij als moslim worden behandeld. Een man kan bijvoorbeeld met een moslimvrouw trouwen als hij moslim is. Het vlees van een dier mag alleen worden gegeten als het door een gelovige is geslacht. Tegelijkertijd worden gelovigen verantwoordelijk voor de betaling van aalmoezen en andere religieuze belastingen. Wanneer de gelovigen sterven, moet voor hen een begrafenisgebed worden verricht en moeten zij op een islamitische begraafplaats worden begraven. Als een persoon zijn/haar geloof niet mondeling belijdt, dan kunnen de bovengenoemde of soortgelijke voorschriften die eigen zijn aan gelovigen niet over hen worden toegepast.

Onze Profeet (vrede zij met hem) sprak over het belang van het belijden van het geloof met de volgende woorden: “Wie geloof heeft gelijk aan het gewicht van een graankorrel en zegt (Er is geen

7. Al-Nahl, 16: 106. Zie Ibn Sa'd, III, 249.

god (die het recht heeft om aanbeden te worden) dan Allah, Mohammed is Zijn Boodschapper): hij zal uit de hel worden gehaald.”⁸

Omdat de mondelinge belijdenis zo belangrijk is, wordt geloof over het algemeen gedefinieerd als “bevestiging door het hart en belijdenis door de tong”. Het geloof op deze manier definiëren toont echter aan dat als mensen niet in hun hart geloven en wel zeggen dat ze geloven, dit niet betekent dat ze gelovig zijn. Het volgende Qur’an vers zegt in dit verband: **“En er zijn er onder de mensen die zeggen: “Wij geloven in Allah en in de Laatste Dag,” terwijl zij geen gelovigen zijn.”**”

Het is niet mogelijk om de mate van geloof in de mensen van harten te zien. Om deze reden is het voor ons toegestaan om bovenstaande groep (zij die geloven met de tong en niet vanuit het hart) te behandelen als moslims op deze wereld. Echter zullen zij in het Hiernamaals worden gestraft door het eeuwige vuur, omdat zij huichelaars en ongelovigen zijn.

Zoals hieruit kan worden begrepen, is de bevestiging met het hart een essentiële voorwaarde en een onveranderlijk fundament van het geloof. Belijdenis met de tong is de voorwaarde die helpt deze werkelijkheid te aanvaarden. Met andere woorden, geloof kan enkel worden bereikt door *tasdiq* (bevestiging) in het hart en *iqrar* (belijdenis) met de tong.

4. Het geloof in *al-ghaib* (het ongeziene)

Al-ghaib is de kennis omtrent onwaarneembare zaken die niet waargenomen kunnen worden omdat deze verborgen zijn voor het bevattingsvermogen van de mens. De wezens worden in twee groepen verdeeld, namelijk 1) de wereld van de geziene (*alam al-shahadah*), dit bevat alles wat met de ogen kan worden gezien en met de zintuigen kan worden waargenomen, en 2) de wereld van het ongeziene (*alam al-ghaib*), dit bevat alles wat niet met de ogen kan worden gezien en niet met de zintuigen kan worden waargenomen. Dit geldt echter alleen voor mensen met een beperkt verstand en beperkte zintuigen. Niets kan ongezien zijn voor *Allah*. Hij is de Alziende en de Alwetende.

Vervolgens worden wezens in de ongeziene wereld ingedeeld in twee groepen:

1. De dingen waarvan het bestaan alleen bij Allah bekend is en waarover geen informatie of aanwijzingen bestaan, zoals: de kennis van *Allah*, het lot en de lotsbestemming. De vers **“Bij Hem zijn de sleutels van het verborgene, alleen Hij kent ze...”**¹⁰ is gerelateerd aan deze groep van de ongeziene wezens (*al-ghaib*).

2. De dingen waarvan het bestaan niet door de zintuigen kan worden waargenomen, maar die middels bewijzen wel kunnen worden begrepen, zoals: *Allah*'s bestaan en eigenschappen, de engelen, de hemel én de hel. Dit soort onzienlijke zaken worden in de volgende vers genoemd: **الَّذِينَ يُؤْمِنُونَ بِالْغَيْبِ “Degenen die in het onwaarneembare geloven...”**¹¹ Met andere woorden, geloven de gelovigen in *Allah* (swt), de engelen, het hiernamaals, het paradijs en de hel op basis van tekstuele en rationele bewijzen zonder deze te hebben waargenomen.

Een ander belangrijk voorval over het geloof in het ongeziene is de volgende welbekende overlevering bekend onder de naam “Hadith van Gabriël”, die werd verteld door ‘Umar (moge *Allah* tevreden met hem zijn):

8. Bukhari, Iman, 33; Tirmidhi, Jahannam, 9; Ibn Majah, Zuhd, 37.

9. Al-Baqarah, 2: 8.

10. Al-An’am, 6: 59.

11. Al-Baqarah, 2: 3.

Op een dag zaten wij in het gezelschap van *Allah's* Boodschapper (vrede zij met hem) toen er voor ons een man verscheen gekleed in spierwitte kleding met buitengewoon/pikdonker zwart haar. Er waren geen tekenen van reizen op hem. Hij was zeer schoon. Bovendien kende niemand van ons hem. Hij kwam voor de Boodschapper van *Allah* (vrede zij met hem) zitten en liet zijn knieën tegen de knieën van de Profeet rusten. Nadat hij zijn handen eerbiedig op de knieën van de Profeet had gelegd, begon hij te vragen:

- O Mohammed (vrede zij met hem)! Informeer mij over de Islam!

De Boodschapper van Allah (vrede zij met hem) zei:

Islam is dat je getuigt dat er geen god is dan Allah en dat Mohammed Zijn boodschapper is; dat je het gebed verricht, de aalmoes betaalt, het vasten van de Ramadan in acht neemt en de bedevaart (naar het Huis) verricht indien je capabel genoeg bent (om de kosten van) de reis te dragen.

Hij zei,

- Je hebt de waarheid verteld.

Hij ('Umar ibn al-Khattab) zei: Het verbaasde ons dat hij de vraag zelf stelde en dan zelf de waarheid zou verifiëren.

Hij (de vrager) zei:

- Informeer mij over *imaan* (geloof)?

De Profeet (vrede zij met hem) verklaarde:

- Dat je het geloof in *Allah*, in Zijn Engelen, in Zijn Boeken, in Zijn Boodschappers, in de Dag des Oordeels bevestigt en dat je het geloof bevestigt over het Goddelijke Besluit van goed en kwaad. “

Opnieuw bevestigde de vreemdeling het door te zeggen:

- U hebt waarlijk gesproken!

Later vroeg hij opnieuw:

- Informeer mij over *al-ihsaan* (het verrichten van goede daden)?

De Profeet (vrede zij met hem) verklaarde:

- *Al-Ihsaan* is dat je *Allah* aanbidt alsof je Hem ziet aangezien Hij jou wel ziet terwijl jij Hem niet ziet.”

Hij (de vrager) zei weer:

- Informeer mij over het Uur (van de Waarheid).”

Deze keer zei de Profeet (vrede zij met hem):

- Degene die gevraagd wordt weet niet meer dan degene die vraagt.”

De vrager zei:

- Vertel mij dan de tekenen van het Uur!

De Profeet (vrede zij met hem) deed de volgende uitspraak:

- Dat de slavin haar meesteres en meester zal baren, dat je blootsvoets arme geitenhoeders zult vinden die met elkaar concurreren in de bouw van magnifieke gebouwen.”

Hij (de overleveraar, ‘Umar ibn al-Khattab) zei,

- Toen ging hij (de vrager) op weg, maar ik bleef bij hem (de Heilige Profeet) voor een lange tijd.

De Profeet (vrede zij met hem) vroeg toen:

- O ‘Umar! Ken jij die vrager?”

Toen antwoordde ik:

- *Allah* en Zijn boodschapper weten het beste! Hij (de Nobele Profeet) merkte op:

- Hij was Gabriel (de engel). Hij kwam tot u om u te onderwijzen/instrueren in zaken van godsdienst.”¹²

Geloven in het ongeziene of in iets geloven zonder het gezien te hebben ; dat is het ware geloof. De metgezellen waren vastberaden in acceptatie van de kennis die de Profeet (vrede zij met hem) vertelde over het ongeziene. Dit kwam voort uit/ vond zijn oorsprong in hun sterk geloof.

In feite, toen zij de hemelvaart van de Profeet (*mi’raadj*) hoorden, begonnen polytheïsten onmiddellijk te ontkennen wat de Boodschapper van *Allah* (vrede zij met hem) zei. Een gerucht begon zich te verspreiden. De polytheïsten zagen dit als een kans om de gelovigen in diskrediet te brengen en om hen over te halen tot ongelooft. Ze gingen zelfs naar Abu Bakr (moge *Allah* tevreden met hem zijn). Onvolledige loyaliteit en vertrouwen in de Profeet (vrede zij met hem) zei hij echter:

“- Wat hij zegt is juist! Er is namelijk geen mogelijkheid of kans dat hij zal liegen! Ik geloof in alles wat hij zegt...”

De polytheïst zei:

“- Dus jij gelooft dat hij in één nacht heen en terug is gegaan van *Bayt al-Maqdis*?”

Abu Bakr (moge *Allah* tevreden met hem zijn) zei:

“- Ja! Wat is hier zo schokkend aan? Bij *Allah*! Als hij mij vertelt dat hij een openbaring van *Allah* ontvangt, ongeacht dag of nacht; dan bevestig en accepteer ik nog steeds wat hij zegt.”

Later ging Abu Bakr (moge *Allah* tevreden met hem zijn) naar de Profeet die op dat moment in de Ka’ba was. Hij luisterde naar wat er die nacht was gebeurd:

“- Wat je zegt is allemaal waar, O boodschapper van *Allah*... “

De Boodschapper van *Allah* (vrede zij met hem) was heel blij met zijn bevestiging en onderwerping. Hij glimlachte en zei:

“- O Abu Bakr, jij bent “*Siddiq* (Degene die mij verifieert/bevestigt)”!...”¹³

B. *al-IMAN al-IJMALI* en *al-IMAN al-TAFSILI*

1. *al-IMAN al-IJMALI*

Het betekent massaal geloven in de dingen die men moeten worden geloofd. *Al-Iman al-Ijmali* is de meest beknopte vorm van geloof en wordt samengevat door de uitspraken van *tawhid* en *shahada*.

12. Muslim, Iman, 1.

13. Ibn Hisham, II, 5.

Kalimat at-Tawhid:

لَا إِلَهَ إِلَّا اللَّهُ مُحَمَّدٌ رَسُولُ اللَّهِ

“*La Ilaha Illallah Mohammedun Rasulallah!*” wat betekent:

“Er is geen God dan Allah. Mohammed is Zijn boodschapper.”

Kalimat ash-Shahadah:

أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ

“*Ashadu an la ilaha illa-llah, wa ashadu anna Mohammedan abduhu wa Rasuluhu*” wat betekent:

“Ik getuig dat er geen God is behalve Allah en dat Mohammed Zijn dienaar en boodschapper is.”

Dit is de eerste stap van *imaan* en het fundament van de Islam. Hierbij aanvaarden zij die geloven (dat *Allah* de enige God is en de Profeet Mohammed (vrede zij met hem) Zijn boodschapper is) alle geloof principes die door de Profeet zijn gebracht. Alle andere geloofsbeginselen van de Islam en de noodzaak daarin te geloven zijn meegedeeld door de Profeet Mohammed. Het geloven in de Boodschapper van Allah betekent dus in oprechtheid aanvaarden van alles wat de Profeet ons heeft gebracht.

Het geloof van zij/ een persoon die loyaal *kalimat at-tawhid* en *kalimat al-shahadah* (geloofsverklaringen) uitspreekt, wordt “*al-iman al-ijmali*” (geloof als geheel genoemd), omdat de zaken die geloofd moeten worden niet in detail worden genoemd. Ook al is *al-iman al-ijmali* goed genoeg voor een persoon om als gelovige beschouwd te worden; men moet elk van de andere regels en voorschriften van de religie afzonderlijk leren en hierin geloven.

2. al-IMAN al-TAFSILI

Het openlijk geloven in elk van de zaken waarin geloofd moet worden, wordt *al-iman al-tafsili* genoemd. Al-iman al-tafsili wordt in drie fases bestudeerd:

De eerste fase: het stevige geloof in *Allah*, dat de Profeet Mohammed (vrede zij met hem) Zijn Boodschapper is, en in de Laatste Dag. Dit is duidelijker en meer omvattend dan *al-iman al-ijmali* gezien het geloof in de Laatste Dag.

Zo worden het geloof in Allah en de Laatste Dag samen benadrukt in sommige verzen van de Qur'an, zoals de volgende:

وَالْمُؤْمِنُونَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ أُولَئِكَ سَنُؤْتِيهِمْ أَجْرًا
عَظِيمًا

“... de gelovigen in Allah en de Laatste Dag: aan hen zullen Wij een geweldige beloning geven.”¹⁴

14. Al-Nisa, 4: 162.

De tweede fase: het afzonderlijk geloven in elk van de beginselen van het geloof, oftewel met andere woorden: het geloven in Allah, Zijn engelen, Zijn boeken, Zijn boodschappers, de Laatste Dag, opstanding na de dood, hemel en hel, het bestaan van goede daden en bestraffing, lotsbestemming en lot. Veel van de beginselen die in de tweede fase van *al-iman al-tafsili* zitten, worden samen genoemd in de volgende vers:

وَلَكِنَّ الْبِرَّ مَنْ آمَنَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ وَالْمَلَائِكَةِ وَالْكِتَابِ وَالنَّبِيِّينَ

“... vroom is wie gelooft in Allah en het Hiernamaals en de Engelen en de Schrift en de Profeten...”¹⁵

De derde fase: Het bevestigen van alle informatie en regelgeving afkomstig van *Allah* - overgebracht door de Profeet Mohammed (vrede zij met hem) – die ons hebben bereikt. Overigens bevestigen wij dat deze logischerwijs onmogelijk zijn om te worden verspreid als leugen gezien de overlevering vanuit een grote gemeenschap (*mutawatir*). Met andere woorden betekent het individueel geloven in alle zaken die in duidelijke verzen (*muhkam*) en *mutawatir* hadiths staan, precies zoals ze door *Allah* zijn geopenbaard en door Zijn boodschapper zijn overgeleverd. Hierbij kunnen we denken aan het leren van het gebed, het vasten, het geven van aalmoes, de bedevaart en andere verplichte daden van aanbedding; kennis hebben van zaken die toegestaan en verboden zijn; en uit het hart bevestigen dat het ofwel verplichte, het toegestane/onwettige, of verboden/onwettige daden zijn. Deze vormen de derde fase van *al-iman al-tafsili*.

Met *iman al-ijmali* zet een niet-moslim de eerste stap door de deur van de godsdienst van de Islam; oftewel, hij/zij wordt moslim en wordt niet langer als niet-moslim beschouwd. Vervolgens neemt het geloof van een gelovige toe en vestigt het zich op sterke fundamenten door middel van *al-iman al-tafsili*. Na het geloof in *Allah* en alles wat door Hem is geopenbaard te hebben bevestigd in hun hart, moeten zij ook onze Profeet accepteren en bevestigen; de door *Allah* bevolen verplichte handelingen accepteren en deze als verplicht bevestigen; de door *Allah* bevolen verboden/onwettige handelingen accepteren en deze als verboden/onwettig bevestigen; de door *Allah* bevolen toelaatbare/onwettige handelingen accepteren en deze als toelaatbaar/onwettig bevestigen. Kortom, de derde fase van *al-iman al-tafsili* bestaat uit het geloven in alle leerstellingen, daden van aanbedding en bepalingen die vereist zijn om te geloven zoals ze zijn.

C. al-IMAN al-TAQLIDI EN al-IMAN al-TAHQIQI (GEÏMITEERD EN VASTGESTELD GELOOF)

Al-iman al-taqlidi (geïmiteerd geloof) verwijst naar moslims die geloven zonder enige bewijsvoering en enkel middels het zien of leren van hun ouders of van de mensen om hen heen. Deze vorm van geloof is een natuurlijk resultaat van geboren worden en leven in een moslimmaatschappij. Volgens de mening van de meeste moslimgeleerden is deze vorm ook geldig om als gelovige te worden beschouwd. Het is echter de verantwoordelijkheid van de gelovigen om hun geloof te versterken met logische en religieuze bewijzen, want *al-iman al-taqlidi* kan aan het wankelen worden gebracht door de tegenwerpingen van niet-moslims en kettars.

Al-iman al-tahqiqi daarentegen is het type geloof dat ondersteund wordt door bewijs, kennis, onderzoek en begrip. In vergelijking met *al-iman al-taqlidi* is het een bewustere vorm van geloof.

15. Al-Baqarah, 2: 177.

Gelovigen kunnen zich verzetten tegen verdachte en ketterse gedachten en hun geloof versterken met het verkregen bewijsmateriaal. Hieruit komt naar voren dat het versterken van het geloof middels bewijs, kennis, onderzoek en begrip hun geloof zal ontwikkelen van het niveau “*taqlid*” naar het niveau “*tahqiq*”. In dit verband is de essentiële zaak dat iedere moslim moet beschikken over een stevig geloof en zich bewust moet zijn van wat, waarom en hoe hij gelooft.

D. HET VERBAND TUSSEN GELOOF EN DADEN

Daden zijn de handelingen en gedragingen die bewust worden verricht en waarden bevatten als goed of slecht. Het verrichten van het (verplichte) gebed, het vasten, het dienen van je vader en je moeder, het helpen van behoeftigen en het reciteren van de Qur’an zijn allemaal voorbeelden van goede daden. Hoewel geloof en daad gescheiden zijn, is er een zeer nauwe band tussen beide.

Ahl al-Sunnah (de Mensen van Sunnah): een moslim die de woorden en daden van onze Profeet (vrede zij met hem) in acht neemt op basis van nauwkeurige en degelijke bewijzen. Dezelfde term wordt gebruikt voor de moslims die het pad volgen van zowel de metgezellen van de Profeet als de volgelingen van hun pad. Een gemeenschap die verenigd is op het Boek en de Sunnah, onenigheid en tweedracht vermijdt, het Boek en de Sunnah als bron neemt, niet het verstand, in zaken die geschillen veroorzaken in de religie, en het bewijs als basis accepteert.

I. Daden zijn geen deel van het geloof

Volgens de geleerden van Ahl al-Sunnah zijn daden geen onderdeel of element van het geloof. Om deze reden worden zij die al deze religieuze beginselen van harte internaliseren, maar om verschillende redenen niet hieraan (kunnen) voldoen, beschouwd als zondaars. Overigens behoren zij nog wel tot de gelovigen, zolang zij niet de verkeerde daden die zij begaan zien als toegestaan/onrechtmatig.

De bewijzen voor welke daden geen deel uitmaken van het geloof kunnen als volgt worden opgesomd:

a. Bewijzen uit de Heilige Qur’an

Er zijn vele verzen die beginnen met de woorden

إِنَّ الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ

“**Voorwaar, degenen die geloven en goede daden verrichten...**”¹⁶ In deze verzen worden zij die geloven en goede daden verrichten afzonderlijk genoemd. Als daden een deel van het geloof zouden zijn, zou het benoemen van “degenen die goede daden verrichten” na “degenen die geloven” niet nodig zijn. Evenals wanneer wij “Ali is gekomen” zeggen, maar zijn ledematen zoals zijn handen, voeten en handen niet apart benoemen. We zeggen niet “Ali en zijn handen, voeten en handen zijn gekomen.”

b. In sommige verzen wordt het geloof voorgesteld als een voorwaarde voor de geldigheid van een daad, zoals in de volgende vers: “**En hij die goede daden verrichtte en een gelovige was, hoeft niet bang te zijn voor onrecht of verlies.**”¹⁷ In deze vers wordt het geloof genoemd als voorwaarde

16. Zie al-Baqarah, 2: 277; Yunus, 10: 9; Hud, 11: 23; al-Ankabut, 29: 7-9; Luqman, 31: 8; Fatir, 35: 7.

17. Taha, 20: 112.

voor de daad. Als geloof en daden daadwerkelijk hetzelfde zijn of als de daad een onderdeel van het geloof is, dan dienen geloof en daad niet apart te worden genoemd.

c. In sommige verzen worden grote zonden en geloof tegelijkertijd over dezelfde persoon genoemd. Eén van deze verzen luidt als volgt:

“En als twee partijen van gelovigen met elkaar slaags raken, sticht dan vrede tussen hen...”¹⁸

Deze vers beschrijft de mensen die een mens doden, wat in de Islam als een grote zonde wordt beschouwd onder de ‘gelovigen’. Indien daden deel uitmaakten van het geloof, dan zouden degenen die vermoorden worden vermeld als ongelovigen en kettters (kafir). Overigens zouden zij in de vers niet worden aangesproken als “ ‘gelovigen’.

d. Sinds het Tijdperk der Gelukzaligheid (*al-‘Asr al-Sa’adah*) hebben grote godsdienstgeleerden de zondige gelovigen beschouwd als personen die geloof hebben in hun hart en deze verkondigen met hun tong, maar geen goede daden verrichten en/of het verbodene overtreden, zolang zij niet beweren dat de verrichtte daden geoorloofd of ongeoorloofd zijn. Geleerden hebben er geen bezwaar tegen om deze personen te behandelen als de andere moslims. Er bestaat een consensus (*‘ijma*) over deze personen; zij behoren tot de zondaars, maar zijn vooralsnog gelovigen.

II. De noodzaak van de daden en diens verband met het geloof

Hoewel geloof en daden zowel in concept als in omvang gescheiden en verschillend van elkaar zijn, zijn ze vooralsnog nauw met elkaar verbonden.

Het niet vervullen van sommige daden van aanbidding en moreel gedrag, zoals: het niet verrichten van goede daden zal een gelovige niet uit de Islam doen treden, zolang hij/zij de religieuze voorschriften van dergelijke daden niet ontkent. Echter, aanbidding en goede daden zijn nodig om een volwassen tot een superieur niveau van geloof te bereiken én om de zegeningen en spirituele beloningen te ontvangen die *Allah* (swt) voorschrijft. Geloof dat in het hart verborgen is en niet tot uiting komt in het leven door het verrichten van goede daden, is als een boom zonder vruchten. Om het licht van het geloof voortdurend in het hart te laten branden, zijn kracht te vergroten én zijn omgeving te laten verlichten; moet het verfraaid worden door de daden van aanbidding en moreel gedrag. De toewijding aan Allah verzwakt geleidelijk bij gelovigen die enkel volstaan met het geloof in hun hart én de goddelijke bevelen en de profetische adviezen niet uitvoeren. Uiteindelijk vervaagt dit licht van het geloof van dag op dag. Goede daden en goede ethiek versterken niet alleen het geloof, maar maken de gelovige ook gelukkig in beide werelden.

Als iemand met zekerheid bepaalde religieuze handelingen (bv. het verplichte gebed, vasten) als verplicht en bepaalde handelingen (bv. wijn consumeren, doodslag) als verboden aanvaardt, terwijl hij/zij de verplichte handelingen (*fardh*) niet verricht of de onwettige handelingen begaat; dan zal hij/zij zich niet uit de Islam bekeren. Echter verzwakt en bedreigt dit wel zijn/haar geloof. Wij kunnen dit vergelijken met een boom waarvan de takken en twijgen zijn verwijderd. Het wordt nog steeds een boom genoemd, maar in deze toestand zal hij uiteindelijk uitdrogen. Dit is wat er zou gebeuren met een gelovige die geen goede daden verricht en daarom is het gezegde “iemand's geloof beschermen is moeilijker dan het te winnen” bekend.

Het geloof kan ook worden vergeleken met brandend vuur in een lantaarn met glas dat het vuur omgeeft. De daden zijn te vergelijken als dit glas. Wanneer de wind naar de lantaarn begint te waaien, beschermt het glas het vuur tegen uitwaaien. Evenzo is het verrichten van de daden van aanbidding,

18. Al-Hujurat, 49: 9.

het vermijden van het verbodene/onwettige en het volstaan met het wettige van cruciaal belang om het geloof te behouden. Er is geen garantie dat een gelovige als gelovige zal sterven. Daarom moet een gelovige met deze zorg leven, gelovend leven, gelovend sterven en altijd bidden om als gelovige het Hierna maals te bereiken. We moeten de aanroeping van de Profeet Yūsuf (vrede zij met hem) blijven reciteren:

تَوَفَّنِي مُسْلِمًا وَالْحَقِّنِي بِالصَّالِحِينَ

“... doe mij sterven als iemand die zich (aan Allah) overgegeven heeft en verenig mij met de oprechten.”¹⁹

III. Toename en afname in geloof volgens *Ahl al-Sunnah* (de Volgers van de *Sunnah*/Profetische Leer)

De toename en afname van het geloof kan vanuit twee dimensies worden bekeken:

a. Het geloof neemt niet toe of af ten aanzien van de zaken waarin moet worden geloofd. Want als iemand alle zaken waarin geloofd moet worden aanvaardt, maar bijvoorbeeld de engelen ontkent, of weigert te aanvaarden dat de vijf dagelijkse gebeden verplicht zijn, of aanvaardt dat overspel niet verboden is; dan wordt hij niet als gelovige beschouwd. In geval van ongelooft in één van de zaken die geloofd moeten worden, kan er helemaal geen sprake zijn van geloof. Men kan dus niet spreken over toename of afname van geloof in zaken die verband houden met de islamitische geloofsbelijdenis (*aqida*). Iedere moslim is verplicht in dezelfde beginselen te geloven. Er is geen verschil tussen een geleerde/wetende ten opzichte van een onwetende, een vrouw ten opzichte van een man, een profeet ten opzichte van een gewone gelovige wat betreft de beginselen waarin moet worden geloofd. Imam Abu Hanifa heeft hierover de volgende uitspraak gedaan: “Geloof neemt niet toe of af. Want toename van geloof kan alleen mogelijk zijn wanneer een afname van ongelooft plaatsvindt; en evenzo kan afname van geloof enkel mogelijk zijn wanneer een toename van ongelooft plaatsvindt. Dat iemand tegelijkertijd gelovig en ongelovig is: is een verkeerde manier van denken.”²⁰

b. Geloof kan in kwaliteit toe- of afnemen. Het geloof van sommigen is sterk en volwassen, terwijl het geloof van anderen zwak is. Het geloof van sommige mensen is op het niveau van “*ilm al-yaqeen* (kennis en geloof die gebaseerd zijn op horen en denken)” en het geloof van anderen is op het niveau van “*‘ayn al-yaqeen* (kennis en geloof die gebaseerd zijn op zien)” terwijl het geloof van sommige anderen op het niveau is van “*haqq al-yaqeen*” (kennis en geloof die gebaseerd zijn op leven en voelen). Een dergelijke toename en afname van het geloof wordt benoemd in de verzen van de Qur’an en de hadiths van de Profeet. Zo vroeg de Profeet Ibrahiem (vrede zij met hem) aan Allah (swt) om hem te laten zien hoe Hij de doden deed herrijzen. Op de volgende vraag van Allah de Almachtige: “Heb je geen geloof?”, antwoordde Ibrahiem (vz mh): “Ja, maar ik wil het zien om mijn hart gerust te stellen...” Deze vers drukt uit dat na het zien hoe Allah (swt) de overledene Profeet Ibrahiem (vz mh) deed herrijzen het geloof veel sterker werd dan het daarvoor was.

Het volgende vers van de Heilige Qur’an:

إِنَّمَا الْمُؤْمِنُونَ الَّذِينَ إِذَا ذُكِرَ اللَّهُ وَجِلَّتْ قُلُوبُهُمْ وَإِذَا تُلِيَتْ عَلَيْهِمْ آيَاتُهُ زَادَتْهُمْ إِيمَانًا

19. Yusuf, 12: 101.

20. Ali al-Qāri, Sharh al-fiqh al-Akbar, p. 79.

“Voorwaar, de gelovigen zijn slechts degenen wiens harten sidderen wanneer Allah genoemd wordt en wanneer Zijn Verzen aan hen worden voorgedragen; hun geloof neemt dan toe...”²¹ evenals de andere verzen²² en uitspraken van de Profeet (vz mh) over de toename en afname van het geloof spreken niet in aantal of volume, maar wijzen op de variaties in de kwaliteit van het geloof met termen van diens kracht en zwakte.

IV. Grote zonden

De term ‘grote zonden’ wordt in het Arabisch uitgedrukt met het woord ‘*kabira*’ (meervoud: *kaba’ir*). Dit zijn de zonden die onheil veroorzaken in de samenleving en waarover een tekstuele bron (vers en/of hadith) bestaat die de gelovigen waarschuwt. Iemand die een grote zonde begaat, zal hiervoor worden bestraft op de Laatste Dag en soms ook in deze wereld.

De grootste grote zonde is het toekennen van deelgenoten aan Allah (*shirk*) en het ontkennen van het bestaan van Allah (*kufir*). Er is verschillende informatie in de hadiths met betrekking tot het onderwerp van wat de grootste zonden zijn. In één van de uitspraken van de Profeet (vz mh) staat het volgende: “*Moet ik jullie niet op de hoogte stellen van de zwaarste van de grote zonden? Hij verklaarde: Het associëren van iets met Allah, ongehoorzaamheid aan ouders en valse getuigenis.*”²³ In een andere hadith noemde Allah’s boodschapper (vz mh) het aantal grote zonden: “*tovenarij bedrijven, iemand zonder reden doden, het bezit van een wees stelen, rente consumeren, omkeren wanneer het leger oproept, een kuise en trouwe vrouw belasteren met overspel.*”²⁴ Terwijl in een andere hadith het aantal grote zonden wordt benoemd als negen, wegens het toevoegen van de volgende twee zondes aan de bovengenoemde lijst: ongehoorzaamheid aan ouders en het plegen van een daad die verboden is binnen de Masjid al-Haram.

Als iemand geloof in zijn hart heeft en dit uitdrukt met zijn tong, maar om verschillende redenen de handelingen van aanbidding niet verricht of één van de grote zonden begaat (m.u.v. *shirk* en *kufir*) **zonder** te geloven dat de zonde die hij beging wettig is, dan wordt hij als gelovige aanvaard en niet als ongelovige (*kafir*) behandeld. Hij/zij zal echter gestraft worden voor het begaan van een grote zonde. Anderzijds staat de poort van berouw open voor deze persoon. Als Allah e Almachtige het wil, zal Hij deze zondaar in het hiernamaals vergeven of straffen in de mate van zijn/haar zonde. Als gevolg daarvan zal Allah de Almachtige hem/haar in het Paradijs plaatsen omdat hij/zij trouw is.²⁵

Enkele verzen en hadith die aantonen dat iemand die grote zonden begaat (m.u.v. *shirk* en *kufir*) geen ongelovige is maar een gelovige, zijn de volgende:

a. Het vers “**En als twee groepen van de gelovigen met elkaar strijden, sticht dan vrede tussen hen...**”²⁶ drukt dat uit in gevechten en daarom worden mensen die doden beschreven als ‘gelovige’.

b. يَا أَيُّهَا الَّذِينَ آمَنُوا تَوْبُوا إِلَى اللَّهِ تَوْبَةً نَّصُوحًا

“**O jullie die geloven, toont Allah oprecht berouw...**”²⁷ Zoals bekend kan berouw ook worden getoond voor grote zonden. In deze vers worden zondigende gelovigen gevraagd om berouw te tonen. Men ziet dat zij worden aangesproken als “gelovigen!”.

21. Al-Anfal, 8: 2.

22. Zie o.a. Al-i ‘Imran, 3: 173; Al-Ahzab, 33: 22; Al-Fath, 48: 4.

23. Bukhari, Adab, 6; Muslim, Iman, 38; Tirmidhi, Tafsir, 5.

24. Ahmad ibn Hanbal, II, 201, 214; Muslim, Iman, 143-146.

25. Bukhari, Wasaya, 23; Muslim, Iman, 38; Abu Dawud, Wasaya, 10.

26. Al-Hujurat, 49: 8.

27. Al-Tahrim, 66: 8.

c. Volgens een overlevering van één van de metgezellen, Abu Dharr al-Ghiffari, zei de Profeet (vzvh):

“Zij die hun geloof bevestigden door *La illaha illa Allah* (er is géén God dan Allah) te zeggen en in deze staat stierven, zullen het Paradijs binnengaan. Ik (Abu Dharr) zei:

“Zelfs als hij overspel en diefstal pleegde?” Hij (de Heilige Profeet) antwoordde:

“(Ja) ook al pleegde hij overspel en diefstal.” Ik (zei opnieuw):

“Zelfs als hij overspel en diefstal pleegde?” Hij antwoordde:

“(Ja) ook al pleegde hij overspel en diefstal.” (De Heilige Profeet herhaalde dit drie keer) en zei voor de vierde keer:

“In tegenstelling tot Abu Dharr.” Abu Dharr ging toen naar buiten en hij herhaalde (deze woorden):

“In tegenstelling tot Abu Dharr.”²⁸

De waarheid is dat zelfs als de mens zichzelf zo goed mogelijk probeert te weerhouden we voornog zonden begaan. Wanneer gelovigen echter een zonde begaan, moeten zij deze niet licht opvatten en onmiddellijk berouw tonen voor de zonden die zij hebben begaan. De zonden beschouwen alsof het een kleinigheid is, ze lichtvaardig opvatten en de zonden met plezier blijven begaan is een ergere zonde dan de desbetreffende zonde. Voorwaar, de geleerden hebben gezegd:

“Kijk niet naar de kleinheid van de begane zonde, maar kijk naar de grootheid van Hem tegen wie je gezondigd hebt!”

Bovendien zijn de volgende woorden van de islamitische geleerden een parabel geworden:

لَا صَغِيرَةَ مَعَ الْأَضْرَارِ وَلَا كَبِيرَةَ مَعَ الْأَسْتِغْفَارِ

De betekenis: “Een kleine zonde die constant wordt begaan, kan niet klein blijven; als men berouw toont, is er geen grote zonde die niet kan worden vergeven.”

V. Voorwaarden voor de geldigheid van het geloof

De gelovige moet voldoen aan de volgende voorwaarden, om het geloof geldig zou zijn en de bezitter ervan naar de eeuwige zaligheid in het hiernamaals zal leiden:

1. De persoon mag niet uit wanhoop (*ya's*) gelovig worden/ geloven. Wanneer bijvoorbeeld een niet-moslim zijn laatste adem uitblaast en hem de tekenen van de goddelijke bestraffing zijn getoond, zal vervolgens zijn geloof niet geldig zijn. In feite legt de islam het geloof in het ongeziene op. Dit staat in de volgende verzen:

“Maar toen zij Onze straf zagen, zeiden zij: “Wij geloven in Allah - de enige Allah - en wij verwerpen de deelgenoten die wij vroeger met Hem verbonden.” Maar hun geloofsbelijdenis, toen zij Onze straf zagen, baatte hun niet. (Zo handelt Allah met Zijn dienaren. En zo kwamen de ongelovigen van Allah om!)”

28. Bukhari, Tawhid, 33; Riqaq, 16; Muslim, Iman, 40; Tirmidhi, Iman, 18.

“En toen zij Onze straf zagen, zeiden zij: “Wij geloven in Allah, de Énige. En wij geloven niet in wat wij aan Hem plachten toe te kennen. Maar hun geloof baatte hun niet toen zij Onze bestraffing zagen. Dat is de handelwijze van Allah, die reeds voor Zijn dienaren was. En de ongelovigen verloren toen.”²⁹

2. Een gelovige mag geen gedrag vertonen dat wordt beschouwd als een teken van ongeloof en ontkenning van de godsdienst. Bijvoorbeeld: iemand die Allah de Almachtige en alle profeten aanvaardt, maar niet gelooft in het profetschap van de Profeet Mohammed (vrede zij met hem); of iemand die uit vrije wil een religieuze plicht ontkent waarvan de uitspraak met zekerheid bekend is (zoals het aanvaarden van het verplichte gebed als religieuze plicht of het nuttigen van wijn als verboden); iemand die scheppingen als afgoden, het kruis, enz. aanbidt: hij kan geen gelovige worden genoemd.

3. De gelovige de islamitische bepalingen in zijn geheel aanvaardt, mag hij zich niet onthouden van het vervullen hiervan. Indien hij alle geboden van *Allah* (swt) aanvaardt, maar sommige daden van aanbidding (bv het verplichte gebed, vasten) niet goed acht en hier de spot mee drijft, zal hij zijn geloof verliezen. Evenzo, als een persoon niet aanbidt of zonden begaat in de overtuiging dat het *Allah's* gebod is, dan verkeert hij/zij zich buiten de kring van het geloof.

4. Een gelovige moet noch hopeloos zijn over *Allah's* Barmhartigheid noch over Zijn Toorn. Een gelovige moet tussen vrees en hoop staan. Hij/zij moet noch uitgaan van “*omwille van mijn geloof ga ik zeker naar de hemel*” en zeker vertrouwen hebben in *Allah's* toorn noch uitgaan van “*omwille van mijn vele zondes ga ik zeker naar de hel*” en hopeloos zijn over *Allah's* barmhartigheid waardoor hij zijn geloof kan verliezen. Hierover legt Allah de Almachtige ons het volgende op :

“... wanhoopt niet aan de Genade van Allah. Voorwaar, niemand wanhoopt aan de Genade van Allah, behalve het ongelovige volk.”³⁰

“Voelen zij zich soms veilig voor het plan van Allah? Niemand voelt zich veilig voor het plan van Allah, behalve het verliezende volk.”³¹

E. DE GRENS TUSSEN GELOOF EN ONGELOOF

Iemand die zegt dat hij moslim is, moet in deze wereld als gelovige worden geaccepteerd en mag niet worden uitgesloten van de moslimgemeenscha. Mensen worden in deze wereld namelijk behandeld naar hun uiterlijk en belijdenis van hun geloof. Of iemand innerlijk gelooft of niet: dit is een zaak voor het Hiernamaals die alleen *Allah* (swt) kent. Dit uitgangspunt kent zijn wortels in de volgende vers:

“...zegt niet tot degene die jullie salām geeft (groet): “Jij bent geen gelovige” verlangend naar de vergankelijke genieting van het wereldse leven...”³² De Profeet (vzmh) uitte dat een persoon die de *kalimat tawhid* uitspreekt, moet worden behandeld als een moslim door te zeggen: “Mij is opgelegd tegen mensen te strijden totdat zij verklaren dat er geen God is dan Allah en Mohammed zijn boodschapper is. Wanneer zij dit erkennen, worden hun levens en eigendommen door mij beschermd, uitgezonderd zijn de rechtsuitspraken en hun zaken berusten bij Allah”.³³

Zelfs een huichelaar (*al-munafiq*) die niet gelooft vanuit zijn/haar hart, maar zegt dat hij/zij gelooft: hij moet in deze wereld als een moslim worden behandeld, omdat wij het geloof in zijn/haar hart niet kennen.

29. Al-Mu'min, 40: 84-85.

30. Yusuf, 12: 87.

31. Al-A'raf, 7: 99.

32. Al-Nisa, 4: 94.

33. Bukhari, Jihad, 102; Muslim, Iman, 8; Abu Dawud, Jihad, 104.

Kortom kunnen we zeggen dat, geloof geloven is in wat met het hart moet worden geloofd, terwijl ongelooft het ontkennen hiervan is. Wij kunnen datgene wat zich bevindt in het hart enkel beoordelen met de geloofsbelijdenis en uiterlijke houding. Om deze reden moeten wij hen die hun geloof belijden beschouwen als gelovigen en hen die het geloof ontkennen met hun tong en daden ontkennen als ongelovigen.

F. GELOOF EN ISLAM

De taalkundige definitie van islam is ‘gehoorzamen, onderwerpen, verbinden, zich ergens aan overgeven, in veiligheid zijn.’ De vakkundige definitie is ‘Allah de Almachtige gehoorzamen, alles wat de Profeet in naam van de godsdienst heeft verkondigd aanvaarden in oprechtheid en leven volgens de geloofsregels.’

In de Heilige Qur’an worden geloof en islam soms in dezelfde betekenis gebruikt en soms in verschillende termen aangehaald. Indien geloof en islam in dezelfde betekenis worden gebruikt, draagt islam de volgende betekenis: het geloven van de vereiste religieuze bepalingen die deel uitmaken van de godsdienst en het aannemen van de islam als godsdienst. Islam is een zeer ruim begrip. Over het algemeen wordt het gedefinieerd als overgave. Er zijn drie soorten overgave, namelijk: 1) met het hart, oftewel geloof; 2) met de tong, oftewel belijdenis; 3) met de handelingen, oftewel de daden. Overgave of toewijding van het hart wordt hierbij dus geloof genoemd. In het volgende vers worden geloof en islam in dezelfde betekenis gebruikt:

إِنْ تُسْمِعُ إِلَّا مَنْ يُؤْمِنُ بِآيَاتِنَا فَهُمْ مُسْلِمُونَ

“... jij kunt alleen hen doen luisteren die in Onze Verzen geloven, waarop zij zich (aan Allah) overgeven.”³⁴

Als geloof en islam in dezelfde betekenis worden gebruikt, d.w.z. de godsdienst van de islam; als men de bepalingen uit het hoofd aanvaardt en de islam als godsdienst aanneemt, dan is iedere gelovige een moslim en zo iedere moslim een gelovige.

In het geval dat geloof en islam als verschillende begrippen worden beschouwd, is iedere gelovige een moslim. Niet elke moslim heeft echter de kenmerken van een gelovige.

Dit komt omdat in deze betekenis islam niet de toewijding en onderwerping van het hart is, maar de onderwerping door tong en organen en betekent het verrichten van bepaalde daden. In dit geval is de islam een algemene term en het geloof een specifieke term. Een hypocriet (*munafiq*) zal bijvoorbeeld zeggen dat hij/zij moslim is, de indruk wekken dat hij/zij de verplichtingen nakomt, maar in zijn/haar hart niet gelooft.

Hoewel een huichelaar niet echt gelooft, doet hij/zij zich in deze wereld voor als een moslim. In de volgende vers worden geloof en islam als verschillende termen genoemd:

“De bedoeïenen zeggen: “Wij geloven.” Zeg (tegen hen O Mohammed): “Jullie geloven (nog) niet,” maar zeg (dat zij zeggen): “Wij hebben ons overgegeven,” want het geloof is jullie harten nog niet binnengegaan...”³⁵

34. Al-Naml, 27: 81.

35. Al-Hujurat, 49: 14.

G. MENSEN IN TERMEN VAN HUN GELOOF EN ONGELOOF

Mensen worden in drie groepen verdeeld wat betreft hun geloof en ongelooft: de gelovige, de ongelovige en de hypocriet.

1. Gelovige (*mu'min*)

Een persoon die gelooft in zowel het bestaan en de eenheid van *Allah* als de Profeet Mohammed als Zijn dienaar en boodschapper, en de door hem geopenbaarde kennis aanvaardt, wordt een gelovige genoemd. Als een gelovige met geloof sterft, zal hij/zij in het hiernamaals naar het Paradijs gaan en daar vele zegeningen ontvangen. Indien gelovigen in deze wereld zonden hebben begaan, zullen hun zonden worden vergeven, als *Allah* de Almachtige het wil, en zullen deze personen in het Paradijs worden geplaatst. Als *Allah* de Almachtige het wil, zullen deze personen in het Paradijs worden geplaatst nadat zij in de Hel zijn gestraft voor de omvang van hun zonden. Geen enkele gelovige zal voor altijd in de hel blijven.

2. Ongelovige (*kafir*)

Ongelooft is over het algemeen het tegenovergestelde van geloof en een ongelovige is een persoon die *Allah* (swt) en de Profeet (vzmh) ontkent. De term wordt gedefinieerd als 'een ongelovige is een persoon die niet gelooft in de basisprincipes van de religie van de Islam en één, enkele of alle principes (*darurat al-diniyyah*) ontkent die de Profeet (vrede zij met hem) zeker van *Allah* de Almachtige heeft gebracht en ons heeft bereikt via *mutawatir* ketenen. . Wie bijvoorbeeld ontkent dat de Profeet Mohammed (vzmh) een profeet is, dat het verplichte gebed een verplichte handeling is, dat het drinken van wijn onwettig is en het bestaan van de engelen en *djinn*s niet accepteert, is een ongelovige. Ongelovigen zullen voor eeuwig in de hel verblijven en zullen zelf niet het licht van het paradijs zien.

Polytheïst (*mushrik*): Zij die in *Allah* geloven maar deelgenoten met Hem associëren en degenen die in *Allah* geloven en afgoden aanbidden of zeggen dat *Allah* een vrouw, zoon en dochter heeft: zij worden de polytheïsten genoemd. Deze mensen zullen de eeuwige straf in de Hel ondergaan.

3. Hypocriet (*munafiq*)

Degenen die zeggen dat zij geloven in het bestaan en de eenheid van *Allah*, en zeggen dat zij geloven in het profetschap van de Profeet Mohammed en wat hij van Allah heeft gebracht, en die zich voordoen als moslim maar in werkelijkheid ongelovig zijn: zij worden huichelaars genoemd. De wijze waarop de huichelaars van binnen zijn en de wijze waarop zij zich van buiten vertonen is totaal verschillend. Hun toespraken zijn niet in overeenstemming met wat zij in hun hart hebben. Het volgende vers drukt uit dat huichelaars inderdaad ongelovigen zijn: **“En er zijn er onder de mensen die zeggen: “Wij geloven in Allah en in de Laatste Dag,” terwijl zij geen gelovigen zijn.”**³⁶

In het vervolg van dit hoofdstuk merkt *Allah* (swt) op dat de hypocrieten een pijnlijke straf zullen ondergaan. Hypocrieten zijn gevaarlijker voor de moslimgemeenschap dan de ongelovigen. Dit komt omdat zij er van buiten als moslims uitzien, maar men kan niet weten wat hun werkelijke bedoeling is. Aangezien de Profeet door openbaring op de hoogte was gebracht wie de huichelaars waren, zou hij hen niet belasten met belangrijke taken. Na het overlijden van de Profeet (vzmh) is een dergelij-

36. Al-Baqara, 2: 8.

ke informatiebron (openbaring) niet beschikbaar en daarom worden de huichelaars in deze wereld behandeld als moslims. Wel zullen zij in het Hiernamaals een eeuwige straf ondergaan. Volgens het volgende vers zullen huichelaars degenen zijn die de zwaarste straffen zullen ondergaan:

“Voorwaar, de huichelaars zullen in de laagste verdieping van de Hel zijn: jij zult nooit een helper voor hen vinden.”³⁷

4. De termen van *kufr* (ongeloof) en *shirk* (polytheïsme)

Het woord *kufr* betekent letterlijk ‘bedekken’, terwijl het terminologisch als volgt wordt gedefinieerd: het ontkennen van *Allah* of de Profeet en de openbaringen die hij van *Allah* bracht, en het ontkennen van één of enkele van de strikt vastgestelde beginselen van de Islam (*darurat al-diniyyah*) die hij bracht.

Het woord *shirk* (polytheïsme) betekent letterlijk ‘deelgenoten associëren’, terwijl het terminologisch het volgende betekent: het accepteren dat er godheden zijn die gelijk zijn aan *Allah* de Almachtige in Zijn namen, eigenschappen en daden. Polytheïsten ontkennen het bestaan van *Allah* niet, maar zij geloven in andere goden die soortgelijke namen, eigenschappen en wilsbeschikkingen hebben en in termen van gezag gelijkwaardig zijn en dezelfde macht hebben als Allah. Zij henen niet *Allah* (swt) zelf.

Polytheïsme en ongelooft zijn twee nauw verwante termen. Het verschil tussen de twee is dat ongelooft (*kufr*) een term is die algemener is dan polytheïsme (*shirk*). In die zin is polytheïsme ongelooft, maar ongelooft is geen polytheïsme, omdat polytheïsme het resultaat is van het associëren van anderen met de aanwezigheid, de naam en de eigenschappen van *Allah*. Terwijl er sprake is van ongelooft wanneer bepaalde overtuigingen die bekend staan als ongelooft worden aanvaard. Een van de overtuigingen die als ongelooft wordt beschouwd is het associëren van deelgenoten aan Allah. Bijvoorbeeld, geloven in het bestaan van twee goden zoals in het Zoroastrisme is niet alleen polytheïsme, maar tegelijkertijd ongelooft. Echter is geloven in de Laatste Dag ongelooft, maar geen polytheïsme.

Het toekennen van deelgenoten met *Allah* (swt) is de grootste zonde. Het volgende vers drukt uit dat polytheïsme (*shirk*) en ongelooft (*kufr*) door *Allah* (swt) niet zullen worden vergeven, maar andere zonden dan deze twee kunnen worden vergeven als Hij dat wil:

إِنَّ اللَّهَ لَا يَغْفِرُ أَنْ يُشْرَكَ بِهِ وَيَغْفِرُ مَا دُونَ ذَلِكَ لِمَنْ يَشَاءُ*
وَمَنْ يُشْرِكْ بِاللَّهِ فَقَدْ ضَلَّ ضَلَالًا بَعِيدًا.

“Voorwaar, Allah vergeeft niet dat aan Hem deelgenoten worden toegekend, maar Hij vergeeft daarbuiten aan wie Hij wil. En wie deelgenoten aan Allah toekent, hij heeft ver gedwaald.”³⁸

5. Enkele overtuigingen, uitspraken en daden die tot ongelooft leiden

Zeggen dat *Allah* onrechtvaardig en oneerlijk heeft gehandeld.

Het bespotten van het bestaan van *Allah*, Zijn eigenschappen, namen, daden, geboden en verboden -zelfs als grap- en ze gebruiken als kleinerende opmerkingen.

37. Al-Nisa, 4: 145.

38. Al-Nisa, 4: 116.

De engelen kleineren, veroordelen en vervloeken.

De profeten kleineren, bekritisieren, vernederen en bespotten.

Het verwerpen en ontkennen van (zelfs maar één van) de verzen van de Qur'an en/of de *mutawatir* ahadith.

Het verliezen van de hoop op de barmhartigheid van *Allah* en niet bang te zijn voor de bestraffing van *Allah*.

Tevreden zijn met het zijn van een ongelovige.

Het zeggen van: “*Ik zou het niet doen, zelfs als Allah het zou bevelen!*”

Geloven in de zielsverhuizing (dat de ziel overgaat van het ene lichaam naar het andere).

H. ENKELE HEDENDAAGSE KETTERSE EN AFWIJKENDE BEWEGINGEN

Deïsme

Deïsme is geen godsdienst. Het is een religieus-filosofische opvatting waarvan de aanhangers alle religies verwerpen, maar wel geloven in het bestaan van een godheid. Omdat religies worden verworpen, hebben termen als profeten, goddelijke boeken, leven na de dood (hemel en hel), engel en duivel geen plaats in het deïsme. Zij geloven in een soort god die de wetten van het universum en de natuur heeft geschapen, maar vervolgens geen bemoeienis heeft met het universum of de mens. God is volgens deze opvatting een *deus otiosus*, oftewel een “inactieve god”. Volgens de deïsten heeft God het universum geschapen, maar hij grijpt niet in in het proces van de natuurwetten. In tegenstelling tot de islam gelooft men bij het deïsme dus niet in het lot en de lotsbestemming. De basis van het geloof in het deïsme zijn de indirecte waarnemingen van de mensen over het universum en hun verwondering over de vorming van de mens, en het rationele geloof dat er een schepper (God) moet zijn die dit alles heeft geschapen.

Aangezien er in het deïsme geen daden van aanbidding of religieuze rituelen zijn, is er geen verschil tussen deïsten en atheïsten in hun dagelijkse manier van leven.

Atheïsme

Atheïsten zijn mensen die het bestaan van *Allah* (swt) ontkennen. Volgens hun geloof is er geen God die dit universum heeft geschapen. Zij ontkennen alle geestelijke wezens zoals de engelen, de hemel, de hel, het lot, de Dag des Oordeels, enzovoort. Daarom verwerpen zij tevens de profeten en de goddelijke boeken. Volgens hen is materie de enige werkelijkheid. Wat het menselijk oog niet kan zien en alles wat niet door het menselijk verstand kan worden begrepen, zal niet echt zijn. Bijgevolg zijn atheïsten ongelovigen zoals zij zichzelf hebben gedefinieerd.

Polytheïsme

Polytheïsten geloven in meerdere goden. Het geloof van de heidense Arabieren vóór de Islam en de inheemse Afrikaanse godsdiensten kunnen als voorbeelden van polytheïstisch geloof worden genoemd. Volgens het polytheïstische geloof zijn er meerdere goden die verschillende gebieden van de natuur besturen en op verschillende gebieden heersen. God van het land, God van de hemel, God van de vruchtbaarheid, God van de liefde, God van de regen enzovoort. Een geloof in een goddelijke godsdienst, profeten en door *Allah* gezonden boeken bestaat niet in het polytheïsme.

Agnosticisme

Agnosten beweren dat het bestaan van god niet door het menselijk verstand of de zintuigen kan worden bewezen. Volgens hen zijn religies niet van God afkomstig. Agnostici stellen dat het niet kan worden bewezen dat de huidige godsdiensten door een God gestuurd zijn; het bestaan van een God en een schepper kan nooit met de wetenschappelijke methode worden bewezen. In dit opzicht onderscheiden agnosten zich van degenen die het bestaan van *Allah* aanvaarden, “theïsten”, en degenen die het bestaan van *Allah* verwerpen, “atheïsten”. Praktisch gezien is er echter geen verschil tussen hen en de atheïsten. In dit opzicht zijn agnosten ongelovigen omdat zij het geloof in *Allah*, de Profeet en het hiernamaals verwerpen.

I. TAKFIR (BESCHULDIGING VAN AFVALLIGHEID) EN DE GEVAREN VAN TAKFIR

Takfir betekent een gelovige beschuldigen van afvalligheid. Moslimgeleerden en theologen hebben vastgesteld onder welke omstandigheden een gelovige afvallig wordt en zich uit de islam bekeert. De uitspraken over hoe iemand die afvallig wordt moet worden behandeld, zijn bepaald door de wetenschap van het islamitisch recht (*al-fiqh*). Dit is de reden waarom iemand die over de afvalligheid van een persoon beslist, de details van de besproken theologische problemen moet kennen en begrijpen, evenals de details van de studie van het islamitisch recht en de methodologie van de islamitische jurisprudentie. Hij moet dus in eerste instantie een expert op dit gebied worden en kan hier niet zomaar over praten.

Wanneer het leven van de Profeet Mohammed wordt onderzocht, blijkt dat hij tijdens de Mekkaanse periode de afvalligheid van bepaalde groepen en individuen heeft verkondigd. Het is echter bekend dat er hypocrieten waren onder de moslims in de Mekkaanse periode. In vele delen van de Qur’an worden hypocrieten, afvalligen en polytheïsten naast elkaar genoemd en meegedeeld dat zij dezelfde straf zullen ontvangen. Omdat de Profeet (vznh) een informatiebron als openbaring had, wist hij heel goed wie oprecht geloof had, wie de ongelovigen waren, en wie slechts deden alsof zij gelovigen waren. Ondanks die kennis vermeidde de Profeet (vznh) zorgvuldig om individuen en groepen tot afvalligen te verklaren en streefde hij ernaar om hen binnen de moslimgemeenschap te houden. Voor de vrede en het welzijn van het volk achtte hij het niet gepast om iedereen die zegt: “ik ben een moslim” uit te sluiten van de moslimgemeenschap, zelfs als het hypocrieten waren.

In de geschiedenis van de Islam begonnen de bewegingen van takfir met de Kharijieten. Deze groep ontstond na de Slag bij Siffin die plaatsvond tussen de kalief ‘Ali (r.a.) en Mu’awiyah. Zij verklaarde iedereen die niet aan die strijd had deelgenomen als afvallig, te beginnen met de kalief ‘Ali (r.a.) en Mu’awiyah. De Kharijieten stelden dat daden deel uitmaken van het geloof. Zo beschuldigden zij later iedereen die een grote zonde beging van afvalligheid. Zij werden de eerste groep in de moslimwereld die het zaad van onrust en opstand plantte.

Wat betreft het debat over degenen die grote zonden begaan, benaderden de groepering Mu’tazilah deze standpunt iets zachter dan de Kharijieten. Zij beweerden dat het begaan van een grote zonde ervoor zorgt dat iemand uit de kring van het geloof stapt, maar hem niet tot een ongelovige maakt. Zij stelden dat zo iemand zich tussen de staat van geloof en ongelooft bevindt.

De geleerden van Ahl al-Sunnah (de Mensen van de Sunnah) betoogden echter dat degenen die een grote zonde begaan geen ongelovigen worden, maar slechts zondaars. Wat betreft de kwestie van takfir; zij benaderden de zaak met gevoeligheid en voorzichtigheid. Na verloop van tijd gingen sommige fanatieke leden in elk van deze theologische scholen te ver en begonnen de volgelingen van

andere groepen te beschuldigen van afvalligheid. Echter, met het advies van de Profeet over takfir in gedachten, verklaarden de soennitische geleerden dat “een persoon van *ahl al-qibla* (zij die zich voor de gebedsrichting naar Mekka wenden) niet kan worden beschuldigd een afvallige te zijn, voor alleen het begaan van zonden.” Dit is één van de basisprincipes van de Ahl al-Sunnah. Zij zijn dus uiterst voorzichtig geweest om de eenheid en integriteit van de Islamitische gemeenschap te handhaven.

Ahl al-Qibla:

Dit is een uitdrukking die wordt gebruikt om het volgende te beschrijven: de gelovige die erin geloven dat het verplicht is om zich naar de Ka’bah te wenden en zo het (verplichte) gebed te verrichten. Als een persoon gelooft in Allah, de Profeten en de andere beginselen van het geloof, en zelfs als hij/zij accepteert dat het gebed een verplichte handeling is, maar het niet verricht of andere zonden begaat; dan kan hij/zij niet een ongelovige genoemd worden. Ahl al-Sunnah geleerden hebben dit samengevat in het volgende principe: “Ahl al-qiblah kunnen niet worden beschuldigd van afvalligheid”!

Een moslim ongelovige noemen heeft niet alleen gevaarlijke gevolgen voor het individu, maar leidt ook tot het ontstaan van wonden in het gemeenschapsleven die niet geheeld kunnen worden en veroorzaakt schade en aantasting van een eenheid en integriteit van de samenleving. Om deze reden zei de grote moslimgeleerde en theoloog Imam Gazzali (d. 505/1111): “Zolang zij oprecht toegewijd blijven aan de kalimah al-tawhid en zich niet in een toestand bevinden die in strijd is met deze verkondiging, moet men vermijden moslims te beschuldigen en de moslimscholen te beschuldigen van afvalligheid, hoe verschillend hun wegen ook zijn. “

De juristen van Ahl al-Sunnah hebben de gevaren uitgedrukt van het beschuldigen van mensen voor afvalligen op een ongegronde en indiscrete manier. De volgende opvatting is gebruikelijk onder de geleerden: “Als er negenennegentig bewijzen zijn voor de afvalligheid van een persoon terwijl er slechts één bewijs is waaruit blijkt dat hij/zij een gelovige is, moet de moefti zijn uitspraak doen op basis van dat ene bewijs waaruit blijkt dat die persoon een moslim is.”³⁹ Bij de behandeling van het onderwerp beschuldiging van afvalligheid (takfir) in zijn boeken, volgde de negentiende-eeuwse Hanafi-jurist Ibn Abidin een milde en tolerante benadering en zei: “...als er een kans is om de woorden van een persoon die bekend staat als moslim te interpreteren (*ta’wil*), dan moet men ze interpreteren (*ta’wil*) en moet men niet snel zijn om zo’n persoon te beschuldigen van ongelovigheid.”⁴⁰ Wat de geleerden zowel gevoelig maakte als hun op hun hoede maakte voor de beschuldiging van afvalligheid (*takfir*), was het grote belang van het bepalen van de grens tussen geloof en ongeloof. Want door een moslim tot afvallige te verklaren, vervalt de bescherming over zijn leven en bezittingen. Gelovigen groeten een afvallige ook niet en beantwoorden zijn begroetingen ook niet. Het vlees van het dier dat hij slacht mag niet worden gegeten. Bovendien mag hij niet trouwen met een moslimvrouw. Wanneer hij sterft, wordt er voor zijn lichaam geen begrafenisgebed verricht en kan hij niet op een moslimbegraafplaats worden begraven. Er wordt aangenomen dat zo iemand voor altijd in de hel zal verblijven in het Hiernamaals. Iemand die ervan beschuldigd wordt een afvallige te zijn, zal te maken krijgen met de praktijken van sociale uitsluiting; daarom moet men zeer zorgvuldig handelen bij beschuldigingen van afvalligheid (*takfir*).

De Profeet heeft in veel van zijn uitspraken de moslims gewaarschuwd voor het beschuldigen van een gelovige van ongeloof. Enkele van zijn uitspraken zijn als volgt:

39. Ibn Abidin, *Majmuat al-Rasail*, 1, 367.

40. Ibn Abidin, *ibid.* I, 342.

“Wie bidt zoals wij, onze qiblah aanvaardt en onze geslachte dieren eet, staat onder de bescherming van Allah en Zijn Boodschapper. Dus verraadt Allah niet door degenen die onder Zijn bescherming staan te verraden.”⁴¹ ??

“Wie iemand aanspreekt als “ongelovige” of hem de vijand van Allah noemt, terwijl hij dat in werkelijkheid niet was: die beschuldiging keert terug naar hem (naar de beschuldiger).”⁴²

“Als een gelovige een andere gelovige een ongelovige noemt, als hij (de beschuldigde) werkelijk een ongelovige is, dan is het goed; zo niet, dan wordt hij (de beschuldiger) een ongelovige.”⁴³

In dit verband werd een opmerkelijk voorval meegemaakt door Usama ibn Zayd (r.a.), één van de metgezellen van de Profeet (vzmh). Hij vertelde het als volgt:

“De Profeet (vzmh) stuurde ons op zoektocht. Tegen de ochtend vielen we binnen. Ik ving snel één man op. De man zei ‘Er is geen god dan Allah’, en ik doodde hem toch. Het kwam bij me op en toen ik terugkeerde, legde ik het uit aan de Profeet.

Toen de Profeet zei:

Wie zal je in het Hiernamaals redden van de “La ilaha illallah” die hij uitsprak?” Ik antwoordde dat hij het zei uit angst voor het zwaard. Daarop berispte Allah’s boodschapper mij door te zeggen,

“Heb jij zijn hart geopend en naar binnen gekeken? Hoe wist je of hij “La ilaha illallah” zei uit oprechtheid of uit angst voor het zwaard?” De Profeet herhaalde deze zin zo vaak dat ik wenste dat ik voor die dag geen moslim was geweest (ik wenste dat ik na dit incident de Islam had omarmd) en dat ik me niet in die situatie had verkeerd.”⁴⁴

Ondanks waarschuwingen en adviezen van de Profeet en de soennitische geleerden, die zijn voetsporen volgen, beschuldigen sommige fanatieke moslims andere gelovigen en moslimgroepen van afvalligheid. De belangrijkste reden waarom zij onterechte beschuldigingen van takfir uiten, is hun onwetendheid, onverdraagzaamheid, afgunst en om wereldse voordelen te behalen. Een andere reden is de achteloosheid om takfir te beschouwen als het gemakkelijkste wapen om tegenstanders aan te vallen.

41. Bukhari, Salat, 28; Abu Dawud, Jihad, 95.

42. Bukhari, Faraiz, 29; Muslim, Iman, 27.

43. Abu Dawud, Sunnah, 15.

44. Muslim, Iman, 41; Abu Dawud, Jihad, 95; Ibn Majah, Fitan, 1.

HOOFDSTUK I VRAGEN

EVALUATIEVRAGEN

1. Wat zijn de doelen van de discipline van *'aqida*?
.....
2. Beschrijf de plaats van het vak *'aqida* tussen de andere wetenschappen van de Islam.
.....
3. Op welke bronnen is de discipline van *'aqida* gebaseerd?
.....
4. Wat is de terminologische betekenis van het woord *imaan*?
.....
5. Geef een vers en een hadith als voorbeeld die het belang van de bevestiging (*tasdiq*) van het geloof uitleggen.
.....
6. Wat is het verschil tussen al-iman al-ijmali en al-iman al-tafsili?
.....
7. Geef informatie over de stadia van al-iman al-tafsili.
.....
8. Wat zijn de voorwaarden voor de geldigheid van het geloof?
.....
9. Verklaar de termen mu'min, kafir en munafiq.
.....
10. Wat betekenen de termen kufr en shirk?
.....
11. Wie wordt een deïst genoemd?
.....
12. Kan een agnost een ongelovige worden genoemd?
.....
13. Wat betekent takfir?
.....
14. Welke gevoeligheden moet een moslim aan de dag leggen wanneer hij iemand tot afvallige verklaart?
.....

MEERKEUZEVRAGEN

1. Welke van de volgende zaken behoort niet tot de onderwerpen van de discipline van 'aqida ?
 - A) Het bestaan en de eenheid van Allah
 - B) Kenmerken van de profeten
 - C) Soorten daden van aanbidding
 - D) Goddelijke boeken

2. Welke behoren niet tot de middelen die de discipline van 'aqida ten goede komen?
 - I. Verzen van de Qur'an
 - II. Profetie
 - III. Hadith
 - IV. Menselijke rede
 - V. Dromen

A) I & II	B) II & V
C) II, III & IV	D) I, II & III

3. Welke van de volgende doelen behoort tot de doelstellingen van deze discipline?
 - A) Leren hoe het verplichte gebed te verrichten.
 - B) Het laten stijgen van de moraal van de moslims.
 - C) Het presenteren van rationele en logische bewijzen van het bestaan van Allah.
 - D) Het voorbeeldige leven van de Profeet Mohammed (VZMH) leren kennen.

4. Welke van de volgende is niet een van de vakkundige betekenissen van het woord *imaan*?
 - A) Met een vredige geest aannemen
 - C) Geloven vanuit het hart
 - B) Zich onderwerpen
 - D) Andere mensen geruststellen

5. Wie was de volgende metgezel? Hij had niet langer bestand tegen de zware verdrukkingen en martelingen van de polytheïsten van de stam van Quraysh. Uit noodzaak sprak hij slechts verbaal uit-sprak dat hij geen moslim was, hoewel hij van harte in de Islam geloofde, en hierop werd een vers over hem geopenbaard.
 - A) Soumayya bint Hubbat (r.anha)
 - B) 'Ammar bin Yasir (r.a.)
 - C) Zayd ibn Thabit (r.a.)
 - D) Bilal ibn Rabah (r.a.)

6. Welke term drukt het geloof uit dat versterkt is met redeneringen en religieuze bewijzen en dat een bewust geloof is geworden?
 - A) Al-Iman al-Tahqiqi
 - B) Al-Iman al-Ijmali
 - C) Al-Iman al-Tafsili
 - D) Volledig geloof

7. "Volgens het geloof van Ahl al-Sunnah neemt het geloof niet toe en af in termen van, maar in termen van kan het toenemen of afnemen."

Welke van de woorden vult de lege plekken hierboven op de juiste manier op?

 - A) Kwaliteit / Certificering
 - C) Persoon / Dingen die men gelooft
 - B) "In termen van de dingen die geloofd moeten worden / Kwaliteit"
 - D) Dingen die geloofd worden / Persoon

8. Welke van de volgende worden in de hadiths opgesomd als belangrijke zonden?
- I. Ongehoorzaamheid richting, tegenover, naar ouders
 - II. Het afleggen van een valse getuigenis
 - III. Toverij bedrijven
 - IV. Rente berekenen bij transacties
 - V. Het toe-eigenen van eigendom van de wees
 - VI. Rondkijken tijdens het verrichten van het verplichte gebed
- A) I, II, III & IV
B) I, II, III, IV & V
C) II, III, IV & V
D) II, III, IV & VI
9. “Een gelovige moet tussen en staan tegenover Allah.” Welke van de volgende woorden vult de lege plekken hierboven passend op?
- A) Armoede / Rijkdom
B) Gehoorzaamheid / Overgave
C) Angst / Hoop
D) Vrijgevigheid / Gierigheid
10. In termen van geloof en ongelooft, wie is een “hypocriet”?
- A) Een bedrieger die mensen bedriegt en oplicht.
B) Een persoon die moslims vertelt dat hij/zij in Allah en de Profeet gelooft, terwijl hij/zij dat niet doet.
C) Een persoon die bekend staat als leugenaar.
D) Een persoon die voortdurend ruzie maakt met moslims.
11. Welke van de volgende zaken behoort tot de gevaren van het beschuldigen van anderen van afvalligheid in de islamitische wereld?
- I. Wanneer beschuldiging van afvalligheid zich verspreidt, vernietigt het de eenheid en integriteit van de Islamitische samenleving.
 - II. Het zien van christenen als ongelovigen kan moslims economisch schaden.
 - III. Als de persoon die van afvalligheid wordt beschuldigd werkelijk een moslim is, kan degene die de ander beschuldigt een ongelovige worden.
- A) I & III B) I & II
C) Alleen I D) I, II & III
12. Naar wie verwijst de term “ahl al-qiblah”?
- A) Zij die het verplichte gebed vijf keer per dag verrichten.
B) Zij die het vrijdag- en feestgebed verrichten.
C) Degenen die alle verplichte gebeden in samenkomst verrichten.
D) De gelovigen die geloven dat het verplicht is om zich naar de Ka’bah te wenden en het verplichte gebed te verrichten.

KRUISWOORDPUZZEL VRAGEN

1. Iemand beschuldigen van afvalligheid en verklaren dat hij een ongelovige is.
4. is de term die wordt gebruikt voor de wetenschappelijke discipline die zich bezighoudt met bepalingen over het geloof in de religie van de islam.
5. Om individueel, openlijk en breed te geloven in de dingen waarin geloofd moet worden: al-Iman-.....
7. Het woord, dat letterlijk "deelgenoten hebben" betekent, betekent terminologisch het accepteren dat er godheden zijn die gelijk zijn aan Allah de Almachtige in Zijn namen, eigenschappen en daden.
10. Geloven in en accepteren van het bestaan en de eenheid van Allah en dat Profeet Mohammed Zijn Boodschapper is.
13. Bepalingen die in de Qur'an en mutawatir hadith staan en met zekerheid in onze religie zijn verwoord.
15. De meervoudsvorm van het Arabische woord "kabira" dat "grote zonde" betekent.
16. Dingen die niet gezien kunnen worden met de ogen of niet begrepen kunnen worden door de zintuigen: alam al-.....
17. Geloven dat er geen andere schepper is dan Allah.
18. Een vrouw ervan beschuldigen dat zij ontucht heeft gepleegd is een van de belangrijkste zonden die in de hadiths worden genoemd.....

2. De eerste theologische school in de Islamitische wereld die de takfir beweging.
3. Arabische term voor Godheid, Schepper, God, Heer.
6. Dingen die met de ogen kunnen worden gezien en door de zintuigen kunnen worden begrepen: alam al-.....
8. Mate van kennis en geloof die gebaseerd is op ervaring en zelfgenoegzaamheid.
9. Om de dingen te geloven die massaal geloofd moeten worden: al-Iman al-.....
11. Geloof kan werkelijk worden bereikt door (bevestiging) in het hart en iqrar (belijdenis) met de tong.
12., is een uitdrukking die gebruikt wordt om de gelovigen te beschrijven die geloven dat het verplicht is om zich naar de Ka'bah te wenden en het verplichte gebed te verrichten. Ahl al-Sunnah geleerden hebben dit samengevat in het principe: "..... kan niet beschuldigd worden door afvalligen te zijn!"
14. Het geloof in het hart met de tong uitdrukken.

GELOOF IN ALLAH

INHOUD VAN HET HOOFDSTUK

- HET GELOOF IN ALLAH** ◀
- HET BESTAAN EN DE EENHEID VAN ALLAH** ◀
- DE NAMEN EN EIGENSCHAPPEN VAN ALLAH** ◀
- DE EIGENSCHAPPEN VAN ALLAH MET
BETREKKING TOT DE HANDELINGEN** ◀

A. HET GELOOF IN ALLAH

Het geloof in het ene en enige Opperwezen Allah, die de schepper van het universum is, zijn heerser, en Degene aan wie aanbeden wordt, is het eerste beginsel en fundament van het islamitische geloof. Het bestaan en de eenheid (tawhid) van Allah is het belangrijkste geloofsbeginsel in alle goddelijke godsdiensten. Omdat de geloofsprincipes in de goddelijke godsdiensten gebaseerd zijn op het geloof in Allah en Zijn eenheid.

De Almachtige Allah heeft verordend: **“Hier is een boodschap voor de mensen: Laat hen er door worden gewaarschuwd en laat hen weten dat Hij één God is en laat de mensen van begrip er lering uit trekken.”** (Ibrahim, 14: 52)

Als onderdeel van hun opmerkingen over dit onderwerp beschrijven alle moslimgeleerden die het ermee eens zijn dat het woord “Allah” de juiste naam is van het Opperwezen dat wordt aanbeden Hem als volgt:

“Allah is de naam van het Opperwezen, wiens bestaan verplicht is en die alle lof verdient.” De voorwaarde “Zijn bestaan is verplicht” in de definitie impliceert dat de afwezigheid van Allah niet denkbaar is en Zijn bestaan niet afhankelijk is van de steun van een ander wezen. Daarom is Hij de Schepper en de Heerser van het universum. De voorwaarde “die alle lofwaardig is” in de definitie verwijst naar de namen en eigenschappen die gekenmerkt worden door perfectie en glorie. Het woord Allah wordt in islamitische teksten gebruikt als de eigenaam van het Wezen aan wie werkelijk wordt aanbeden en die de enige Schepper van het universum is. Om deze reden wordt geen ander wezen naast Hem die naam gegeven, noch in het Arabisch noch in de talen van de andere moslimnaties die dit woord gebruiken en er is nooit een meervoudsvorm van gevormd.

Het geloof in Allah betekent geloven in het bestaan en de eenheid van Allah die gekenmerkt wordt door alle eigenschappen van superioriteit en vrij is van alle gebrekkige eigenschappen.

Volgens dit geloof gelooft een moslim in Allah als volgt:

- * Dat Allah de Almachtige bestaat en dat Hij Eén is.
- * Hij is de schepper en onderhouder van alles wat in het universum bestaat.
- * Er is geen begin of einde van Zijn bestaan.
- * Hij lijkt niet op het geschapene, noch lijkt het geschapene op Hem.
- * Hij heeft niets nodig om te bestaan.
- * Zonder behoefte aan een orgaan of instrument, weet, hoort en ziet Hij alles. Doet Hij wat Hij wil. Als Hij iets wil, zegt Hij gewoon “Wees!” en het gebeurt.
- * Hij is de eigenaar van het absolute leven, eigenaar van absolute kracht en macht (Almachtig), eigenaar van absolute wil (verlangen/wens). Hij wil en doet wat Hij wil. Wanneer Hij iets wil, zegt Hij “Laat er zijn!” en dat ding gebeurt onmiddellijk.

* Hij spreekt zonder geluid of letters nodig te hebben. Hij stuurde zijn boodschappen en boeken naar de mensen via de profeten.

I. Ieder mens moet in Allah geloven

Het geloof in de Alwetendheid en Almacht van Allah is de primaire plicht van ieder mens die de leeftijd van puberteit bereikt en geestelijk in staat is. Volgens sommige moslimgeleerden, zoals Abu Hanifa en Imam Maturidi, zijn mensen verplicht het bestaan en de eenheid van Allah te achterhalen door hun verstand te gebruiken, zelfs in de periodes dat er geen goddelijke openbaring is. Zelfs degenen die geen kennis hebben van enige religie zijn verplicht dat te doen. Dat komt omdat mensen uitgerust zijn met het gevoel van geloof in een absolute en hoogste macht. Dit gevoel komt voort uit hun natuur en uit de waarneming van de volmaakte orde in het universum. Na het zien van deze orde hebben de mensen het vermogen om gemakkelijk te begrijpen dat het Wezen dat deze orde handhaaft de Ene, Unieke en Almachtige Schepper is.

In een van de verzen van de heilige Qur'an staat dat:

“Heer van de hemelen en de aarde en van alles wat daartussen is; aanbidt Hem dus en wees standvastig en geduldig in Zijn aanbedding; kent u iemand die dezelfde naam waardig is als Hij?”

II. Wat wint een persoon in de wereld bij het hebben van geloof in Allah?

Het geloof in Allah heeft zeer belangrijke en positieve bijdragen aan het praktische leven van mensen, hun persoonlijkheidsontwikkeling en geluk. De belangrijkste bijdragen kunnen als volgt worden opgesomd:

1. Het geloof in Allah leidt mensen ertoe goede daden te verrichten en het rechte pad te volgen. Omdat zij weten dat zij in ruil voor de goede en slechte daden die zij in deze wereld verrichten, zullen ontvangen.

وَمَنْ يُؤْمِنِ بِاللَّهِ يَهْدِ قَلْبَهُ

“...Als iemand in Allah gelooft, leidt Allah zijn hart...”

2. Zij die in Allah geloven weten dat er een Schepper is die alles weet, ziet en controleert. Daarom zullen zij zich onthouden van het kwaad. Zij zullen Allah's geboden en verboden volledig gehoorzamen.

3. Degenen die in Allah geloven zullen geen geld, posities, roem of andere mensen verafgoden.

4. Degenen die in Allah geloven weten dat Allah degene is die in de behoeften van Zijn schepping voorziet. Daarom zullen zij zich onthouden van slecht gedrag zoals gierigheid, woede, gulzigheid en hebzucht. Zich bewust van het feit dat Allah de werkelijke eigenaar is van goederen en bezittingen, zullen de mensen proberen goed gedrag zoals vrijgevigheid, gastvrijheid en offers te verwerven.

5. Met het geloof in Allah, krijgen mensen deugden zoals dapperheid, moed, en vrezen de dood niet. Voor degenen die in Allah geloven, wordt het martelaarschap beschouwd als een van de hoogste posities om te bereiken.

6. Aangezien het geloof in Allah voorziet in de behoefte van mensen om te geloven in een Opperste Schepper, zorgt het voor gemoedsrust. Zij die vrede en rust in hun leven hebben, kunnen gemakkelijk oplossingen vinden voor hun problemen. Zelfs als ze geen oplossingen kunnen vinden, weten ze tenminste geduld te hebben en niet te vervallen in hopeloosheid, wanhoop en depressie. Een van de belangrijkste oorzaken van de huidige psychische problemen en zelfs zelfmoorden is een gebrek aan of zwakte in het geloof.

7. Volgens degenen die in Allah geloven, omvatten de begrippen mededogen en broederschap de gehele mensheid op aarde. Want van welk ras, nationaliteit en cultuur iemand ook afkomstig is, alle mensen zijn dienaren van Allah.

Kortom, een persoon die bewust, begrijpend en gewillig in Allah gelooft, is een persoon die vreedzaam, verantwoordelijk, betrouwbaar en eerlijk is, een barmhartig persoon die anderen geen kwaad doet. Mensen die in Allah geloven willen voor anderen wat ze voor zichzelf willen en houden van iedereen. Zoals verklaard door Yunus Emre, “Wij houden van de schepselen vanwege de Schepper” en leven met een gevoel van bewustzijn en gevoelens.

B. HET BESTAAN EN DE EENHEID VAN ALLAH

Omdat het geloof in Allah een aangeboren eigenschap van mensen is, moeten mensen geloven in het bestaan en de eenheid van Allah, zelfs als ze negatief beïnvloed worden door hun omgeving. Daarom informeren de meeste verzen in de Heilige Qur'an die over Allah de Almachtige gaan over het bestaan en de eenheid van Allah. Zij drukken het concept van tawhid uit of het concept dat er geen god is dan Allah en dat Hij geen deelgenoot heeft. Het onderwerp van het bestaan van Allah wordt in de Qur'an aanvaard als een natuurlijk, noodzakelijk en vanzelfsprekend feit voor mensen om te weten. Er wordt benadrukt dat mensen wier natuurlijke eigenschappen niet gecorrumpeerd zijn, normaal gesproken het bestaan van de Schepper kunnen vinden.

Om verschillende redenen kunnen er echter in elke samenleving mensen zijn die niet in Allah geloven of die twijfels hebben. Voor zulke mensen kunnen rationele bewijzen voor het bestaan van Allah nodig zijn. Dit is mogelijk door het bestaan en de eenheid van Allah te leren kennen met logische redeneringen. Daarnaast vormen de verzen in de Qur'an en de uitspraken van de Profeet een rijke bron voor dergelijke rationele redeneringen.

Volgens de islamitische geloofsleer is Allah de enige God. Dit is geen “eenheid” in de zin van het punt van opsomming. Want een getal kan gedeeld en verdubbeld worden. Allah is *Munazzah* of vrij van dergelijke tekortkomingen en ontoereikende attributen. Zijn bestaan, essentie, attributen, namen en handelingen; Zijn bestaan als de Heer en enige heerser is omdat er geen ander of vergelijkbaar wezen is zoals Hij. Hoofdstuk al-Ikhlās (112) drukt uit dat Allah één is, de eeuwige Toevlucht, noch verwekt noch geboren, en er is niemand zoals Hij:

قُلْ هُوَ اللَّهُ أَحَدٌ اللَّهُ الصَّمَدُ لَمْ يَلِدْ وَلَمْ يُولَدْ وَلَمْ يَكُنْ لَهُ كُفُوًا أَحَدٌ

In hoofdstuk al-Kafirun wordt duidelijk meegedeeld dat aanbidding alleen aan Allah kan worden gedaan. De boodschapper van Allah (VZMH) aanbad nooit de afgoden die door de polytheïsten wer-

den aanbeden. Vele hoofdstukken in de Qur'an leggen de eenheid van Allah uit en benadrukken dat er geen partner en gelijkenis kan worden gevonden:

“Geen zoon heeft Allah verwekt, noch is er een god naast Hem. Als er vele goden waren, zou elke god hebben weggenomen wat hij had geschapen en sommigen zouden over anderen heersen. Glorie aan Allah! (Hij is vrij van hetgeen zij aan Hem toeschrijven!”

لَوْ كَانَ فِيهِمَا آلِهَةٌ إِلَّا اللَّهُ لَفَسَدَتَا...

“En indien er in de hemelen en op aarde goden waren geweest naast Allah, zouden zij beiden te gronde zijn gericht...”

De orde in het universum is het duidelijkste bewijs van de eenheid van Allah. Enkele van de verzen van de Qur'an die in Mekka werden geopenbaard gaan rechtstreeks over het begrip tawhid. Tawhid, dat wordt uitgedrukt met de aanvaarding van de eenheid van Allah en het niet associëren van enige vorm van partner met Hem, is het belangrijkste kenmerk van de religie van de Islam. Het geloof in Allah die vrij is van allerlei menselijke eigenschappen onderscheidt de Islam van de polytheïsten uit het tijdperk van onwetendheid, andere valse godsdiensten en godsdiensten zoals het jodendom en het christendom, die in wezen goddelijke godsdiensten zijn maar later zijn veranderd.

I. Rationele bewijzen voor het bestaan van Allah

Volgens sommige moslimgeleerden is de behoefte van de mensen om te geloven in een opperste schepper iets dat voortkomt uit hun natuur, zodat het niet nodig is om naar bewijzen voor het bestaan van Allah te zoeken in externe bronnen. Men hoeft in deze kwestie zelfs geen logische en rationele argumenten aan te voeren. Ieder persoon wiens *fitrah* (natuurlijke aanleg) niet gecorrumpeerd is en wiens ziel niet ziek is geworden, kan gemakkelijk het bestaan en de eenheid van Allah kennen en begrijpen. Anders zijn de bewijzen voor het bestaan van Allah slechts om mensen te waarschuwen en hun bewustzijn te vergroten. Dit is als een magneet die de metalen om zich heen trekt. Omdat dit bestaat in de schepping en de aard van de magneet. Evenzo kunnen mensen, zolang hun natuurlijke aanleg (*fitrah*) niet is aangetast, het bestaan van hun Schepper ontdekken met behulp van hun verstand en bewustzijn. Want de mens is geschapen met het vermogen om het bestaan van Allah te begrijpen door te kijken naar en het waarnemen van de tekenen die in zijn innerlijke en uiterlijke wereld gevonden worden en die het bestaan van Allah bewijzen. Met andere woorden, de eigen schepping van de mens is een duidelijk bewijs voor het bestaan van Allah.

Volgens de meeste moslimgeleerden heeft de mens het intellectuele vermogen en het bewustzijn waarmee hij de bewijzen voor het bestaan van Allah kan vinden door na te denken over het bestaan van zichzelf en het universum.

لَا تُدْرِكُهُ الْأَبْصَارُ وَهُوَ يُدْرِكُ الْأَبْصَارَ

Het vers **“Visie neemt Hem niet waar, maar Hij neemt visie waar”** openbaart dat Allah niet rechtstreeks door de zintuigen kan worden begrepen. Maar de zintuigen verschaffen materiaal om de geest en het hart te helpen die Allah herkennen. Dit materiaal is alles wat geschapen is en de orde en harmonie in het universum. De mensen proberen de Schepper te vinden door hun verstand te gebruiken in het licht van die tekenen en bewijzen. In een vers staat:

سُرِّيهِمْ آيَاتِنَا فِي الْأَفَاقِ وَفِي أَنْفُسِهِمْ حَتَّىٰ يَتَبَيَّنَ أَنَّهُ الْحَقُّ...

“Wij zullen hun spoedig onze tekenen in de verste streken en in hun eigen ziel tonen, totdat het hun duidelijk wordt dat dit de waarheid is...” De bewijzen die de geleerden en de wetenschappers hebben geleverd om het bestaan van God te bewijzen, afgeleid uit hun waarnemingen van de buitenwereld en het onderzoek van iemands eigen schepping, kunnen als volgt worden opgesomd:

a. Het bewijs van natuurlijke aanleg (Dalil al-Fitrah): Ieder mens wiens natuurlijke aanleg niet bedorven is en die zich bewust is van zijn/haar zwakheid aanvaardt het bestaan van een Almachtige Schepper. Geloven in het bestaan van Allah is een natuurlijke gevoels- en bewustzijnstoestand van de mens. Omdat de vorming van het bewustzijn van Allah een aangeboren eigenschap is, bestaat het in ieder gezond mens vanaf de geboorte.

De Qur’an nodigt als volgt uit om in Allah te geloven door middel van dit gevoel van natuurlijke aanleg:

فَاقْمِ وَجْهَكَ لِلدِّينِ حَنِيفًا فِطْرَةَ اللَّهِ الَّتِي فَطَرَ النَّاسَ عَلَيْهَا...

“en dus, richt uw gezicht vastberaden op het [ene ware] geloof en wend u af van alles wat vals is, in overeenstemming met de natuurlijke aanleg die God de mens heeft ingeprint. Dit is het doel van het ene ware geloof, maar de meeste mensen weten dat niet.”

“Want wanneer de mens in nood verkeert, roept hij Ons aan, of hij nu op zijn zij ligt, zit of staat, maar zodra Wij hem van zijn nood hebben bevrijd, gaat hij verder alsof hij Ons nooit had aangeroepen om hem van zijn nood te redden. Schijnen hun daden zo goed te zijn voor hen die hun eigen ziel verspillen?”

b. Het bewijs van Huduth (Dalil al-Huduth): Het is het beroemde bewijs dat door moslimtheologen wordt gebruikt. Gebaseerd op het feit dat het universum en alles daarin in de tijd is ontstaan, heeft het universum een schepper nodig die het tot bestaan heeft gebracht. Het is het bewijs dat het bestaan van Allah bewijst op basis van deze logische conclusie. Alle scheppingen in dit universum zijn tijdelijk en zijn in de tijd ontstaan. Zij hadden geen zeggenschap over hun bestaan en hebben er niet voor gekozen. Daarom moet er een schepper zijn die wil dat ze op een bepaalde tijd en plaats ontstaan. Allah is die schepper.

أَوَلَا يَذْكُرُ الْإِنْسَانُ أَنَّا خَلَقْنَاهُ مِنْ قَبْلُ وَلَمْ يَكُ شَيْئًا.

Het volgende vers uit hoofdstuk Maryam “Bedenkt de mens dan niet dat Wij hem vroeger uit het niets hebben geschapen?” drukt de hoofdgedachte uit van het bewijs van huduth.

c. Bewijs van Mogelijkheid (Dalil al-Imkan): Dit bewijs wordt veel gebruikt door moslimgeleerden om het bestaan van Allah te bewijzen op basis van het feit dat het universum een wezen is dat niet “wajib” of “verplicht” is (wiens bestaan verplicht is) maar wiens bestaan “mumkin” “mogelijk” is (het bestaan of niet-bestaan is beide mogelijk) en een reden nodig heeft om te bestaan.

أَمْ خُلِقُوا مِنْ غَيْرِ شَيْءٍ أَمْ هُمُ الْخَالِقُونَ.

“[Of ontkennen zij het bestaan van God?] Zijn zij zelf zonder iets geschapen of waren zij misschien hun eigen scheppers?” vers is een voorbeeld voor het argument van de mogelijkheid.

d. Het bewijs van orde in het universum (Dalil al-Nizam): Door middel van dit bewijs observeren de mensen de prachtige orde en harmonie die bestaat in de gebeurtenissen in de natuur en begrijpen deze door hun zintuigen. Als gevolg van hun waarneming erkennen zij dat deze orde het werk is van een Alwetende en Almachtige schepper. Dit bewijs wordt ook wel het bewijs van doelgerichtheid, wijsheid, zekerheid en voorzienigheid genoemd.

أَفَلَا يَنْظُرُونَ إِلَى الْإِبِلِ كَيْفَ خُلِقَتْ * وَإِلَى السَّمَاءِ كَيْفَ رُفِعَتْ * وَإِلَى الْجِبَالِ كَيْفَ
نُصِبَتْ * وَإِلَى الْأَرْضِ كَيْفَ سُطِحَتْ.

Het is mogelijk om voorbeelden van het bewijs van orde te vinden in de volgende verzen “Kijken zij [die de opstanding ontkennen] dan nooit naar kamelen, [en kijken] hoe ze geschapen worden? En naar de hemel, hoe die zich verheft? En naar de bergen, hoe stevig zij worden opgericht? En naar de aarde, hoe zij is uitgespreid?”

Het bewijs van orde toont ook aan dat er geen equivalent en deelgenoten van Allah zijn en dat Hij Eén is (tawhid).

لَوْ كَانَ فِيهِمَا آلِهَةٌ إِلَّا اللَّهُ لَفَسَدَتَا...

“als er in de hemel of op aarde andere godheden waren geweest dan God, zouden beide [die rijken] zeker in verval zijn geraakt!...”

Voorbeelden van rationele bewijzen voor het bestaan van Allah:

De bewijzen voor het bestaan van Allah zijn vandaag de dag over het algemeen gericht op het materialistische argument van het toeval en de verwerping van de evolutie.

Mits men binnen de principes van de logica blijft, zijn er drie mogelijkheden die in het bestaan van het universum kunnen worden overwogen:

1. Het universum is uit zichzelf ontstaan, het heeft zichzelf laten ontstaan uit het niets.
2. Het universum is bij toeval ontstaan.
3. Er is een schepper die het universum schept en voor zijn orde zorgt, en Allah is deze schepper.

De derde mogelijkheid is degene die we willen bewijzen. Maar we moeten de drogredenen van de eerste twee mogelijkheden aantonen.

1. De eerste mogelijkheid: Om te spreken van een dergelijke mogelijkheid bij de vorming van het universum is onlogisch. Want volgens de wetten van oorzaak en gevolg heeft elk gevolg een oorzaak en elk werkstuk een middel (*muassir*) en elke schepping een schepper. Aangezien het universum bestaat, is er een reden die het heeft doen ontstaan. Want denken dat het universum uit zichzelf kan ontstaan is als denken dat een mooi schilderij uit zichzelf kan ontstaan zonder een schilder of een gebouw zichzelf kan bouwen zonder arbeiders en bouwers. Dit is een vorm van denken die de menselijke rede en het intellect niet kunnen aanvaarden.

De dichter Necip Fazil verwoordt dit feit in zijn volgende regels:

Ik ben in elke richting gewikkeld, in welke richting ik ook kijk,

Als er iemand bestaat die ingepakt is, is er dan niet iemand die hem inpakt?

Wie is de artistieke schilder die dit gezicht heeft getekend?
Zou er niet iemand zijn die voor een spiegel staat en het vraagt?

Een andere dichter vat deze zaak als volgt samen:

Als deze plek alleen uit het niets is ontstaan,
O meester! Dan zou deze herberg uit zichzelf zijn ontstaan!
De schoorstenen die u op de daken heeft geplaatst, vertellen u,
Zonder vuur, is het mogelijk dat de schoorsteen uit zichzelf rookt...
Laat de tuinman zijn veld eens aan zichzelf overlaten,
Zou het koren zich uit zichzelf van het stro kunnen scheiden?
Als er niet de Almachtige Macht was die de wereld draait,
Zou de wereld uit zichzelf kunnen draaien zonder een afwijking...

De volgende verzen in de Qur'an drukken uit hoe flauw en onlogisch het is om de mogelijkheid te denken dat het universum geen reden nodig heeft om te bestaan:

“Of ontkennen zij het bestaan van God? Zijn zij zelf zonder iets geschapen? Of waren zij misschien hun eigen scheppers? [Hebben zij de hemelen en de aarde geschapen? Neen, zij geloven er niet in!”

2. De tweede mogelijkheid: Ook de tweede mogelijkheid dat het universum door toeval is ontstaan is even irrationeel en onlogisch als de eerste. Want het is niet mogelijk dat toeval verantwoordelijk is voor het ontstaan van de aarde, de mensen, de dieren, de planten en de andere wezens. Miljoenen jaren lang draait een wilskracht de wereld in een baan die nog geen millimeter afwijkt. Ondanks hun grote afmetingen bewegen de zon en de planeten op hun banen zonder met elkaar te botsen. Welke geest kan accepteren dat toeval het ding kan zijn dat hen doet bewegen met zulke angstaanjagende snelheden? Natuurlijk kan men niet zeggen dat toeval de oorzaak is van de verbazingwekkende werking van de organen van een menselijk lichaam die gevormd zijn uit tientallen triljoenen cellen en de verbinding tussen die organen, de orde en de harmonie.

Wanneer de Heilige Qur'an het idee van het toeval verwerpt, presenteert hij de waarheid van de schepping aan de waarneming van de mensheid als volgt:

“En er zijn op aarde dicht bij elkaar gelegen stukken land, en er zijn wijngaarden en graanvelden en dadelpalmen die in trossen uit één wortel groeien of alleen staan en met hetzelfde water worden besproeid, en toch hebben Wij sommige daarvan boven andere bevoorrecht wegens hun voeding. Voorwaar, hierin zijn zeker mededelingen voor mensen die hun verstand gebruiken!”

3. De derde mogelijkheid: Na het tonen van de drogredenen van de eerste twee mogelijkheden, is er geen andere keuze dan de derde mogelijkheid te aanvaarden. Dat is te aanvaarden dat er een Alwetende en Almachtige Schepper is die het universum schept en er orde in brengt; met andere woorden, te geloven in Zijn bestaan. Allah de Almachtige is deze Schepper. Het staat in een vers als volgt:

...أَفِي اللَّهِ شَكٌّ فَاطِرِ السَّمَوَاتِ وَالْأَرْضِ...

“... Kan er enige twijfel bestaan over [het bestaan en de eenheid van] God, de Schepper van de hemelen en de aarde?...”

De geleerden van “Aqida en islamitische theologie hebben verschillende bewijzen gebruikt, zowel tekstueel (naqli) als rationeel, om de eenheid van Allah de Almachtige, de Schepper van de universa, te bewijzen. Een van deze bewijzen is:

Laten we even veronderstellen dat er twee godheden (goden) zijn met oneindige wilskracht en kracht. Deze twee godheden zullen het eens of oneens zijn over de schepping van het universum. Er zal een conflict ontstaan tussen de twee oneindige wilskrachten en krachten als zij het niet eens kunnen worden. Ze kunnen het universum niet allebei scheppen als ze het allebei alleen wilden scheppen, waardoor het universum niet kan ontstaan of er moeten twee universa ontstaan, terwijl er op dit moment maar één universum is. Als deze twee godheden het eens zijn, is deze overeenkomst een gevolg van noodzaak, omdat beiden een deel van hun wensen zouden moeten opgeven. In deze situatie zullen beide godheden op de een of andere manier minder controle hebben of onmachtig zijn. Beide godheden zullen niet in staat zijn het universum te scheppen, zoals zij dat precies zouden willen. Een wezen met onvolledige controle of onmacht kan dus geen godheid zijn. Want een godheid betekent een wezen dat oneindige controle heeft, dat kan doen wat en wanneer hij wil, en dat oneindige macht en kracht heeft. Een godheid kan niet onmachtig zijn. Wanneer al deze mogelijkheden onmogelijk worden, wordt de ene oppergodheid of eenheid van Allah, die de Schepper van het universum is, een vereiste.

II. Bewijzen voor het bestaan van Allah in de Qur’an

De Heilige Qur’an vermeldt het bestaan van Allah als een zeer duidelijk feit:

يَا أَيُّهَا النَّاسُ اذْكُرُوا نِعْمَتَ اللَّهِ عَلَيْكُمْ هَلْ مِنْ خَالِقٍ غَيْرِ اللَّهِ يَرْزُقُكُمْ مِنَ السَّمَاءِ
وَالْأَرْضِ لَا إِلَهَ إِلَّا هُوَ فَاتَى تُوْفَكُونَ

“O mensen! Denk aan de zegeningen die God u heeft geschonken. Is er een andere schepper dan God, die u uit de hemel en de aarde kan onderhouden? Er is geen andere godheid dan Hij, en toch, hoe verkeerd is uw verstand!”

In een ander vers wordt dit als volgt uitgedrukt:

...أَفِي اللَّهِ شَكٌّ فَاطِرِ السَّمَوَاتِ وَالْأَرْضِ...

“... Kan er enige twijfel bestaan over [het bestaan en de eenheid van] God, de Schepper van de hemelen en de aarde?...”

De Heilige Qur’an meldt dat om de bewijzen van Allah’s bestaan, eenheid en Almacht te zien, men over de volgende feiten moet nadenken:

1. Wanneer de schepping van de mens, die het resultaat is van een grote macht en kennis, de verbijsterende structuur van het lichaam, de organen en de functies ervan worden beschouwd, wordt gezien dat ze allemaal wijzen op het bestaan van de Almachtige Allah. De Heilige Qur’an bespreekt dit onderwerp op twee verschillende plaatsen als volgt:

“En zeker hebben Wij de mens geschapen uit een extract van klei, en dan laten Wij hem als een druppel sperma in [de baarmoeder] stevig vasthouden, en dan scheppen Wij uit de druppel sperma een kiemcel, en dan scheppen Wij uit de kiemcel een embryonale klomp, en dan schep-

pen Wij in de embryonale klomp beenderen, en dan bekleeden Wij de beenderen met vlees, en dan brengen Wij dit alles tot stand als een nieuwe schepping”

2. De harmonische werking en de vlekkeloze schepping van de wereld, de bergen, de zee en de hemel in de perfecte orde van de natuur die niet is aangetast of verstoord, zijn de bewijzen voor het bestaan van Allah. De vorming van de aarde die van seizoen tot seizoen verandert en die geschikt is voor de mens om op te wonen, de atmosfeer die de aarde beschermt, waarbij alles wat op aarde en in de lucht te vinden is ten dienste is gesteld van de mens, zijn andere bewijzen voor het bestaan, de grote kennis en de macht van Allah. Een van de verzen over dit onderwerp luidt als volgt:

“Hebben zij niet naar de hemel boven hen gekeken? Hoe Wij hem gestructureerd en versierd hebben? Hij heeft geen kloven. En de aarde - Wij hebben haar uitgespreid en er stevige bergen op geplaatst en Wij hebben er allerlei mooie dingen op laten groeien. Inzicht gevend en een vermaning voor iedere dienaar die zich tot Allah wendt.”

3. Water dat de belangrijkste stof is in de schepping van alle levende wezens, de winden die het goede nieuws van het water zijn en de wolken voortstuwen, het vuur dat in veel behoeften van de mens voorziet, enzovoort, wijzen allemaal op het bestaan van Allah. Voorbeelden van dit soort verzen zijn de volgende:

“En Wij zenden uit de hemel water rijk aan zegeningen neer en doen tuinen en graanvelden groeien en hoge palmbomen met hun dicht opeen staande dadels als voedsel voor de mensen.”

“En laat de mens zijn voedsel overwegen: Wij storten water neer en storten het overvloedig neer, en dan splejten Wij de aarde, splejten haar in tweeën, en dan laten Wij er graan uit groeien, en wijnstokken en eetbare planten, en olijfbomen en dadelpalmen, en tuinen vol gebladerte, en vruchten en kruiden, [als] genot voor u en uw grazend vee.”

4. De vaste orde waarmee de maan, zon, sterren en planeten verbonden zijn, de schepping van de dag voor de mensen om te werken en de nacht voor hen om te slapen en te rusten, dit alles en de voordelen die zij de mensen en de levende wezens bieden, zijn het bewijs van het bestaan van Allah. De verzen vermelden het volgende:

“En Hij is het die voor u de nacht tot kleding en de slaap tot rust heeft gemaakt en de dag tot opstanding.”

“En een teken voor hen is de nacht. Wij verwijderen haar (het licht van de dag), zodat zij in duisternis verkeren. En de zon gaat naar haar eindpunt. Dat is de vaststelling van de Almachtige, de Alwetende. En de maan - Wij hebben voor haar fasen vastgesteld, totdat zij terugkeert als de oude dadelstengel. Het is de zon niet toegestaan de maan te bereiken, noch haalt de nacht de dag in, maar elk, in een baan, zwemt.”

Deze, evenals vele andere verzen in de Qur'an, drukken uit dat in tijden dat een persoon de obstakels van zijn koppigheid en arrogantie overwint en uit het gordijn van achteloosheid wordt gered, hij zich zeker tot Allah wendt en tot Hem bidt. Het is vanwege dit hoofdkenmerk dat in de schepping van de mens wordt aange troffen dat de Heilige Qur'an de mensen waarschuwt en leidt door hen aan Allah te herinneren. Er wordt ook verwacht dat een per-

soon nadenkt over zijn/haar eigen bestaan en over het universum en de wijsheid en ingewikkeldheden van de scheppingen begrijpt.

III. De uitspraken van de Profeet over het bestaan van Allah

Er zijn vele hadiths van de Profeet (VZMH) over het bestaan van Allah die latere geleerden inspireerden over de bewijzen van mogelijkheid, huduth, doel en orde.

De Boodschapper van Allah (VZMH) stond op voor het gebed in het laatste deel van de nacht. Hij ging naar buiten, keek naar de hemel, en reciteerde toen het volgende vers van hoofdstuk AI-i Imran:

“Voorwaar, in de schepping van de hemelen en de aarde en de wisseling van de nacht en de dag zijn zeker Tekenen voor degenen die Allah gedenken terwijl zij staan, zitten of op hun zij liggen, en nadenken over de schepping van de hemelen en de aarde, en zeggen: “Onze Heer, U hebt dit niet zomaar geschapen, U bent verheven, bescherm ons dan tegen de bestraffing van het Vuur.”

Vervolgens keerde hij terug naar zijn huis, gebruikte de tandenstoker, verrichtte de wassing en stond toen op en verrichtte het gebed. Daarna ging hij op bed liggen. En stond weer op en ging naar buiten en keek naar de hemel en reciteerde dit vers (hierboven), keerde toen terug, gebruikte de tandenstoker, verrichtte de wassing en bood opnieuw het gebed aan.”

Een groep mensen uit Jemen kwam naar de Profeet en zei: “O boodschapper van Allah! Wij kwamen om de bepalingen van de religie te leren en hoe het universum voor het eerst werd geschapen.” De Profeet antwoordde,

كَانَ اللَّهُ وَلَمْ يَكُنْ شَيْءٌ قَبْلَهُ

“Allah was er en er was niets anders voor Hem...”

Na de Slag bij Badr ging een van de notabelen van de Qoerajis, Jubayr ibn Mut'im, naar Medina om de kwestie van de vrijlating van de polytheïstische gevangenen te bespreken. Jubair was toen nog geen moslim. Tijdens het avondgebed luisterde hij naar de Profeet die verzen uit hoofdstuk *al-Tur* reciteerde. Toen de Profeet bij het volgende vers kwam:

“Zijn zij door niets geschapen, of zijn zij zelf de scheppers, of hebben zij de hemelen en de aarde geschapen? Neen, maar hebben zij geen vast geloof of bezitten zij de schatten van uwen Heer? Of hebben zij het gezag gekregen om te doen wat zij willen?” Beïnvloed door de betekenis van deze verzen, was Jubayr uiterst ontroerd en zei: “Terwijl ik naar die verzen luisterde, stond mijn hart op het punt uit zijn plaats te springen.” Zo werd dit voorval een vonk die zijn hart verwarmde voor de Islam.

Zoals te zien is, is het mogelijk om vele rationele en tekstuele bewijzen voor het bestaan van Allah te vinden in de uitspraken van de Profeet. Als deze hadith zorgvuldig worden onderzocht, blijkt dat zij de basis en de voorbeelden vormen voor de bewijzen van mogelijkheid, huduth, orde en doel.

IV. Liefde voor Allah

Een ware gelovige is een persoon die de schoonheid en grootheid van Allah begrijpt, wacht op Zijn barmhartigheid en Zijn goedheid en zegeningen kent. Een dienaar met deze instelling houdt van

Allah, zijn/haar hart is voortdurend bezig met Allah, en hij/zij streeft ernaar Zijn toestemming en plezier te verkrijgen door zijn/haar gedragingen.

Een dienaar toont zijn/haar liefde voor Allah door te geloven in Hem, Zijn boodschappers en wat zij hebben gebracht, door Zijn bevelen te vervullen en Zijn verboden te vermijden. Het ware geloof is het geloof van iemand die meer van Allah houdt dan van zijn/haar eigen leven. Wanneer iemand op deze manier in Allah gelooft, toont hij/zij zijn/haar liefde in al zijn/haar woorden, daden en gedragingen. Allah de Almachtige vertelt ons in de volgende verzen van de Qur'an hoe de liefde van een gelovige voor Allah moet zijn:

“Zeg: “Als jullie vaders en jullie zonen en jullie broers en jullie echtgenoten en jullie stam en de goederen die jullie verworven hebben en de handel waarvan jullie achteruitgang vrezen en de woningen waarin jullie je vermaken jullie dierbaarder zijn dan God en Zijn boodschapper en de strijd voor Zijn zaak, wacht dan tot God Zijn wil kenbaar maakt.””

Allah zegt het volgende over de gelovigen die Hij liefheeft en de gelovigen die Hem liefhebben: **“O jullie die tot geloof zijn gekomen! Indien gij ooit uw geloof verlaat, zal God een volk voortbrengen, dat hij liefheeft en dat hem liefheeft, dat nederig is tegenover de gelovigen en trots tegenover hen die de waarheid loochenen, en dat voor Gods zaak ijvert en niet vreest door iemand te worden afgekeurd. En God is oneindig en alwetend.”**

Het belangrijkste kenmerk van een gelovige is liefde voor Allah. Een hart dat de liefde van Allah heeft gevoeld, zal nooit naar een andere liefde zoeken. Daarom zei de Profeet (VZMH) het volgende:

“Wie de volgende drie eigenschappen bezit, zal de zoetheid (verrukking) van het geloof hebben:

1. Degene voor wie Allah en Zijn boodschapper dierbaarder worden dan iets anders.
2. Die van een persoon houdt en hij houdt alleen van hem omwille van Allah.
3. Die het haat tot ongeloof terug te keren zoals hij het haat in het vuur geworpen te worden.”

De liefde voor Allah leidt het leven van degenen die de oneindige zegeningen van Allah in gedachten houden naar het rechte pad en leidt hen naar het goede, juiste en mooie. Degenen die Allah liefhebben gehoorzamen de bevelen van Allah en Zijn Profeet Mohammed (VZMH), en besturen hun leven in overeenstemming met hun aanwijzingen. In een vers staat:

قُلْ إِنْ كُنْتُمْ تُحِبُّونَ اللَّهَ فَاتَّبِعُونِي يُحْبِبْكُمُ اللَّهُ وَيَغْفِرْ لَكُمْ ذُنُوبَكُمْ وَاللَّهُ غَفُورٌ رَحِيمٌ

“Zeg: “Als jullie Allah liefhebben, volg mij dan, Allah zal jullie liefhebben en jullie je zonden vergeven.””

Net als de verzen die de liefde van de gelovigen voor Allah in de Qur'an vermelden, zijn er ook verzen die informeren over wie Allah liefheeft en wie niet. Allah houdt van degenen die goede daden verrichten, degenen die berouw tonen, degenen die zich reinigen, degenen die vermijden tegen Hem in te gaan, degenen die geduldig zijn, degenen die op Allah vertrouwen, degenen die rechtvaardig handelen en degenen die strijden omwille van Allah. Allah houdt niet van overtreders, verdorvenen, ongelovigen, onderdrukkers, hoogmoedigen, verkwisters en verraders.

Allah's liefde voor Zijn dienaar is een bron van geluk voor de dienaar. Want Allah's liefde voor Zijn dienaren wordt gevolgd door Zijn hulp, bescherming, genade en zegeningen en die dienaren worden succesvol.

Laten we het onderwerp afsluiten met het volgende gebed van de Profeet:

اللَّهُمَّ إِنِّي أَسْأَلُكَ حُبَّكَ وَحُبَّ مَنْ يُحِبُّكَ وَالْعَمَلَ الَّذِي يُبَلِّغُنِي حُبَّكَ

“O Allah, voorwaar, ik vraag U om Uw liefde en de liefde van degenen die U liefhebben, en liefde voor de daden die mij Uw liefde zullen doen bereiken.”

C. DE NAMEN EN EIGENSCHAPPEN VAN ALLAH

De term “de namen of eigenschappen van Allah” wordt gebruikt voor de begrippen die de gelovigen helpen Allah te kennen. Woorden die taalkundig in bijvoeglijke vorm zijn zoals hayy (de Levende), ‘alim (de Alwetende), khaliq (de Schepper), worden geaccepteerd als “Goddelijke Namen” terwijl de infinitieve vormen van deze woorden en de woorden die worden toegeschreven aan de essentie van Allah zoals “verrijzen, scheppen, weten” worden geaccepteerd als “Goddelijke Eigenschappen”.

I. De juiste naam van God: “Allah”

Volgens de meeste moslimgeleerden is het woord Allah (lafzatullah) in het Arabisch een eigenaam en niet afgeleid van een stamwoord. Volgens de regels van de Arabische taal kan het woord Allah geen nunatie of tanwin hebben (een onbepaald zelfstandig naamwoord hebben). Het heeft geen dubbele (tasniye) of meervoudsvorm (jam’). Het is de eigenaam van het Almachtige Wezen aan wie aanbeden wordt.

II. Ism al-’Azam (De grootste naam van Allah)

Dit zelfstandig naamwoord betekent taalkundig de grootste naam. In terminologie wordt het gebruikt om de grootste naam van Allah te definiëren onder Zijn mooiste namen. Er wordt echter niet duidelijk in de teksten vermeld welke naam de grootste is (Ism al-’Azam).

Een groep moslimgeleerden betoogde dat alle namen van Allah groot en voortreffelijk zijn en dat de ene Goddelijke naam niet van de andere onderscheiden moet worden; terwijl een andere groep geleerden de Hadiths (Ahadith) in overweging nam en het idee aannam dat sommige namen groter en deugdzamer waren dan de andere. De uitdrukking ism al-’Azam wordt genoemd in sommige hadiths van de Profeet (VZMH). Er staat ook dat een smeekbede met deze naam zeker zal worden aanvaard. Het is echter onmogelijk om met zekerheid vast te stellen welke van de namen van Allah de grootste is. Want sommige van de hadiths specificeren de naam “Allah” en sommige andere stellen dat de namen Rahman, Rahim, (meest barmhartige, vergevende), al-Hayy al-Qayyum (altijd levend en Degene die al het bestaande in stand houdt en beschermt), Dhu al-Jalali wa al-Ikram (Degene die alle grootheid heeft) de grootste naam van Allah zijn (ism al-’Azam). Hoewel de Profeet de grootste naam van Allah kende, verklaarde hij deze niet openlijk. De reden voor hem om de grootste naam van Allah niet aan zijn volk te openbaren is waarschijnlijk zijn bezorgdheid dat de gelovigen Allah’s die specifieke naam zouden neigen en de andere prachtige goddelijke namen zouden verwaarlozen.

III. Asma al-Husna (De mooiste namen van Allah)

Asma al-Husna is een zelfstandig naamwoord dat gebruikt wordt om alle namen van Allah de Almachtige te definiëren.

اللَّهُ لَا إِلَهَ إِلَّا هُوَ لَهُ الْأَسْمَاءُ الْحُسْنَى

“Allah - er is geen godheid buiten Hem. Aan Hem behoren de beste namen.”

“...Hem behoren de eigenschappen van volmaaktheid toe. Alles wat in de hemelen en op aarde is, prijst Zijn onbegrensde glorie; want Hij alleen is almachtig, waarlijk wijs!”

Zoals het in deze verzen wordt uitgedrukt, behoren de mooiste namen toe aan Allah. Omdat Hij de eigenaar is van alle perfectie en uitmuntendheid. Zijn namen zijn goddelijke concepten die de meest verheerlijkte en absolute superioriteit in betekenissen hebben. De namen van Allah worden ook wel Asma al-Ilahiyyah genoemd.

Veel van de namen van Allah de Almachtige worden genoemd in de Qur'an en sahih hadiths. Door het leren van deze namen kan een dienaar Allah kennen en liefhebben en een ware dienaar zijn. Door zich te zuiveren van gewoonten die Allah niet bevallen, toot hij zich met goede gewoonten die Allah wel bevallen. In de Qur'an staat:

وَلِلَّهِ الْأَسْمَاءُ الْحُسْنَى فَادْعُوهُ بِهَا

“En aan Allah behoren de beste namen toe, roep Hem daarom daarmee aan...” Het is dus geboden om de asma al-husna op te nemen in gebeden en smeekbeden. Bijvoorbeeld, als Allah het wil, gebeden in de vorm van “O Allah die schaamte bedekt! Bedek mijn schaamte en gebreken in deze wereld en in het Hiernamaals, laat me niet beschaamd voelen!” wanneer je vraagt om vergeving of excuses, “O Allah de vergever van zonden en vergever van dienaren! Vergeef mij en vergeef mijn zonden!” en bij het tonen van berouw: “O Allah de Vergevensgezinde! Aanvaard mijn berouw!” op een oprechte en oprechte manier zal niet worden afgewezen maar aanvaard.

De veelheid aan namen in asma al-husna betekent niet dat het meerdere entiteiten aanduidt. Alle namen betekenen dat één entiteit.

قُلْ ادْعُوا اللَّهَ أَوْ ادْعُوا الرَّحْمَنَ*
أَيًّا مَا تَدْعُوا فَلَهُ الْأَسْمَاءُ الْحُسْنَى.

“Zeg: “Roep Allah aan of roep de Barmhartige aan, onder welke naam u Hem ook aanroept, Hij is de Ene, want van Hem zijn alle eigenschappen van volmaaktheid...”

Zoals verklaard in een hadith van de Profeet, zijn er andere namen van Allah Almachtig naast die welke in de Qur'an en hadiths staan, die Hij aan Zichzelf heeft toegekend in de ongeziene kennis of heeft geopenbaard aan geselecteerde dienaren: “(O Allah) ik vraag van U met elke naam die U toebehoorde. Het is een naam waarmee U Zichzelf hebt genoemd of die U in Uw Boek hebt geopenbaard. Of U hebt hem geleerd aan een van de wezens die U geschapen hebt. Of U hebt hem voor Uzelf gereserveerd in Uw kennis van het ongeziene.”

Aangezien de openbaring de bron is van de namen van Allah, kunnen deze namen niet worden veranderd door mensen. Echter, de verzen en hadiths noemen Allah, het is de manier waarop Hij genoemd moet worden.

Asma al-husna die te vinden zijn in verzen en hadiths zijn als volgt:

1- Allah (الله):

Allah de Almachtige is de meest omvattende eigenaam van God die de Eigenaar is van wat we zien en niet zien, wat we weten en niet weten, de eigenaar en koning van alle universa, de enige schepper van de universa, degene die alle soorten lof en aanbidding verdient, onze Verhevene. Het is de naam die alle kenmerken van de negenennegentig namen in zich verenigt.

2- Al-Rahman (الرَّحْمَنُ):

Het betekent barmhartigheid en mededogen; medelijden, vergeving, mededogen en welwillendheid. De namen “Rahman” en “Rahim” betekenen “de Meest Barmhartige en Meest Genadevolle”.

3- Al-Rahim (الرَّحِيمُ):

Rahim betekent de Meest Barmhartige, en Degene die met grotere zegeningen antwoordt als beloning voor hen die de hun geschonken zegeningen goed gebruiken.

4- Al-Malik (الْمَلِكُ):

Malik betekent de Enige Eigenaar en de Absolute Koning van alle universums, het geziene en het ongeziene.

5- Al-Quddus (الْقُدُّوسُ):

Quddus betekent Degene die vrij is van fouten, achteloosheid, hulpeloosheid en elke tekortkoming. Het betekent ook Degene die alle eigenschappen van volmaaktheid in zich verzamelt, en alle lof te boven gaat.

6- Al-Salam (السَّلَامُ):

Salam betekent Degene die vrij is van alle soorten tekorten, schaamte, gebreken, van veranderingen en uitdoving die eigen zijn aan de geschapen wezens. Het betekent Degene die Zijn dienaren beschermt tegen alle soorten van kwaad, hen uit gevaren verlost en hen in het Paradijs begroet.

7- Al-Mu'min (الْمُؤْمِنُ):

Mu'min betekent de Verzekerde, degene op wie men vertrouwt dat hij zijn beloften nakomt; degene die de harten van de bange en bezorgde gelovigen zekerheid geeft; degene die het geloof en de oprechtheid van de gelovigen bevestigt; degene die wonderen verricht om de waarheid van de Profeten te bewijzen; degene die degenen die hun toevlucht tot Hem zoeken beschermt en verlichting en veiligheid geeft.

8- Al-Muhaymin (الْمُهَيِّمُنُ):

Muhaymin betekent: observeert en beheert alle zaken in het universum; observeert en beschermt alle schepselen en geeft zekerheid aan hen die vrezen.

9- Al-Aziz (الْعَزِيزُ):

Aziz betekent de Overwinnaar die niet verslagen kan worden; zo waardig en eervol Iemand die geen gelijke en gelijkwaardige heeft; Machtig en Onoverwinnelijk.

10- Al-Jabbar (الْجَبَّارُ):

Jabbar betekent degene die in elke situatie doet wat Hij wil; in staat om de uitvoering van wat Hij wil af te dwingen; degene die de toestand van het geschapene verbetert; degene die het gefragmenteerde, verspreide en gedegradeerde kan herstellen en corrigeren; en degene die alles beheerst.

11- Al-Mutakabbir (الْمُتَكَبِّرُ):

Mutakabbir betekent Degene die altijd en overal grootheid toont; Degene die zo groots is dat de aard van Zijn entiteit en eigenschappen niet gekend kan worden, oppermachtiger dan de eigenschappen van het geschapene; Degene die de woedende en wrede mensen doet onderwerpen aan Zijn absolute macht.

12- Al-Khaliq (الْخَالِقُ):

Khaliq betekent de Schepper van alles en degene die uit het niets scheidt.

13- Al-Bari' (الْبَارِئُ):

Bari' betekent Degene die scheidt zonder voorbeeld of zonder substantie; Degene die alle stukken van het universum op een harmonieuze en ordelijke manier in het leven roept.

14- Al-Musawwir (الْمُصَوِّرُ):

Musawwir is degene die de wezens in verschillende vormen scheidt; geeft elk geschapen wezen een andere vorm en eigenschap.

15- Al-Ghaffar (الْغَفَّارُ):

Ghaffar betekent Degene die altijd vergeeft, de zonden van Zijn dienaren bedekt en zijn/haar schanddaden en gebreken vergeeft; Degene die herhaalde zonden vergeeft; Degene wiens genade en vergeving oneindig is.

16- Al-Qahhar (الْقَهَّارُ):

Qahhar betekent de Ongeslagen Alleenheerser.

17- Al-Wahhab (الْوَهَّابُ):

Wahhab betekent degene die in overvloed geeft zonder iets terug te verwachten; degene wiens welwillendheid en genade overvloedig is.

18- Al-Razzaq (الرَّزَّاقُ):

Razzaq betekent Degene die voeding geeft aan de lichamen en zielen en het levensonderhoud van alle geschapen wezens scheidt en schenkt.

19- Al-Fattah (الْفَتَّاحُ):

Fattah betekent Degene die de poorten van het goede opent; scheidsrechter; Degene die in alle geschillen bemiddelt om de absolute rechtvaardigheid te vervullen; de vervolgdelen helpt; gelovige dienaren naar de overwinning leidt; de geestelijke deuren voor de gelovigen opent om het verdriet in hun harten te verlichten; voor elk probleem een oplossing vindt; en alle obstakels wegneemt.

20- Al-Alim (الْعَلِيمُ):

Alim betekent Degene die alles weet of Alwetend. Allah de Almachtige weet alles, groot en klein, open en geheim, zonder beperkt te zijn door tijd en plaats.

21- Al-Qabid (الْقَابِضُ):

Qabid betekent de Bedwinger van levensonderhoud; beëindigt het leven van levende wezens door hun ziel te nemen.

22- Al-Basit (الْبَاسِطُ):

Basit betekent degene die het levensonderhoud uitbreidt en de zielen in hun aangewezen lichamen verdeelt.

23- Al-Khafid (الْخَافِضُ):

Khafid betekent de vernederaar.

24- Al-Rafi' (الرَّافِعُ):

Rafi' betekent degene die verheerlijkt, verhoogt, verheft en eer geeft.

25- Al-Mu'izz (الْمُعِزُّ):

Mu'izz betekent de verhevende, Degene die eer en waardigheid geeft; schenkt eigendom aan wie Hij wil.

26- al-Mudhill (الْمُذِلُّ):

Mudhill betekent degene die verlaagt tot laagheid, verachtelijk en verachtelijk maakt, onfatsoenlijk en ellendig maakt, oneer geeft.

27- Al-Sami' (السَّمِيعُ):

Sami' betekent Degene die eeuwig hoort, alles hoort wat in het geheim en openlijk is zonder beperkingen; aanvaardt wensen, gebeden en smeekbeden.

28- Al-Basir (الْبَصِيرُ):

Basir betekent Degene die eeuwig ziet; ziet en weet alles; niets kan voor Hem verborgen blijven.

29- Al-Hakam (الْحَكَمُ):

Hakam betekent de rechter, brengt recht; bezit gezag van voorzieningen; degene die de laatste voorziening geeft.

30- Al-'Adl (الْعَدْلُ):

Adl betekent degene die absoluut en volkomen rechtvaardig is, degene die nooit onderdrukt en degene die alles op zijn plaats zet.

31- Al-Latif (اللَّطِيفُ):

Latif betekent Degene die de behoeften van de geschapenen kent en er op ondoorgrondelijke wijze tot in de kleinste details in voorziet; Hij behandelt de dienaren mild, vriendelijk en welwillend.

32- Al-Khabir (الْخَبِيرُ):

Khabir is Degene die alles kent en de binnenkant en de verborgen kanten van alles.

33- Al-Halim (الْحَلِيمُ):

Halim betekent Degene die de schuldigen niet straft hoewel Hij de macht daartoe heeft. In plaats daarvan behandelt Hij hen mild en stelt hun straf uit en handelt niet overhaast of boos.

34- Al-Azim (الْعَظِيمُ):

Azim betekent de Grote, Hoogste, de Verhevene en de Geweldige.

35- Al-Ghafur (الْغَفُورُ):

Ghafur betekent de Vergever van zonden; de Veel-Vergevende.

36- Al-Shakur (الشَّكُورُ):

Shakur betekent Degene die weinig goed gedrag beloont met grote beloningen en beloningen geeft aan hen die omwille van Hem goed gedrag verrichten.

37- Al-Aliyy (الْعَلِيُّ):

Aliyy betekent de Allerhoogste en de Verhevenste.

38- Al-Kabir (الْكَبِيرُ):

Kabir betekent de Grote en de Verhevene.

39- Al-Hafiz (الْحَفِيزُ):

Hafiz Degene voor wie niets verborgen kan blijven.

40- al-Muqit (الْمُقِيتُ):

Muqit betekent Degene die scheidt en voeding geeft aan al het geschapene; Degene wiens macht voldoende is voor elk ding en Degene die beschermt.

41- Al-Hasib (الْحَسِيبُ):

Hasib betekent de Brenger van het Oordeel en Degene die rekening houdt met Zijn dienaren.

42- Al-Jalil (الْجَلِيلُ):

Jalil betekent de Glorieuze en de Majestueuze.

43- Al-Karim (الْكَرِيمُ):

Karim betekent Degene wiens welwillendheid, zegeningen, genade en vriendelijkheid overvloedig en oneindig gul is.

44- Al-Raqib (الرَّقِيبُ):

Raqib betekent Degene die alles waarneemt en overziet; de Beheerser.

45- Al-Mujib (الْمُجِيبُ):

Mujib betekent Degene die degenen die tot Hem smeken geeft wat zij willen; gehoor geeft aan de wensen en gebeden van Zijn dienaren.

46- Al-Wasi' (الْوَاسِعُ):

Wasi' betekent Degene wiens kennis en mededogen alles omvat.

47- Al-Hakim (الْحَكِيمُ):

Hakim betekent de Wijze. Allah de Almachtige doet alles wat Hij doet op de juiste plaats, op een volledige en nauwkeurige manier.

48- Al-Wadud (الْوَدُودُ):

Wadud betekent veel liefhebben en veel bemind worden; en het waard om bemind te worden.

49- Al-Majid (الْمَجِيدُ):

Majid betekent Degene wiens glorie groot en hoog is; genade en overvloed is overvloedig.

50- Al-Ba'ith (الْبَاعِثُ):

Ba'ith betekent de Opstander en degene die de profeten zendt.

51- Al-Shahid (الشَّهِيدُ):

Shahid betekent Degene die altijd en overal klaar staat; Alomtegenwoordig, Degene die getuige is van alles; niets kan voor Hem verborgen blijven.

52- al-Haqq (الْحَقُّ):

Haqq betekent Degene wiens bestaan echt is en die bestaat zonder te veranderen; wiens bestaan en godheid zeker is en voldoet aan de eisen van Zijn bepalingen.

53- Al-Wakil (الْوَكِيلُ):

Wakil betekent Degene die op de meest volmaakte wijze de taken vervult van hen die hun werken aan Hem toevertrouwen; de Curator, de Betrouwbare en de Voorspreekster.

54- Al-Qawiy (الْقَوِيُّ):

Qawiy betekent zeer machtig; Degene wiens macht voldoende is voor alles.

55- Al-Matin (الْمَتِينُ):

Matin betekent oneindige kracht; extreem krachtig, sterk; duurzaam, robuust.

56- al-Wali (الْوَالِيُّ):

Wali betekent de Vriend, Beschermheer en Helper.

57- al-Hamid (الْحَمِيدُ):

Hamid betekent de alom Geprezene.

58- Al-Muhsi (الْمُحْصِي):

Muhsi betekent Degene die het aantal van alles rekent door Zijn oneindige kennis; Degene die alles rekent wat gedaan is en gedaan zal worden.

59- Al-Mubdi' (الْمُبْدِيُّ):

Mubdi' betekent de Ontwerper, de Producent en de Initiator van de schepping, Degene die de wezens schept uit het niets en zonder voorbeeld.

60- Al-Muid (الْمُعِيدُ):

Muid herschept de geschapenen na hun leven te hebben genomen en hen te hebben vernietigd; doet de geschapenen herleven na hun dood.

61- Al-Muhyi (الْمُحْيِي):

Muhyi betekent degene die leven geeft en doet leven.

62- Al-Mumit (الْمُمِيتُ):

Mumit betekent de brenger van de dood, degene die het leven van de levenden beëindigt.

63- Al-Hayy (الْحَيُّ):

Hayy betekent levend en levend; degene die niet sterft.

64- Al-Qayyum (الْقَيُّومُ):

Qayyum betekent de Ene van wie het bestaan van alles afhangt; de Bestaande van het universum.

65- Al-Wajid (الْوَاجِدُ):

Wajid betekent degene die vindt wat hij wil en wanneer hij wil; hij heeft niets nodig.

66- Al-Majid (الْمَاجِدُ):

Majid betekent de Illustere, de Prachtige; degene die buitengewoon vriendelijk en gul is.

67- Al-Wahid (الْوَاحِدُ):

Wahid betekent de Ene en Enige; de Ene die geen equivalent of gelijkenis heeft in Zijn wezen, eigenschappen, namen en handelingen.

68- Al-Samad (الصَّمَدُ):

Samad betekent de Ene van wie alles afhangt, maar Hij hangt nergens van af; de Eeuwige, de Absolute, de Zelfvoorzienende, de Enige tot wie men zich richt voor verlichting van noden en lijden.

69- Al-Qadir (الْقَادِرُ):

Qadir betekent de Alvermogende, de Almachtige, Hij Die alles kan, Almachtig.

70- Al-Muqtadir (الْمُقْتَدِرُ):

Muqtadir betekent Degene die de volledige macht heeft; Almachtig, de Bepaler, de Dominante.

71- Al-Muqaddim (الْمُقَدِّمُ):

Muqaddim betekent Degene die naar voren brengt wat Hij wil, de Uitvoerder.

72- Al-Mu'akhkhir (الْمُؤَخِّرُ):

Mu'akhkhir betekent de Vertrager, de Uitsteller, Degene die ver weg zet.

73- Al-Awwal (الْأَوَّلُ):

Awwal betekent de Eerste; de Pre-Eeuwige.

74- Al-Akhir (الْآخِرُ):

Akhir betekent de Eindeloze, Degene die geen einde heeft.

75- Al-Zahir (الظَّاهِرُ):

Zahir betekent degene wiens bestaan duidelijk zichtbaar is; de manifeste, en de aantoonbare

76- Al-Batin (الْبَاطِنُ):

Batin betekent Degene die verborgen en onbekend is wat betreft Zijn essentie en aard.

77- Al-Wali (الْوَالِي):

Wali betekent de enige heerser en gouverneur van het universum.

78- Al-Mutaali (الْمُتَعَالِي) :

Mutaali betekent de Allerhoogste en de Allerhoogste in heerlijkheid, eer en soevereiniteit.

79- Al-Barr (الْبَرُّ):

Barr betekent degene die veel goeds doet; en de bewaarder van zijn beloften.

80- Al-Tawwab (التَّوَّابُ):

Tawwab betekent de Aanvaarder van het berouw van de berouwvolle dienaren en Degene die Zijn dienaren helpt zich te bekeren.

81- Al-Muntaqim (الْمُنْتَقِمُ):

Mantaqim betekent Degene die de straf geeft die overtreders verdienen door Zijn rechtvaardigheid.

82- Al-Afuw (الْعَفْوُ):

Afuw betekent Degene die de zonden zozeer vergeeft dat er geen verantwoordelijkheid van de zonden overblijft.

83- Al-Rauf (الرَّؤْفُ):

Rauf betekent de Meest Barmhartige en Genadevolle.

84- Malik al-Mulk (مَالِكُ الْمُلْكِ):

Malik al-Mulk betekent de echte en absolute eigenaar van eigendom; eigenaar van alle soevereiniteit in het universum.

85- Dhu al-Jalali wa al-Ikram (ذُو الْجَلَالِ وَالْإِكْرَامِ):

Dhu al-Jalali wa al-Ikram betekent de Heer van Majesteit en Vrijgevigheid.

86- Al-Muqsit (الْمُقْسِطُ):

Muqsit betekent de Rechtvaardige; degene die Zijn werken gelijkwaardig, op passende en gepaste wijze vervult.

87- Al-Jami' (الْجَامِعُ):

Jami' betekent de Verzamelaar van wat Hij wil, wanneer Hij wil en waar Hij wil.

88- Al-Ghani (الْغَنِيُّ):

Ghani betekent de zeer rijke; degene die nergens van afhankelijk is.

89- Al-Mughni (الْمُغْنِي):

Mughni betekent Degene die rijk maakt wie Hij wil.

90- Al-Mani' (الْمَانِعُ):

Mani' betekent Degene die niet toestaat dat er dingen gebeuren waarvan Hij niet wil dat ze gebeuren; Degene die voorkomt dat er slechte dingen gebeuren.

91- Al-Darr (الضَّارُّ):

Darr betekent degene die schade toebrengt; Schepper van pijn en schadelijke dingen.

92- Al-Nafi' (النَّافِعُ):

Nafi' betekent de Weldoener; Degene die aan Zijn dienaren het goede en heilzame geeft dat Hij wil.

93- Al-Nur (النُّورُ):

Nur betekent Degene die verlicht, licht geeft; Degene die de bron van het licht is; alle werelden verlicht; de gezichten, de geesten en de harten van hen die Hij wil verlicht.

94- Al-Hadi (الْهَادِي):

Hadi betekent Degene die de leiding creëert; Degene die leidt wie Hij wil naar het juiste pad.

95- Al-Badi' (الْبَدِيعُ):

Badi' betekent degene die het geschapene artistiek scheidt zonder een equivalent, een gelijkenis of een model te hebben.

96- Al-Baqi (الْبَاقِي):

Baqi betekent de Oneindige; de Eeuwige.

97- Al-Warith (الْوَارِثُ):

Warith betekent Degene wiens bestaan geen einde kent. Nadat Allah de Almachtige al het geschapene heeft vernietigd, zal Hij de Baqi en ware Eigenaar van de Heerschappij zijn.

98- Al-Rashid (الرَّشِيدُ):

Rashid Degene die de juiste weg wijst en het rechte pad toont.

99- Al-Sabur (الصَّبُورُ):

Sabur betekent zeer geduldig.

IV. De eigenschappen van Allah

Geloven in Allah de Almachtige betekent weten dat Zijn opperste bestaan noodzakelijk en verplicht is, Zijn uitstekende en perfecte eigenschappen, evenals de eigenschappen die mogelijk zijn, en dus daarin geloven en afzien van het associëren van gebrekkige eigenschappen aan Allah's essentie. Want, Allah's essentie is alle uitstekende eigenschappen waardig en in Hem verzameld en Hij is vrij van alle gebrekkige eigenschappen.

Alle eigenschappen van Allah de Almachtige zijn eeuwig en onvergankelijk. Zijn eigenschappen hebben geen begin of einde. De eigenschappen van Allah zijn niet zoals de eigenschappen van het geschapene. Hoewel er enige overeenkomsten kunnen zijn in namen van de eigenschappen, hebben Allah's kennis en onze kennis; Zijn wilskracht en onze wilskracht; Zijn spraak en onze woorden geen overeenkomsten. Aangezien Allah's essentie en eigenschappen ons begrip te boven gaan, zijn wij niet in staat ze in volle betekenis te begrijpen. Met welke namen en eigenschappen Hij Zich ook heeft geïdentificeerd, zo kennen wij Allah. Het staat in de Heilige Qur'an:

لَا تُدْرِكُهُ الْأَبْصَارُ، وَهُوَ يُدْرِكُ الْأَبْصَارَ، وَهُوَ اللَّطِيفُ الْخَبِيرُ.

“Geen menselijke visie kan Hem omvatten, terwijl Hij alle menselijke visie omvat: want Hij alleen is ondoorgrondelijk, alwetend” en er wordt verklaard dat het onmogelijk is om de aard van Allah’s essentie te begrijpen en te kennen. In dit verband heeft onze Profeet (VZMH) gezegd: “Denk na over de dingen die Allah heeft geschapen, maar denk niet na over de essentie van Allah. Voorwaar, jullie hebben niet de capaciteit om dit te doen.”

De verplichte attributen van Allah de Almachtige worden op verschillende manieren geïnclassificeerd. De meest bekende classificatie van de goddelijke attributen is die waarin ze worden ingedeeld als dhati en thubuti attributen. Laten we nu deze goddelijke attributen onderzoeken.

1. Al-Sifat al-Dhatiyya (De Attributen die verband houden met de Goddelijke Essentie of de Essentiële Attributen)

Dit zijn de eigenschappen die uniek zijn voor Allah de Almachtige en die niet toegestaan en onmogelijk kunnen worden toegeschreven aan een van de geschapenen. Het tegenovergestelde van dhati attributen kan niet worden gedacht over Allah de Almachtige en om deze reden worden deze attributen ook wel al-Sifat al-Tanzihyya of al-Sifat al-Salbiyya (Negatieve Attributen) genoemd, omdat het denken van het tegenovergestelde van deze attributen betekent dat Allah tijdelijkheid en tekortkomingen toeschrijft die negatie over Allah vereisen. De volgende zijn de Dhati eigenschappen van Allah:

a. Wujud: Het betekent bestaan. Allah bestaat. Zijn bestaan is niet vanwege een ander wezen maar is het resultaat van Zijn essentie en Zijn bestaan is verplicht (wajib al-wujud). Het tegenovergestelde van wujud is niet-bestaan (adam) wat niet kan worden gedacht over Allah de Almachtige. De eigenschap van wujud wordt ook wel “Sifat al-Nafsiyya” genoemd.

b. Qidam: Het betekent voor eeuwig te zijn en geen begin te hebben. Er is geen tijdsbestek denkbaar dat Allah niet bestond. Hoe ver we ook teruggaan, we kunnen geen tijd vinden waarin Hij niet bestond, omdat Allah geen wezen is dat later is ontstaan. Hij is een Pre-Eeuwig (qadim) Wezen. Aangezien Allah’s bestaan verplicht is (wajib al-wujud), is Allah’s Voor-Eeuwigheid ook verplicht.

c. Baqa’: Het betekent dat het bestaan van Allah geen einde heeft en eeuwig is. Allah heeft geen einde. In feite is het einde van een wezen dat geen begin heeft ondenkbaar. Het tegenovergestelde van baqa’, wat fana betekent, dat een einde betekent, is niet van toepassing op Allah. Hoe ver men ook in de toekomst gaat, er is geen moment dat Allah niet zal bestaan en dat zal ook nooit het geval zijn. De Heilige Qur’an verklaart Allah als Pre-Eeuwigheid en Eeuwigheid als volgt:

هُوَ الْأَوَّلُ وَالْآخِرُ “Hij is de Eerste en de Laatste...”

كُلُّ شَيْءٍ هَالِكٌ إِلَّا وَجْهَهُ “...Alles zal vernietigd worden behalve Zijn Gezicht...”

d. Mukhalafatun lil-hawadith: Het betekent niet te zijn als de dingen die later zijn ontstaan. Elk ander wezen dan Allah is later ontstaan. Allah lijkt in geen enkel opzicht op de dingen die later zijn ontstaan. Allah is het Wezen voorbij de dingen die in onze gedachten komen. Het tegenovergestelde van deze eigenschap is gelijk en gelijkwaardig zijn aan datgene wat later ontstond, wat een eigenschap is die onmogelijk over Allah gedacht kan worden. De Heilige Qur’an stelt als volgt:

لَيْسَ كَمِثْلِهِ شَيْءٌ وَهُوَ السَّمِيعُ الْبَصِيرُ

“...Er is niets zoals Hij, en Hij is de Horende, de Ziende.”

Terwijl dit vers Allah bevrijdt van de eigenschappen van tekortkomingen, kwalificeert het Hem ook met eigenschappen van volmaaktheid.

e. Qiyam bi-Nafsihi: Het betekent dat Zijn bestaan uit Hemzelf komt, en Hij heeft geen ander wezen nodig om te bestaan. Allah bestaat op zichzelf. Zijn bestaan is niet afhankelijk van een andere schepper, een plaats, een tijd, of oorzaak. Afhankelijk zijn van een ander (qiyam bi ghairihi) kan niet gedacht worden over Allah. De Heilige Qur'an zegt het volgende over deze eigenschap:

قُلْ هُوَ اللَّهُ أَحَدٌ اللَّهُ الصَّمَدُ

Zeg: “Hij is Allah, de Ene. Allah, de eeuwige Toevlucht. (Alles heeft Hem nodig, terwijl Hij niets nodig heeft.)”

يَا أَيُّهَا النَّاسُ أَنْتُمُ الْفُقَرَاءُ إِلَى اللَّهِ وَاللَّهُ هُوَ الْغَنِيُّ الْحَمِيدُ

“O mensen! Gij zijt het die Allah nodig heeft, terwijl Hij de enige is die in zijn behoeften voorziet, de Ene aan wie alle lof toekomt.”

f. Wahdaniyyah: Het betekent dat Allah het Almachtige Enige Wezen is en dat Hij geen gelijke, gelijkwaardige of partner heeft in Zijn essentie, Zijn eigenschappen en handelingen. Het tegenovergestelde van wahdaniyyah is ‘meer dan één zijn’ en ‘een partner hebben’. Dit zijn de eigenschappen die onmogelijk over Allah gedacht kunnen worden.

Hoofdstuk Ikhlas in de Qur'an beschrijft tegelijkertijd deze eigenschap van Allah:

لَمْ يَلِدْ وَلَمْ يُولَدْ وَلَمْ يَكُنْ لَهُ كُفُوًا أَحَدٌ

“...Hij verwekt niet (is niemands vader), noch wordt geboren (is niemands kind). Noch is er voor Hem een equivalent.”

2. Al-Sifat al-Thubutiyya (Positieve eigenschappen)

Dit zijn de attributen die perfectie uitdrukken en verplicht zijn te bestaan. Omdat deze attributen Allah definiëren met positieve eigenschappen, zoals Allah leeft, Hij is degene die wil, de Almachtige, of Zijn eigenschappen van leven, wil en macht, worden ze thubuti eigenschappen genoemd. De tegengestelde kenmerken van de thubuti-attributen kunnen niet over Allah gedacht worden. Deze eigenschappen zijn voor eeuwig en eeuwig en ze zijn niet later ontstaan zoals de eigenschappen van het geschapene. Volgens de geleerden van Ahl al-Sunnah, of het nu woorden zijn als hayy (Levend), ilm (de Kenner), qadir (Almachtig) taalkundig in de vorm van bijvoeglijke naamwoorden, of dat het woorden zijn in de infinitiefvorm zoals kennis en macht, alle thubuti-attributen kunnen aan Allah worden toegeschreven. Het zijn attributen die betrekking hebben op het universum. Dhati attributen kunnen alleen aan Allah worden gegeven en geen ervan kan op enigerlei wijze aan het geschapene worden gegeven, terwijl thubuti attributen ook voor de schepping kunnen worden gebruikt. Echter, Allah's kennis, macht en wilskracht zijn absoluut, voor eeuwig en zij drukken perfectie en uitmuntendheid uit. Dezelfde eigenschappen van de schepping daarentegen zijn eindig, beperkt, later geschapen, onvolledig en ontoereikend. Ook al is er een overeenkomst in de naamgeving van deze

attributen, de attributen van Allah lijken in geen enkel opzicht op de attributen van het geschapene. Er zijn acht soorten thubuti-attributen:

a. Hayat(h): betekent levend zijn. Allah de Verhevene is Levend. Hij geeft leven aan alles, bijvoorbeeld aan droge en dode grond. Hij bezit een eeuwig en onvergankelijk leven. Het kenmerk van hayah zoals hoe Allah's volmaaktheid van bestaan verplicht is Hem bezitten van attributen zoals ilm, iradah, en qudrah is ook verplicht. Het tegenovergestelde van het kenmerk van hayah is de dood, waaraan voor Allah niet gedacht kan worden. De Qur'an verwoordt het volgende over deze eigenschap:

وَتَوَكَّلْ عَلَى الْحَيِّ الَّذِي لَا يَمُوتُ

“En vertrouw op de eeuwig levende die niet sterft...”

“En alle gezichten zullen zich vernederen voor de Altijd Levende, de Onderhouder van het bestaan...”

b. Ilm: betekent weten. Allah is de Kenner van alle dingen. Allah weet wat er is gebeurd, wat er gebeurt, wat er gaat gebeuren, de dingen die in het geheim zijn gebeurd en de dingen die in het openbaar zijn gebeurd. Hij weet alles met Zijn oneindige kennis. De orde, verdeling en onwankelbare harmonie die men in deze wereld ziet, is het grootste teken van Allah's oneindige kennis. Het tegenovergestelde van ilm is onwetendheid, een eigenschap die onmogelijk over Allah gedacht kan worden. De Heilige Qur'an zegt het volgende met betrekking tot de eigenschap ilm:

وَيَعْلَمُ مَا فِي الْبَرِّ وَالْبَحْرِ * وَمَا تَسْقُطُ مِنْ وَرَقَةٍ إِلَّا يَعْلَمُهَا.....

“...Hij weet wat er op het land en in de zee is. Geen blad valt zonder dat Hij het weet...”

c. Sami': betekent horen. Allah hoort. Of er nu in het geheim of in het openbaar wordt gesproken, Allah hoort. Iets horen verhindert niet het horen van iets anders op dat moment. Allah is niet afhankelijk van een orgaan of instrument om te horen. Niet horen of doofheid is een eigenschap die onmogelijk te bedenken is over Allah. De Qur'an zegt het volgende:

إِنَّ اللَّهَ سَمِيعٌ بَصِيرٌ **“Voorwaar, Allah hoort en ziet.”**

d. Basar: betekent zien. Allah de Verhevene ziet alles. Niets is buiten het bereik van Allah's zien. Alles in het licht en in het donker en in het geheim en in het openbaar, Allah ziet het allemaal. Niet kunnen zien (blindheid) is een eigenschap die onmogelijk te bedenken is over Allah. In een van de verzen die informeren over de perfectie van Allah's eigenschappen van horen en zien staat het volgende:

“Hij weet wat de ogen bedriegt en wat de borsten verbergen. En Allah oordeelt met de waarheid, terwijl degenen die zij naast Hem aanroepen met niets oordelen. Voorwaar, Allah is de Alhorende, de Alziende.”

e. 'Iradah: betekent willen. Allah is degene die doet wat Hij wil. Hij is degene die de toestanden en kenmerken van de wezens bepaalt en is de Schepper van allen. Wat Allah wil, gebeurt en wat Hij niet wil, gebeurt niet. Het tegenovergestelde van de eigenschap iradah is zwakheid van wil en dwang die niet over Allah gedacht kan worden. De Qur'an zegt:

“Zeg: “O Allah, Heer van alle heerschappij! Gij geeft heerschappij aan wie Gij wilt en ontnemt heerschappij aan wie Gij wilt; en Gij verheft wie Gij wilt en vernedert wie Gij wilt. In Uw hand is al het goede. Voorwaar, Gij hebt de macht om alles te willen...”

“Van Allah alleen is de heerschappij over hemel en aarde. Hij schiept wat Hij wil: Hij schenkt vrouwelijke nakomelingen aan wie Hij wil en mannelijke nakomelingen aan wie Hij wil.” Deze en andere soortgelijke verzen behoren tot de tekstuele (of naqli) bewijzen voor Allah’s eigenschap ‘iradah.

Om deze reden moeten gelovigen niet vergeten om “In sha Allah!” (als Allah het wil) wanneer zij van plan zijn iets te doen en dit als een principe in hun leven aan te nemen. De Qur’an verklaart:

وَلَا تَقُولَنَّ لِشَيْءٍ إِنِّي فَاعِلٌ ذَلِكَ غَدًا إِلَّا أَن يَشَاءَ اللَّهُ

“En zeg NOOIT over iets: “Zie, ik zal dit morgen doen,” zonder erbij te zeggen: “Als Allah het wil.”

De Almachtige Allah heeft twee soorten ‘iradah (Goddelijke Wil):

‘Iradah Takwiniyya (De Bestaande Wil): dat is de wilskracht die al het geschapene omvat. Met de manifestatie van ‘Iradah Takwiniyya zijn de geschapen wezens ontstaan. Het vers van de Qur’an:

إِنَّمَا قَوْلُنَا لِشَيْءٍ إِذَا أَرَدْنَاهُ أَن نَّقُولَ لَهُ كُنْ فَيَكُونُ

“Wanneer Wij willen dat iets is, zeggen Wij slechts Ons woord “Wees” en het is” duidt op de existentiële wil van Allah.

‘Iradah Tashri’iyyah (de wetgevende wil): betekent het bevel van Allah de Verhevene over iets dat moet gebeuren omdat Hij wil dat het gebeurt. Dat Allah iets wil door Zijn ‘iradah tashri’iyyah betekent niet dat het verplicht is om te gebeuren met betrekking tot elke afzonderlijke dienaar.

Het volgende vers is hier een voorbeeld van: **“God beveelt rechtvaardigheid en het doen van het goede en vrijgevigheid jegens de medemens...”**

f. Qudrah: betekent de macht hebben om iets te doen. Allah is Almachtig, met andere woorden Hij bezit een oneindige macht en kracht. Het tegenovergestelde van de eigenschap kracht is onmacht en onvermogen, waaraan bij Allah niet gedacht kan worden. Alles in het universum vindt plaats door Allah’s macht en kracht. Alles, van het zonnestelsel tot de sterrenstelsels in het hele universum, de levensorde van alle wezens zijn duidelijke manifestaties van Allah’s macht. De Qur’an bepaalt:

“Het is Allah die de nacht en de dag doet afwisselen, zie, daarin is zeker een les voor allen die ogen hebben om te zien. En Allah heeft alle dieren uit water geschapen en onder hen zijn er die op hun buik kruipen, die op twee benen lopen en die op vier benen lopen. God schiept wat Hij wil. Voorwaar, God heeft de macht om alles te willen.”

g. Kalam: betekent woord en spraak. Allah bezit de eigenschap kalam, die niet lijkt op het spraakvermogen van enige schepping. Het is met de manifestatie van deze eigenschap dat Allah boeken aan Zijn profeten openbaarde en door middel van openbaring sprak Hij tot sommige van Zijn boodschappers. In die zin wordt de Qur’an ook “Kalamullah / Allah’s kalam” genoemd. Het menselijke begrip kan de aard van Allah’s eigenschap van eeuwige kalam niet begrijpen. Want de spraak van Allah is niet zoals de menselijke spraak, die gebaseerd is op de waarneming van luchtrillingen en

de interpretatie van deze trillingen door de hersenen. Met andere woorden, het wordt niet gevormd uit klanken en letters. Het tegenovergestelde van kalam, niet spreken of stomheid, zijn attributen die onmogelijk te bedenken zijn over Allah. Door het attribuut kalam, dat voortkomt uit het wezen van Allah de Almachtige, openbaart Hij Zijn geboden en verboden en zendt Hij nieuws naar Zijn profeten. Dit wordt in de Qur'an als volgt verklaard:

“Toen Musa (Mozes) op de door Ons aangewezen plaats kwam en zijn Heer tot hem sprak, zei hij: “O mijn Heer, toon U aan mij, opdat ik U mag aanschouwen”...”

“Zeg: “Als de oceaan inkt was om de woorden van mijn Heer op te schrijven, dan zou de oceaan eerder uitgeput zijn dan de woorden van mijn Heer, zelfs als we er nog een oceaan als deze aan toevoegden, om hem te helpen.”

h. Takwin: betekent het tot stand brengen of scheppen van het niet-bestaande uit het niet-bestaan. Allah de Verhevene is de enige Schepper. Met Zijn eindeloze macht en kracht schept Hij alles wat Hij weet met Zijn eeuwige kennis en met Zijn Wil. Alles in dit universum is door Allah geschapen. Van deeltjes tot de sferen, Hij schept alles. Het volgende vers verklaart dit feit:

اللَّهُ خَالِقُ كُلِّ شَيْءٍ وَهُوَ عَلَىٰ كُلِّ شَيْءٍ وَكِيلٌ

“Allah is de Schepper van alle dingen en Hij is de Beschermmer en Beschermmer van alle zaken.”

D. ATTRIBUTEN VAN ALLAH MET BETREKKING TOT DE HANDELINGEN

Er zijn bepaalde handelingen die specifiek zijn voor Allah de Almachtige. Deze handelingen aan Allah toeschrijven, met zowel positieve als negatieve uitspraken, is toegestaan. Bijvoorbeeld, het is toegestaan om te zeggen “Allah heeft die en die een kind gegeven”, net zoals het toegestaan is om te zeggen “Hij heeft die en die geen kind gegeven”. Evenzo is het toegestaan om te zeggen “zo en zo kreeg een zegen” of “zo en zo kreeg geen zegen, hij/zij werd gestraft.” De basis van de eigenschappen van Allah met betrekking tot handelingen is Zijn eigenschap van takwin. Handelingen die specifiek zijn voor Allah de Almachtige kunnen worden ingedeeld onder vijf attributen:

a. Scheppen (khalq en ijad): Allah is de Schepper van alles. Het bestaan van alles wat wij geestelijk kunnen bedenken is mogelijk door de Schepping van Allah. Hij schept echter als Hij dat wil, zo niet, dan schept Hij niet. Hij is niet verplicht iets te scheppen of niet te scheppen. Hij schept het goede en het kwade. Hij is echter tevreden als wij het goede kiezen en niet tevreden als wij het kwade kiezen. Wat Hij ook schept, het is het resultaat van Allah's oneindige kennis en wijsheid. Er is wijsheid in alles wat Hij doet. Maar ons verstand en onze kennis zijn niet in staat om al die redenen en wijsheid te begrijpen.

Wanneer een dienaar een handeling wil verrichten, schept Allah die. Echter, de resultaten van alle door Allah gecreëerde handelingen behoren toe aan de dienaar. Want welke handeling de dienaar ook kiest en hoe hij deze ook kiest, Allah de Almachtige schept deze op die manier.

Allah is de Absolute Schepper. Er is geen macht die Allah de Almachtige kan weerstaan of verhinderen om te scheppen of te vernietigen wat Hij wil en wanneer Hij wil. Aangezien elke schepping ontstaat door de schepping van Allah, zijn zij ook afhankelijk van Allah om hun bestaan voort te zetten.

b. Om zegeningen te geven en te kwellen (tan'im en ta'zib): Allah de Verhevene verhoogt Zijn zegeningen voor de dienaren die Hij wil of vermindert Zijn zegeningen voor andere dienaren die Hij wil. Hij geeft beloningen aan hen die het verdienen en straft hen die het verdienen. Als Hij wil, laat Hij zelfs een kleine zonde niet onbestraft, maar als Hij wil, vergeeft Hij grote zonden, behalve ongeloof en het associëren van deelgenoten met Hem. Echter, tan'im en ta'zib zijn niet noodzakelijkerwijs van Hem vereist. Dit staat in een vers als volgt:

“...Hij vergeeft wie Hij wil, en Hij laat lijden wie Hij wil; want God is de heerser over de hemelen en de aarde en alles wat daartussen is...”

c. Leiden en doen dwalen (hidayah en idlal): Het is toegestaan dat Allah Almachtig leiding geeft aan wie Hij wil en Hij laat dwalen wie Hij wil. Er is geen ander dan Allah die mensen naar het rechte pad kan leiden of tot dwaling kan brengen. Beide zijn handelingen van Allah. Maar het scheppen van dwaling door Allah de Almachtige over een dienaar is te wijten aan de verkeerde selecties van de dienaar en het gebruik van zijn/haar wilskracht voor de verkeerde dingen. Tenzij dienaren hun eigen wil richten op misleiding, zou de Goddelijke Wil en Macht hen niet dwingen om te dwalen. Volgens de geleerden van Ahl al-Sunnah is de betekenis van het volgende vers

فَإِنَّ اللَّهَ يُضِلُّ مَنْ يَشَاءُ وَيَهْدِي مَنْ يَشَاءُ

“...Voorwaar, Allah laat degene die wil dwalen dwalen, zoals Hij degene die wil leiden leidt...” is dat “Allah leiding geeft aan wie Hij wil en doet dwalen aan wie Hij wil.”

d. Om profeten te sturen en goddelijke boeken te openbaren: Allah de Almachtige waardeert Zijn dienaren en wil wat goed voor hen is. Zijn Barmhartigheid en Genade omvat al Zijn scheppingen, en daarom zond Hij profeten om de mensen de juiste weg te wijzen en legde Hij soms de waarheid uit door middel van de boeken die Hij aan sommige van Zijn profeten openbaarde. Het is niet verplicht maar toegestaan dat Hij profeten stuurt en boeken openbaart, net als al Zijn andere handelingen. Als Hij had gewild, zou Hij geen profeten hebben gezonden of boeken hebben geopenbaard. Maar vanwege Zijn barmhartigheid voor Zijn dienaren zegende Hij hen met Zijn boodschappers en boeken die Hij zond. In een vers staat:

وَأَنْ مِنْ أُمَّةٍ إِلَّا خَلَا فِيهَا نَذِيرٌ

“...er was nooit een gemeenschap, maar een waarschuwer (een profeet) is in haar midden heengegaan.”

Evenzo wordt de profeet in een ander vers als volgt aangesproken:

وَمَا أَرْسَلْنَاكَ إِلَّا رَحْمَةً لِّلْعَالَمِينَ

“En Wij hebben u als barmhartigheid voor alle werelden gezonden.”

e. Opstanding en Verzameling (Ba'th en Hashr): Ba'th betekent dat Allah Almachtig zijn dienaren in het Hiernamaals doet herrijzen na hun leven te hebben genomen. Hashr daarentegen betekent het bijeenbrengen van hen op de plaats die mahshar wordt genoemd en hen in aanmerking nemen voor wat zij in deze wereld hebben gedaan. Sommige verzen van de Heilige Qur'an luiden als volgt:

ثُمَّ إِنَّكُمْ يَوْمَ الْقِيَمَةِ تُبْعَثُونَ

“en dan, zie, zult u uit de dood worden opgewekt op de Dag der Opstanding.”

قُلْ يُحْيِيهَا الَّذِي أَنْشَأَهَا أَوَّلَ مَرَّةٍ

“Zeg: “Hij die hen in de eerste plaats heeft doen ontstaan, zal hen het leven schenken]...”

“En er zal op de bazuin worden geblazen, en zij zullen allen uit hun graven naar hun Onderhouder toestromen!” en mededelen dat Allah Zijn dienaren zal doen herrijzen en hen op één plaats zal verzamelen. Het verrijzen en verzamelen van de dienaren voor Allah is niet verplicht, maar toegestaan.

LEESTEKST

“IK GELOOFDE, MAAR IK WAS ME ER NIET EENS VAN BEWUST”

Ik was nog geen twintig jaar oud. Ik was op weg naar de beroemde warmwaterbronnen van Haruniye. In die tijd durfde niet iedere chauffeur de kronkelige paden van dit bergachtige terrein op. Samen met enkele andere gezinnen vonden we een vrachtwagen, zetten onze bedden en andere bezittingen erop en installeerden ons erop. Na enige tijd bevonden we ons op de bergwegen waar elke tint groen zich in sublieme schoonheid vertoonde. Luisterend naar de monotone deuntjes van de krekels en een stofwolk achterlatend, klommen we langzaam de heuvels op tussen de fonkelende levendige dennen. Gelukkig kwamen we geen andere auto tegen. Want op sommige delen van de weg was het te smal voor twee auto's om te passeren. In sommige bochten sprongen de door de wielen van de vrachtwagens geworpen steentjes, stuiterden en belandden op de bodem van de kreek. Uiteindelijk kwam onze vrachtwagen nauwelijks de lange helling af en bereikte het vlakke oppervlak. Even later zouden we aan de afdaling beginnen. Ik wilde niet dat dit prachtige landschap, en dus onze reis, zou eindigen en ik stopte de schone en frisse berglucht met volle teugen in mijn longen. Ondertussen werden mijn ogen naar iets interessants getrokken. Ik was in verwondering en keek keer op keer en kon niet anders dan uitroepen:

- Oh mijn God! Kijk eens naar deze dennenboom! Hij heeft wortel geschoten op de top van een zeer scherpe rots en er zit niet eens een handvol aarde onder.”

Terwijl ik zo hardop zat te denken, vroeg een oudere man die voor me zat, een beetje boos over mijn verbazing:

- Nou en? Er staan hier veel van dit soort bomen...”

- Wat bedoel je met: “Nou en?” Kijk naar Allah's macht! Hij schiep deze glinsterende en prachtig onderhouden dennenboom op de top van een reusachtige rots...”

- Kom op, jij! Wat heeft dit met Allah en Zijn macht te maken?”

- Nou! Hoe zou het anders zijn? Wie kan die dennenboom laten groeien op de meest onwaarschijnlijke plaats?

- Niemand, kind... Waarom is het nodig dat iemand het moest creëren? Dit zijn allemaal achterlijke en primitieve ideeën.”

- Maar als Allah die dennenboom daar niet heeft geschapen en laten groeien, wie heeft dat dan gedaan?”

- Overweeg bijvoorbeeld het volgende: Een vogel die vloog met een dennenzaadje in zijn bek kwam precies op deze rots en liet het zaadje vallen. Het gevallen zaad bleef steken in een spleet van de rots en schoot wortel in de grond die daar lag. Toen groeiden de wortels die onder de rots gingen en bloeiden.”

- Zelfs als de gebeurtenissen plaatsvonden zoals u beschrijft, zou er dan niet een schepper moeten zijn die dit alles creëert?”

- Natuurlijk niet...Geloven in zoiets als een schepper in deze tijd is verkeerd en beschamend.

- Hoe kun je dit zeggen als je op deze leeftijd bent en zoveel levenservaring hebt? Ik kan je veel voorbeelden geven over dit onderwerp.”

Ons gesprek ging op deze manier verder en veranderde al snel in een debat en natuurlijk gingen onze stemmen omhoog. Terwijl de man schreeuwde, verhief ook ik mijn stem. De andere passagiers die rustig naar ons luisterden en zich van tijd tot tijd bij ons debat aansloten. Maar niemand behalve deze oude man, die op grond van zijn staat als een geleerd persoon werd beschouwd, ontkende Allah. De andere passagiers wilden echter dat we ons debat snel zouden beëindigen en stil zouden zijn.

Ondertussen begon de auto langzaam te versnellen. De steentjes die door de banden van de vrachtwagen werden geworpen, vlogen in de rivier die misschien wel honderd meter lager lag en die als een touw waren gespannen, verbaasden ons. In een moment van stilte keek iedereen elkaar aan en de chauffeur strekte zijn hoofd uit het raam en zei: “De remmen werken niet!”. Onze rechterkant was een met dennenbomen begroeide helling. Aan het eind van deze afdaling konden we de rivier met schuimend water zien. Aan onze linkerkant was er een helling bedekt met steile rotsen. Na enkele seconden van verwarring begon iedereen uit volle borst te schreeuwen. Sommigen zeiden de verklaring van shahada, sommigen reciteerden basmalah. Sommigen schreeuwden “Allah” en smeekten om Zijn hulp door gebeden te zeggen. De oude man die zei dat hij niet in Allah geloofde bleef extatisch “O Allah!... red ons O Allah...” zeggen.

Toch duurde deze situatie niet lang. Want in al onze verwarring en verbazing begon de auto af te remmen en naderde al snel de kant van de weg en stopte. Zodra hij stopte, begon iedereen te schreeuwen:

- Hé, wat is dit allemaal?
- Je zei dat de remmen niet werkten?
- We waren doodsbang!
- Of was het een grap?

De chauffeur stapte uit zijn stoel en kwam naast ons staan, en zei tegen de oudere man met wie ik eerder een debat had:

- Schaamt u zich niet om te zeggen dat Allah niet bestaat? Eerder zei je dat Allah niet bestaat en toen je dacht dat de remmen niet werkten, begon je meer dan alle anderen om hulp van Allah te roepen. Allah verhoede, als Allah niet bestond, zoals jullie zeiden, waarom riepen jullie dan om Zijn hulp?

Toen wendde hij zich tot ons en zei:

- “Het spijt me, er was niets mis met de remmen. Toen ik jullie ruzie hoorde, wilde ik deze man een lesje leren,” en ging terug naar het stuur.

Terwijl de auto zijn weg vervolgde, waren alleen de geluiden van de krekels te horen. Iedereen was stil, en de oude man verzonk in gedachten terwijl zijn gezicht knalrood werd... Toen we bij de warmwaterbronnen aankwamen en onze bagage uitlaadden, kwam hij naar me toe en zei:

- Zoon, ik wil me bij je verontschuldigen; al die jaren dacht ik dat ik niet in Allah geloofde. Het lijkt erop dat ik in Hem geloofde, maar ik was me er niet van bewust... Jij hebt me geholpen dit te leren. Beste chauffeur! Ik wil u ook heel erg bedanken. Je gaf me de kans om me bewust te worden van mijn geloof.”

Vehbi Vakkasoğlu, *Öğretmenin Not Defteri 4*

HOOFDSTUK II VRAGEN

EVALUATIEVRAGEN

1. Wat zijn de voordelen voor een persoon om in Allah te geloven?
.....
2. Is het geloof in Allah een gevoel dat voortkomt uit de menselijke natuur?
.....
3. Zijn personen die nooit weten van de openbaringen van de profeten verplicht om in Allah te geloven? Waarom?
.....
4. Maak een lijst van de bewijzen (dalils) voor het bestaan van Allah onderzocht in de discipline van ‘Aqida en let het bewijs van orde in het universum uit (dalil al-nizam).?
.....
5. Kan iets in het universum bij toeval plaatsvinden? Waarom?
.....
6. Welk van de bewijzen voor het bestaan van Allah bewijst ook dat Hij de Enige God is? ?
.....
7. Wat betekent “Ism al-’Azam”? Welke namen zijn waarschijnlijk Ism al-’Azam?
.....
8. Wat is het verschil tussen Dhati en Thubuti attributen?
.....
9. Wat betekenen van Dhati attributen “Mukhalafatun lil-hawadith” en “qiyam bi nafsih”?
.....
10. Geef informatie over de term al-Sifat al-Thubutiyya. ?
.....
11. Wat is het verschil tussen al-iradah al-takwiniyya en al-iradah al-tashriiyya?
.....
12. Geef informatie over de eigenschappen van kalam en takwin.?
.....
13. Wat zijn de attributen van Allah met betrekking tot Zijn handelingen?
.....
14. Zou Allah willen dat een persoon afdwaalt? Waarom?
.....

MEERKEUZEVRAGEN

1. Welke van de volgende punten wordt niet genoemd bij de voordelen van het geloof in Allah?
 - A) Een persoon die in Allah gelooft leeft met het bewustzijn dat Allah de enige onderhouder is.
 - B) Het geloof in Allah helpt een persoon om eigenschappen als moed, dapperheid, het verlangen om een martelaar te zijn enzovoort te verkrijgen.
 - C) Het geloof in Allah leidt een persoon tot het verrichten van goede daden.
 - D) Een persoon die in Allah gelooft hoeft niet langer te aanbidden.
2. Welk hoofdstuk in de Qur'an identificeert alleen Allah en legt het principe van tawhid uit?
 - A) Hoofdstuk al-Kawthar
 - B) Hoofdstuk al-Ikhlâs
 - C) Hoofdstuk al-Falaq
 - D) Hoofdstuk al-Nas
3. Welke van de volgende bewijzen voor het bestaan van Allah behoren tot de bewijzen die gebruikt worden door de discipulinen van Aqida?
 - I. Het Bewijs van Orde in het Universum
 - II. Het bewijs van natuurlijke beschikking
 - III. Het bewijs van Huduth
 - IV. Het bewijs van de mogelijkheid
 - A) I en II
 - B) I en III
 - C) I, II en III
 - D) Alle
4. Welk bewijs, in combinatie met het vers "Indien er in de hemelen en op de aarde goden waren naast Allah, zouden zij beïden te gronde zijn gegaan...", toont ook aan dat Allah de Enige God is?
 - A) Het bewijs van Orde in het Universum
 - B) Het bewijs van Mogelijkheid
 - C) Het bewijs van Huduth
 - D) Het bewijs van natuurlijke beschikking
5. "En zeker hebben Wij de mens geschapen uit een aftreksel van, en dan laten Wij hem als in [de baarmoeder] stevig bewaren, en dan scheppen Wij uit de druppel sperma een, en dan scheppen Wij uit de kiemcel een embryonale klomp, en dan scheppen Wij binnen de embryonale klomp beenderen, en dan bekleden Wij de beenderen met vlees - en dan brengen Wij [dit alles] tot stand als een nieuwe schepping: geheiligd is dus God, de beste der handwerkslieden."

Welke van de volgende woorden vult in de bovenstaande verzen uit hoofdstuk al-Mu'minun de lege plekken op?

 - A) klei/een spermadruppel/kiemcel
 - B) spermadruppel/kluit/klei
 - C) water/klei/kluit
 - D) stolsel/klei/water

6. “Het bestaan van Allah de Almachtige is....., wat betekent dat Zijn bestaan verplicht is en Zijn niet-bestaan ondenkbaar is. Terwijl het bestaan van het universum..... is; met andere woorden zijn bestaan of niet-bestaan is beide denkbaar en zijn bestaan en afwezigheid zijn beide mogelijk.”
- Welke van de volgende woorden vullen de hierboven gegeven lege plekken respectievelijk op?
- A) waarschijnlijk / Wajib
C) Mumkin / Wajib
B) Wajib / Hadith
D) Wajib / Mumkin
7. Welke van de volgende helpt een dienaar liefde voor Allah te ontwikkelen en die liefde te versterken?
- I. Kijken naar Allah’s scheppingen en daarin Allah’s grootheid zien en Zijn zegeningen voor Zijn dienaren overdenken.
II. Het zich bezighouden met het gedenken van Allah
III. Te denken dat de daden van aanbidding die een dienaar verricht voldoende zijn voor hem/haar om het Paradijs binnen te gaan.
IV. Het geschapene liefhebben vanwege de Schepper
- A) I, II en III B) II, III en IV
C) I, II en IV D) Alle
8. Welke van de onderstaande zaken is niet één van de zaken die in de hadith van de Profeet (vrede zij met hem) staan vermeld over iemand die de smaak van het geloof heeft?
- A) Allah en Zijn boodschapper meer liefhebben dan al het andere.
B) Iemand liefhebben en hem alleen ter wille van Allah liefhebben
C) Om terug te vallen in ongeloof als het haten om in het vuur geworpen te worden.
D) Om voortdurend berouw te tonen
9. Welke van de namen is de juiste Arabische naam voor God, die niet is afgeleid van een stamwoord, en die geen nunatie of tanwin (met een onbepaalde naamwoordelijke uitgang) kan hebben, geen dubbele (tasniya) of een meervoudsvorm (jam’) heeft volgens de regels van de Arabische taal?
- A) Allah B) Rab
C) Ilah D) God
10. Welke van de volgende is een van al-sifat al-dhatiyyah?
- A) Qidam B) Hayat(h)
C) Ilm D) Iradah

11. Welke van de volgende is een van de thubuti-attributen van Allah die betekent “dat Hij oneindige Macht heeft”?

- A) Ilm
- B) Qudrah
- C) Basar
- D) Takwin

12. Welke van de volgende is een van de dhathi attributen die betekent dat Allah nergens van afhankelijk is om te bestaan?

- A) Wujud
- B) Mukhalafatun lil hawadith
- C) Qiyam bi-nafsihi
- D) Wahdaniyyah

13. Op welke van de thubuti-attributen van Allah zijn Zijn eigenschappen met betrekking tot Zijn handelingen gebaseerd?

- A) Iradah
- B) Qudrah
- C) Takwin
- D) Ilm

KRUISWOORDPUZZEL VRAGEN

4. De term die gebruikt wordt voor de thubuti-attribuut die verwijst naar Allah's Wil en wat Hij wil gebeurt.
5. De Arabische uitdrukking betekent "het woord Allah".
8. In de discipline van aqaid gebruiken moslim-theologen zowel als rationele bewijzen om het bestaan van Allah te bewijzen.
10. Het bewijs dat het bestaan van Allah probeert aan te tonen is gebaseerd op het idee dat de schepping van het universum en alles wat zich daarin bevindt later in de tijd is ontstaan en dat ze daarom een Schepper nodig hebben.
11. De naam van de profeet die naar de Israëlieten werd gezonden en in de Koran vermeldt dat Allah met hem sprak.
13. Een van de namen van Allah die de Heer van Majesteit en Vrijgevigheid betekent.
14. Vrij zijn van ontoereikende eigenschappen.
16. Om te kwellen.
17. Een van de onderwerpen van de discipline van aqaid is de in de Engelen.

1. Dhati eigenschap die wordt uitgedrukt in het vers, "Alles zal worden vernietigd behalve Zijn Gezicht!"
2. Een van de dhati attributen van Allah die het bestaan van Allah betekent en ook wel "sifat al-nafsiyya" wordt genoemd."
3. Dat Allah Almachtig Zijn dienaren doet herrijzen in het Hiernamaals nadat ze hun leven hebben genomen.
6. De oorspronkelijke zuivere natuurlijke aanleg van ieder mens die niet is beïnvloed door zijn omgeving.
7. "En [aldus, o Profeet,] hebben Wij u gezonden als een voor alle werelden!" (Al-Anbiya, 21: 107)
9. [Of ontkennen zij het bestaan van God?] Zijn zij zelf geschapen zonder iets [dat hun schepping zou kunnen hebben veroorzaakt]? Of waren zij misschien hun eigen? [Hebben zij de hemelen en de aarde geschapen? Neen, zij geloven er niet in. (Al-Tur, 35-36.)
11. Agent of wezen dat een product produceert.
12. de juiste naam van de Almachtige Schepper aan wie wordt aanbeden.
15. Dat Allah Almachtig Zijn dienaren verzamelt op een plaats in het Hiernamaals en hen reenschap geeft voor wat zij in deze wereld hebben gedaan.

GELOOF IN DE ENGELN

INHOUD VAN HET HOOFDSTUK

GELOOF IN DE ENGELN ◀

EIGENSCHAPPEN VAN DE ENGELN ◀

DE SOORTEN EN TAKEN VAN DE ENGELN ◀

VOORDELEN VAN HET GELOOF IN DE ENGELN ◀

**TEKSTUELE (NAQLI) BEWIJZEN EN RATIONELE
AANVAARDING VAN HET BESTAAN VAN DE ENGELN** ◀

**DE ANDERE ONZICHTBARE WEZENS DAN DE
ENGELN** ◀

A. GELOOF IN DE ENGELEN

Het Arabische woord *malak* betekent taalkundig koerier, boodschapper, kracht en macht. Het verwijst terminologisch naar gracieuze wezens die “door Allah geschapen zijn, die in verschillende vormen te zien zijn, die sterk genoeg zijn om moeilijke taken uit te voeren, die mannelijk noch vrouwelijk zijn, en die wezens zijn die niet afdwalen van gehoorzaamheid aan Allah.” Engelen die niet kunnen worden waargenomen met zintuigen of gezien met menselijke ogen zijn spirituele en glorieuze wezens.

Er zijn vele verzen in de Qur’an die uitdrukken dat het geloof in de engelen verplicht (fard) is om moslim te worden. Een van de verzen luidt als volgt:

وَمَنْ يَكْفُرْ بِاللَّهِ وَمَلَائِكَتِهِ وَكُتُبِهِ وَرُسُلِهِ وَالْيَوْمِ الْآخِرِ فَقَدْ ضَلَّ ضَلَالًا بَعِيدًا

“En wie God, Zijn engelen, Zijn tekenen, Zijn gezanten en de laatste dag loochent, is inderdaad ver afgedwaald.”

In de volgende verzen wordt ook het geloof in de engelen onder onze aandacht gebracht.:

“De boodschapper en de gelovigen met hem geloven in wat hem van boven is geschonken door zijn Onderhouder. Zij geloven allen in God en Zijn engelen en Zijn tekenen en Zijn gezanten, zonder onderscheid te maken tussen Zijn gezanten: Wij hebben gehoord en wij letten op...”

“...maar waarlijk vroom is hij die gelooft in God en de laatste dag en de engelen en de openbaring en de profeten...”

Degenen die niet in de engelen geloven, worden ongelovig omdat zij de uitspraak die in deze verzen staat, ontkennen. Bovendien beschrijft Allah de Almachtige in de Heilige Qur’an degenen die de vijanden van de engelen zijn als ongelovigen en benadrukt dat zulke mensen ook de vijanden van Allah zijn:

مَنْ كَانَ عَدُوًّا لِلَّهِ وَمَلَائِكَتِهِ وَرُسُلِهِ وَجِبْرِيلَ وَمِيكَالَ فَإِنَّ اللَّهَ عَدُوٌّ لِلْكَافِرِينَ

“Wie een vijand is van God en Zijn engelen en Zijn boodschappers, waaronder Gabriël en Michaël, moet weten dat God de vijand is van allen die de waarheid loochenen.”

Het geloof in de engelen weigeren, betekent indirect het ontkennen van de openbaring, de profeten, de boeken die de profeet bracht, en de godsdienst die de profeet overbracht. Want de religieuze bepalingen werden aan de profeten geopenbaard door een engel.

B. EIGENSCHAPPEN VAN DE ENGELN

De engelen zijn wezens die niet kunnen worden waargenomen door de menselijke zintuigen of gezien met de ogen. Het zijn wezens die alleen goed gedrag kunnen vertonen en daarom zijn zij dienaars van Allah die geen zonden begaan. Engelen hoeven niet te eten of te drinken. Omdat de engelen wezens zijn uit een metafysische wereld, kunnen zij niet volledig begrepen worden door menselijke geesten. De openbaring en de authentieke (sahih) uitspraken van de profeet Mohammed die tot ons zijn gekomen zijn onze bronnen van kennis over de eigenschappen van de engelen. Met andere woorden, onze kennisbron in dit opzicht zijn naqli, d.w.z. tekstuele bronnen. Voor het geloof in de engelen moet men volstaan met de informatie uit deze bronnen. Wat het onderwerp van de engelen betreft, is het onmogelijk een idee en informatie naar voren te brengen via andere wegen dan die welke de verzen en hadiths ons aanreiken.

Het feit dat men de engelen niet met de ogen kan zien of met de zintuigen kan waarnemen, kan geen rechtvaardiging zijn om ze te ontkennen. Evenzo is het onmogelijk om op basis van de rede en de positieve wetenschappen precies te bewijzen dat de engelen niet bestaan, omdat engelen metafysische wezens zijn die buiten het gebied van de positieve wetenschappen vallen, die gebaseerd zijn op observatie en experiment. Daarom zijn de verzen en hadiths die precieze informatie over dit onderwerp geven en een duidelijke betekenis hebben, de enige bron van informatie in deze kwestie.

De Qur'an geeft geen informatie over waaruit de engelen zijn geschapen. De profeet heeft echter verklaard: "De engelen zijn uit het licht geboren en de djinns zijn uit de vonk van het vuur geboren en Adam is geboren zoals hij voor jullie is omschreven (d.w.z. hij is uit klei gevormd)." aldus verklaard dat de engelen uit licht zijn geschapen.

Zoals begrepen uit de verzen over engelen, werden de engelen geschapen vóór de mensen, want in de Qur'an staat dat Allah de Almachtige aan de engelen openbaarde dat Hij een mens zou scheppen en hem tot kalief (een entiteit die Zichzelf vertegenwoordigt) op aarde zou maken. Toen de engelen vroegen: "EN KIJK! Uw Onderhouder zei tot de engelen: "Zie, Ik sta op het punt iemand op aarde te vestigen die haar zal erven." Zij zeiden: "Wilt Gij daarop iemand plaatsen die er verderf zaait en bloed vergiet, terwijl wij het zijn die Uw onbegrensde heerlijkheid verheerlijken, U loven en Uw naam heiligen?" Allah de Almachtige antwoordde: "Voorwaar, Ik weet wat gij niet weet."

De engelen bezitten bepaalde eigenschappen die hen onderscheiden van de andere wezens. Deze kunnen als volgt worden opgesomd:

1. De engelen zijn uit licht geschapen; het zijn glorieuze (nurani) en spirituele (ruhani) wezens.

2. Engelen zijn vrij van de handelingen en eigenschappen die eigen zijn aan de mens, zoals eten, drinken, mannelijkheid, vrouwelijkheid, trouwen, slapen, moe of verveeld raken, puberteit en oud worden.

Omdat zij alleen in staat zijn het goede te doen, hebben zij geen innerlijke egoïstische verlangens. Zij hebben dus geen gevoelens als eetlust, lust of verlangen.

Engelen scheppen niet op, worden niet moe en raken niet vermoeid:

“...en zij die bij Hem zijn, zijn nooit te trots om Hem te aanbidden en worden nooit moe; zij verheerlijken Zijn onbegrensde heerlijkheid bij dag en nacht, nooit verslappend.”

“En zij beweren dat de engelen, die slechts door de Barmhartige geschapen zijn, vrouwelijke wezens zijn. Zijn zij getuige geweest van hun schepping? Deze valse bewering van hen zal worden opgetekend en zij zullen ter verantwoording worden geroepen!”

2. De engelen rebelleren niet tegen Allah

De engelen gaan niet buiten Allah's gebod om, begaan nooit zonden en doen elke taak die hun wordt opgedragen. Zij zijn voortdurend bezig met gehoorzaamheid en dienstbaarheid aan Allah de Verhevene.

يَخَافُونَ رَبَّهُمْ مِمَّنْ فَوْقِهِمْ وَيَفْعَلُونَ مَا يُؤْمَرُونَ

“Zij vrezen hun Heer boven hen, en doen wat hun bevolen is.”

3. De engelen aanbidden Allah voortdurend

Een van de verzen in de Qur'an waarin staat dat de engelen voortdurend Allah aanbidden, Hem verheerlijken en Hem toezingen luidt als volgt:

وَتَرَى الْمَلَائِكَةَ حَافِينَ مِنْ حَوْلِ الْعَرْشِ يُسَبِّحُونَ بِحَمْدِ رَبِّهِمْ

“En gij zult de engelen rondom de troon van de almacht zien, terwijl zij de glorie en de lof van hun Onderhouder aanprijzen...”

4. De engelen zijn extreem snelle en sterke wezens met vleugels

“Alle lof komt toe aan Allah, Schepper van de hemelen en de aarde, die de engelen tot boodschappers maakt, met twee, drie of vier vleugels. [Hij voegt aan Zijn schepping toe wat Hij wil. Voorwaar, God heeft de macht alles te willen.]”

Iedere gelovige gelooft dat de engelen vleugels hebben. Wij weten echter niet hoe hun vleugels zijn. Gezien het feit dat de engelen wezens zijn die uit licht zijn geschapen, is het duidelijk dat het niet juist is hen te onderwerpen aan een materiële karakterisering zoals die van de vleugels van een vogel of een vliegtuig. Het aantal vleugels van de engelen is geïnterpreteerd als de graad met betrekking tot hun kracht, snelheid, en hoeveel waarde zij hadden in de aanwezigheid van Allah.

In een vers staat: **“En de engelen zullen aan de zijkanten daarvan staan en acht zullen op die dag de Troon van uw Heer ondersteunen, boven hen.”** Uit dit vers blijkt dat de engelen uiterst sterke wezens zijn, omdat de Troon wijst op het grootste wezen dat Allah ooit geschapen heeft en omdat acht engelen hem op de Dag des Oordeels zullen dragen.

Engelen kunnen in zeer korte tijd zeer grote afstanden afleggen. Maar hun komen en gaan, stijgen en dalen zijn niet te vergelijken met die van mensen. Allah die de bliksem in enkele seconden uit de hemel slaat, kan de engelen de hele aarde en de hemel laten rondgaan wanneer Hij dat wil. Het vers dat zegt: “Alle engelen en alle inspiratie [ooit aan de mens gegeven] stijgen [dagelijks] tot Hem op, in een dag waarvan de lengte vijftigduizend jaar is...” laat zien hoe snel de engelen werkelijk zijn.

5. Met het bevel en de toestemming van Allah kunnen de engelen verschillende vormen aannemen

Gabriel (VZMH) kwam soms tot de Profeet (VZMH) in de gedaante van de metgezel Dihyah en soms in de gedaante van een persoon die niemand ooit eerder had gezien. Nogmaals zoals uitgelegd in de Qur'an, verscheen Gabriel (VZMH) aan Maryam (Maria) in de vorm van een mens. Een groep engelen die de profeet Abraham het goede nieuws brachten dat hij een zoon zou krijgen, kwam in de vorm van mensen. Abraham dacht dat zij gasten waren en maakte eten voor hen klaar. Maar toen hij zag dat ze het voedsel niet aten, werd hij bang. Toen begreep hij dat het geen mensen waren, maar engelen. Uit deze verzen kunnen we concluderen dat de engelen niet eten of drinken.

6. Engelen kunnen niet gezien worden met de ogen

Engelen kunnen niet met de ogen worden gezien, maar dat is niet omdat ze niet bestaan. Het is omdat het menselijk oog niet geschapen is met het vermogen en de capaciteit om hen te zien. Als Allah de Verhevene het menselijk oog had geschapen met het vermogen hen te zien, dan zou het menselijk oog in staat zijn hen te zien. De engelen werden gezien in hun echte vorm door de profeten. Wanneer zij hun werkelijke vorm verlaten en veranderen in een andere materiële vorm, bijvoorbeeld wanneer zij in de menselijke vorm verschijnen, wordt het voor hen mogelijk om door andere mensen gezien te worden. Zoals blijkt uit de uitspraak van de Profeet, bekend als hadith Jibril, waarin de termen imaan (geloof), Islam en ihsan (goedheid) worden uitgelegd, werd Gabriel (VZMH) door de metgezellen gezien in de vorm van een mens.

Dat de engelen niet met de ogen gezien kunnen worden, betekent niet dat ze ontkend moeten worden. Net als onze ziel en geest zijn de engelen wezens die niet gezien kunnen worden. De profeten zagen hen en ontvingen opdrachten van Allah via Gabriël. Ook de Qur'an kwam op deze manier tot de profeet. De Heilige Qur'an en de uitspraken van de Profeet maken het bestaan van de engelen duidelijk.

C. DE SOORTEN EN TAKEN VAN DE ENGELEN

De verzen en hadiths geven geen informatie over het aantal engelen. Het is echter duidelijk dat zij talrijk zijn en dat hun voornaamste taak is Allah te aanbidden en te vervullen wat Allah hen opdraagt.

Het vers dat verwijst naar hoe groot het aantal engelen is luidt als volgt:

وَمَا يَعْلَمُ جُنُودَ رَبِّكَ إِلَّا هُوَ وَمَا هِيَ إِلَّا ذِكْرَى لِلْبَشَرِ

“En niemand kent de soldaten van uw Heer behalve Hij. En (de vermelding van) het Vuur is slechts een vermaning aan de mensheid.” (Al-Muddaththir, 74: 31)

Enkele van de engelen en hun taken zijn als volgt:

1. Gabriël: Een van de vier grote engelen die belast is met het brengen van openbaringen. Gabriël (VZMH) wordt ook “amin” genoemd, wat de betrouwbare betekent.

In een vers staat: “De betrouwbare Geest heeft hem (de Qur'an) op uw hart neergelaten, [O Mohammed], opdat u tot de waarschuwers behoort.” **In een ander vers krijgt Gabriël de naam Ruh**

al-Qudus (Zuivere Geest): “...de Zuivere Geest heeft het (de Qur’an) in waarheid neergebracht van uw Heer...”

Omdat Gabriël de hoogste, de grootste van de engelen is, en de dichtstbijzijnde van de engelen bij Allah, wordt hij “Sayyid al-Malaika” genoemd, wat de meester van de engelen betekent.

2. Mikail (Michaël): Mikail (As), een van de vier grote engelen, is belast met het beheer van de natuurlijke gebeurtenissen in het universum en het onderhoud van het geschapene.

3. Israfil: is ook een van de grote engelen. Zijn verantwoordelijkheid is het blazen op de bazuin. Israfil (As) zal tweemaal op de bazuin blazen die Sur heet. Na de eerste trompetstoot zal de Dag des Oordeels plaatsvinden en na de tweede zal de opstanding plaatsvinden.

4. Azrail: is een andere van de grote engelen. Hij is verantwoordelijk voor het nemen van de zielen van de levenden wanneer hun leven eindigt. Daarom wordt hij “malak al-mawt of engel des doods” genoemd.

“Zeg: “[Op een dag] zal de engel des doods die de leiding over jullie heeft gekregen, jullie verzamelen en dan zullen jullie tot jullie Onderhouder worden teruggebracht.”

5. Kiramen Katibin: Het zijn twee engelen, waarvan de ene aan de rechterkant van een persoon staat en de andere aan de linkerkant. De engel aan de rechterkant is verantwoordelijk voor het identificeren en opschrijven van de goede daden en gedragingen van de persoon, terwijl degene aan de linkerkant verantwoordelijk is voor het identificeren en opschrijven van de slechte daden en gedragingen. Tijdens de ondervraging van de mensen op de Dag des Oordeels zullen deze engelen getuigen zijn van de daden die in de wereld zijn verricht. Deze engelen worden in de Qur’an als volgt beschreven: Wanneer de twee engelen samenkomen, zit de ene aan de rechterkant en de andere aan de linkerkant, geen woord spreekt hij uit, maar bij hem is een waarnemer klaar.”

وَإِنَّ عَلَيْكُمْ لَحَافِظِينَ كِرَامًا كَاتِبِينَ يَعْلَمُونَ مَا تَفْعَلُونَ

“En toch, voorwaar, er zijn altijd waakzame krachten over u, edele en opnemende (Kiramen Katibin); zij weten wat u doet.”

Omdat zij verantwoordelijk zijn voor het beschermen van mensen tegen verschillende gevaren, worden deze engelen ook wel “engelen van hafaza / beschermengelen” genoemd.

In een vers staat:

وَيُرْسِلُ عَلَيْكُمْ حَفَظَةً

“Hij stuurt beschermengelen over jullie.”

6. Munkar en Nakir: Zij zijn de twee engelen die verantwoordelijk zijn voor de ondervraging na de dood in het graf. Munkar en nakir, wat “onbekend, onherkenbaar, in ander uiterlijk en kleding” betekent, krijgen deze naam omdat deze engelen in het graf aan de doden zullen verschijnen in een gedaante die de doden nog nooit hebben gezien. In het graf zullen zij de doden vragen stellen als “Wie is jullie Heer? Wie is jullie profeet? Wat is jullie boek? ...” en zullen de persoon behandelen volgens zijn/haar geloof en aanbidding.

Onze Profeet (VZMH) zei:

“Wanneer de gelovige in het graf is geplaatst en zijn familieleden vertrekken - en hij zal de voetstappen van de familieleden horen als zij vertrekken - zullen twee engelen naar hem toe komen. Zij zullen hem laten zitten en vragen: “Wat heb je te zeggen over Mohammed (VZMH)?” Een gelovig persoon zal deze vraag beantwoorden met: “Ik ben ervan overtuigd dat hij Allah’s dienaar en boodschapper is.” Hij zal te horen krijgen: “Kijk naar je plaats in de hel! Allah zal dat veranderen in een plaats van het Paradijs”. De man zal kijken en beide zien. Allah zal in zijn graf een raam openen dat naar het Paradijs kijkt.

Als de overledene een ongelovige of hypocriet is, zullen zij antwoorden (op de vraag van de engelen): “Ik ken (zo iemand) niet. Ik zei wat iedereen zei! “Tot hem: “Je hebt de waarheid niet begrepen of gevolgd!” zal er gezegd worden. Dan wordt hij met een metalen stok tussen de oren geslagen. De persoon zal schreeuwen (van de pijn van de stok) dat het geluid (buiten de mensen en djinns om) gehoord zal worden van degenen die in zijn nabijheid zijn.”

Deze hadith vertelt ons dat de engelen Munkar-Nakir de mensen in de graven zullen ondervragen.

7. Hamala al-Arsh: Dit zijn de engelen die de Troon dragen. De Qur’an beschrijft hen als volgt:

الَّذِينَ يَحْمِلُونَ الْعَرْشَ وَمَنْ حَوْلَهُ يُسَبِّحُونَ بِحَمْدِ رَبِّهِمْ وَيُؤْمِنُونَ بِهِ وَيَسْتَغْفِرُونَ لِلَّذِينَ آمَنُوا

“Zij die de Troon dragen en allen die er omheen staan, prijzen hun Heer en geloven in Hem en vragen vergiffenis voor de gelovigen: Onze Heer! U omvat alle dingen in barmhartigheid en kennis, vergeef daarom hen die berouw tonen en Uw weg volgen. En bescherm hen tegen de bestraffing van de hel.”

8. Engelen die verantwoordelijk zijn voor de taken in de hel en het paradijs:

Er zijn vele engelen die de gelovigen in het Paradijs begroeten en dienen. De leider van deze engelen is degene die “Ridwan” wordt genoemd.

وَسِيقَ الَّذِينَ اتَّقَوْا رَبَّهُمْ إِلَى الْجَنَّةِ زُمَرًا حَتَّىٰ إِذَا جَاؤُوهَا وَفُتِحَتْ أَبْوَابُهَا وَقَالَ لَهُمْ خَزَنَتُهَا سَلَامٌ عَلَيْكُمْ طِبْتُمْ فَادْخُلُوهَا خَالِدِينَ

“En zij die hun Heer vrezen, zullen in gezelschappen naar de tuin worden gebracht, totdat zij deze bereiken en de deuren ervan zullen worden geopend en de bewaarders ervan tot hen zullen zeggen: Vrede zij met u en gij zult gelukkig zijn.”

De engelen van de hel (zabani) zijn verantwoordelijk voor de bestraffing van de ongelovigen. De leider van deze engelen is “Malik”.

وَسِيقَ الَّذِينَ كَفَرُوا إِلَىٰ جَهَنَّمَ زُمَرًا حَتَّىٰ إِذَا جَاؤُوهَا فُتِحَتْ أَبْوَابُهَا وَقَالَ لَهُمْ خَزَنَتُهَا أَلَمْ يَأْتِكُمْ رُسُلٌ مِّنكُمْ يَتْلُونَ عَلَيْكُمْ آيَاتِ رَبِّكُمْ وَيُنذِرُونَكُمْ لِقَاءَ يَوْمِكُمْ هَذَا قَالُوا بَلَىٰ وَلَكِنْ حَقَّتْ كَلِمَةُ الْعَذَابِ عَلَى الْكَافِرِينَ

“En de ongelovigen zullen in groepen naar de hel worden gedreven, totdat, wanneer zij er komen, de deuren ervan zullen worden geopend en de bewaarders ervan tot hen zullen zeggen: Kwamen er niet uit uw midden gezanten tot u, die u de mededelingen van uw Heer voordroegen en u waarschuwden voor de ontmoeting van deze dag? Zij zullen zeggen: “Ja, maar het vonnis van de bestraffing van de ongelovigen is op hen van toepassing!””

De Qur'an meldt dat de engelen die belast zijn met de taken in de hel worden beschreven als sterke, strenge en hardvochtige wezens.

9. De uiterst eerbare engelen die bekend staan onder de naam Muqarrabun of ‘illiyyun en die zeer dicht bij Allah staan:

Over deze engelen wordt in de Qur'an het volgende gezegd:

لَنْ يَسْتَنْكِفَ الْمَسِيحُ أَنْ يَكُونَ عَبْدًا لِلَّهِ وَلَا الْمَلَائِكَةُ الْمُقَرَّبُونَ

“Nooit voelde de Messias zich te trots om Gods dienaar te zijn, evenmin als de engelen die Hem nabij zijn!”

10. Andere engelen:

Alleen Allah de Almachtige kent het gehele aantal engelen en hun taken. Enkele andere engelen kunnen echter als volgt worden opgesomd uit wat ons is meegedeeld en wat in de Qur'an en hadiths wordt uitgelegd:

* Er zijn enkele engelen die gebeden zeggen voor de gelovigen.

* Er zijn engelen die goede dingen in de harten van de mensen inspireren en ook de gelovigen ondersteunen bij het verrichten van goede en nuttige daden.

“[Gedenk] toen jouw Heer tot de engelen inspireerde: “Ik ben met jullie, versterk dus hen die geloven; Ik zal schrik aanjagen in de harten van hen die ongelovig zijn. En sla elke vingertop van hen af.”

* Er zijn engelen die de gelovigen het goede nieuws van het paradijs brengen.

* Er zijn engelen die zeggen: “Proef de marteling van de hel!” terwijl zij de gezichten en de ruggen van de ongelovigen slaan.

* Er zijn engelen die zoeken, vinden en zich aansluiten bij vergaderingen waarin Allah wordt herdacht.

* Sommige engelen dalen af naar plaatsen waar de Qur'an wordt voorgedragen en luisteren naar de recitatie van de Qur'an.

* Er zijn engelen die “Amin!” zeggen voor de smeebeden van de gelovigen.

Er zijn nog veel meer engelen wier namen en taken wij niet kennen. Alleen Allah, die hen geschapen heeft, kent hun exacte aantal.

D. VOORDELEN VAN HET GELOOF IN DE ENGELEN

Alleen Allah kent de ware wijsheid waarom de engelen bestaan. Anderzijds zijn er vele voordelen van het geloof in het bestaan van de engelen. Indachtig de belangrijke plaats die de engelen in het leven van de mens innemen, kan in dit verband het volgende worden gezegd:

a. Zij die in het bestaan van de engelen geloven, weten dat zij onder controle staan van opperste en onzichtbare krachten, zich bewust zijn van het bestaan van de engelen die Kiramen Katibin worden genoemd, en dat alles wat zij doen door die engelen wordt vastgelegd als een opname van een goddelijke videocamera. Met dit bewustzijn is de persoon voortdurend geneigd goede en heilzame dingen te doen. Het geloof in de engelen is een voortdurende herinnering aan de verantwoordelijkheid van het hiernamaals.

b. Degenen die de engelen als voorbeeld voor zichzelf nemen, streven ernaar net als zij te zijn en proberen een beter mens te worden in de aanwezigheid van Allah. Zij waarderen en tonen respect voor andermans rechten, eigendom en leven.

Zij die in de engelen geloven luisteren naar elke stem die hen oproept het goede te doen. Want dit is de stem van een engel, terwijl de Satan de mensen oproept om kwaad te doen. In een van zijn uitspraken geeft de Profeet (VZMH) ons in dit verband de volgende waarschuwing: “Voorwaar, de Satan heeft invloed op de zoon van Adam en de engelen hebben ook invloed op hen. Wat de Satan betreft, zijn taak is de waarheid te verwerpen door hen te bedreigen met slechte gevolgen. Wat de invloed van de engelen betreft, hun taak is de waarheid te verifiëren door het goede te adviseren. Wie het goede in hem vindt, laat hem weten dat het van Allah komt en laat hem Allah ervoor prijzen. Wie het andere vindt, laat hem toevlucht zoeken bij Allah tegen de Satan, de verworpene.”

c. Het geloof in de engelen maakt ons matig in onze daden, woorden en relaties met anderen. Want wie in de engelen gelooft, is zich er voortdurend van bewust dat alles wat hij doet, wordt vastgelegd.

d. Het besef en de gedachte dat de beschermengelen hen beschermen, dat de engelen voor hen bidden en bidden voor hun vergeving zijn een grote geestelijke steun voor de gelovigen.

E. TEKSTUELE (NAQLI) BEWIJZEN EN RATIONELE AANVAARDING VAN HET BESTAAN VAN ENGELEN

Het bestaan van de engelen, die spirituele en glorieuze wezens zijn, kan bewezen worden door duidelijke verzen en authentieke hadiths. Een geest die kan nadenken zonder beïnvloed te worden door externe factoren kan het bestaan van de engelen aanvaarden en beschouwt het niet als iets onaanneemlijks.

Openbaring is de enige bron van informatie die wij hebben over de engelen, die wezens zijn die niet door de zintuigen kunnen worden waargenomen of met de ogen kunnen worden gezien. Wij volstaan met de informatie in de verzen en authentieke (sahih) hadiths over de engelen. Buiten de informatie uit de openbaring kunnen wij niet tot andere zekere informatie over hen komen. Het niet kunnen zien of waarnemen van de engelen door de zintuigen kan echter geen reden zijn om hun bestaan te ontkennen. Want niemand kan op basis van rede, logica en positieve wetenschappen nauwkeurig bewijs aanvoeren voor het niet bestaan van de engelen. Want de engelen zijn metafysische wezens of wezens uit het rijk van de metafysica die buiten het gezag vallen van de positieve wetenschappen die gebaseerd zijn op experiment en observatie.

Tegenwoordig aanvaarden wij het bestaan van vele dingen, zoals de menselijke geest en ziel, die nog niet door positieve wetenschappen konden worden verklaard. Evenzo aanvaarden wij het bestaan van sommige dingen door hun producten te zien, ook al zien wij die dingen niet. We zien bijvoorbeeld geen elektriciteit, maar we kunnen met een controlepen nagaan en begrijpen dat de draden elektrische stromen overbrengen.

Een menselijke geest die kan denken zonder beïnvloed te worden door externe factoren, kan het bestaan van de engelen aanvaarden en ziet het als mogelijk en beschouwt het niet als iets onaannemelijks. Zelfs het feit dat niets van de informatie van de Heilige Qur'an, die de mensheid leidt en zelfs degenen die niet in wonderen geloven verbaast door zijn betrouwbare informatie gedurende veertien eeuwen, tot op de dag van vandaag onjuist is gebleken, onthult het feit dat engelen bestaan. De verzen en authentieke hadiths die hierover duidelijke informatie verschaffen, bewijzen ondubbelzinnig het bestaan van de engelen.

F. DE ANDERE ONZICHTBARE WEZENS DAN DE ENGELEN

I. Djinn

De taalkundige definitie van djinn betekent iets dat verborgen, bedekt en niet zichtbaar is. Terminologisch verwijst het naar “de geestelijke en onzichtbare wezens die uit vuur zijn geschapen en niet door de zintuigen kunnen worden waargenomen, die verschillende vormen kunnen aannemen, die een eigen wil en bewustzijn hebben zoals mensen, en die ook verantwoordelijk zijn voor hun handelen tegenover Allah.”

Openbaring is de meest betrouwbare bron over de djinns die wezens zijn die niemand met ogen kan zien of met oren kan horen. De Qur'an en de authentieke hadiths onthullen duidelijk het bestaan van de djinns. Een gezond denkende geest acht het bestaan van andere wezens die niet met de ogen gezien kunnen worden niet onmogelijk. De mensen zien de djinns niet, omdat hun ogen niet in staat zijn de djinns, die uit vuur ontstaan, te zien.

Volgens de informatie van de Qur'an zijn de mensen uit klei geschapen en de djinns uit vuur:

خَلَقَ الْإِنْسَانَ مِنْ صَلْصَالٍ كَالْفَخَّارِ وَخَلَقَ الْجَانَّ مِنْ مَّارِجٍ مِّنْ نَّارٍ

“Hij schiep de mens uit klei als aardewerk. En Hij schiep de djinn uit een rookloos vuur.”

Het vers **“En Wij hebben zeker de mens uit klei geschapen uit een veranderde zwarte modder. En de djinn schiepen Wij lang daarvoor uit het vuur van verzengende winden.”** laat zien dat de djinnsort werd geschapen vóór de mensensoort.

De djinns worden genoemd in het 75e hoofdstuk van de Qur'an dat al-Jinn heet en uit 28 verzen bestaat. Zoals in dit hoofdstuk wordt vermeld, zijn er verschillende groepen onder de djinns. Sommigen van hen zijn moslims en anderen niet. Djinns die gelovig zijn zullen samen met de gelovigen in het Paradijs zijn en zij die niet gelovig zijn zullen samen met de ongelovigen in de Hel zijn.

De djinns kunnen verschillende gedaanten aannemen en zijn geschapen met het vermogen om taken te vervullen die mensen niet kunnen vervullen. Toen bijvoorbeeld de profeet Sulaiman (Salomo) de troon van de koningin van Saba bij zich wilde laten brengen, zei een van de djinns tegen hem

dat deze de troon bij hem zou brengen voordat hij van zijn plaats zou opstaan. Het gesprek tussen de djinn en de Profeet Sulaiman is een teken dat zij in een zichtbare vorm kunnen veranderen. Allah de Almachtige stelde de djinns onder het bevel van de Profeet Salomo en hij gebruikte de djinns in zware en vervelende diensten.

Djinns hebben geen informatie over het absolute ongeziene. Zij kennen de voorbeschikking of de toekomst niet. Maar omdat zij een lang leven hebben, spirituele en genadige wezens zijn, en zich zeer snel kunnen bewegen, kunnen zij weten wat mensen niet weten. Zij kunnen iets weten met betrekking tot het verleden en het heden. Hieruit blijkt echter niet dat djinns superieur zijn aan mensen. Het vers “en toen Wij voor Salomo de dood verordenden, wees niets de djinn op zijn dood, behalve een schepsel van de aarde dat zijn staf at. Maar toen hij viel, werd het de djinn duidelijk dat als zij het ongeziene hadden gekend, zij niet in een vernederende bestraffing zouden zijn gebleven” stelt en drukt duidelijk uit dat zij geen weet hebben van het ongeziene.

De djinn zijn, net als mensen, verplicht te geloven en te gehoorzamen aan de goddelijke bevelen:

وَمَا خَلَقْتُ الْجِنَّ وَالْإِنْسَ إِلَّا لِيَعْبُدُونِ

“Ik heb de djinn en de mensheid niet geschapen, behalve om Mij te aanbidden.”

Volgens de meeste geleerden omvat het profeet schap van de Profeet Mohammed (VZMH) zowel mensen als djinns. Daarom wordt hij “Rasul al-Saqalayn” (de Profeet van de twee werelden) genoemd.

Net als mensen eten, drinken, trouwen en planten de djinns zich voort. Aangezien zij mannelijke en vrouwelijke geslachten hebben, worden zij ook geboren, groeien zij en sterven zij. De levensduur van de djinn is echter vrij lang in vergelijking met die van de mens.

Hoewel er in sommige gevallen een mogelijkheid bestaat dat de djinn de mensen kwaad doen, moet een moslim niet bang zijn voor de djinns en weten dat het ene wezen het andere niet kan schaden zonder de toestemming van Allah.

إِنَّهُ لَيْسَ لَهُ سُلْطَانٌ عَلَى الَّذِينَ آمَنُوا وَعَلَى رَبِّهِمْ يَتَوَكَّلُونَ

“Ziet, hij (Satan en djinns) heeft geen macht over hen die geloven en hun vertrouwen in hun Onderhouder stellen.”

Zoals men zijn toevlucht moet zoeken tot Allah tegen het kwaad dat van andere wezens kan komen, moet men dat ook doen in geval van kwaad dat van de djinns kan komen. Het is dan ook bekend dat de Profeet Mohammed (VZMH) bepaalde hoofdstukken en verzen uit de Qur’an reciteerde zoals Ayat al-Kursi, hoofdstuk al-Falaq en Nas tegen de invloeden van de djinns op de mens. Daarmee gaf hij blijk van een voorbeeldig gedrag in dit opzicht.

In deze zin kan het volgende vers worden gelezen als een smeekbede:

وَقُلْ رَبِّ أَعُوذُ بِكَ مِنْ هَمَزَاتِ الشَّيَاطِينِ وَأَعُوذُ بِكَ رَبِّ أَنْ يَحْضُرُونِ

“En zeg: ‘Mijn Heer, ik zoek toevlucht bij U tegen de aansporingen van de duivel. ‘Mijn Heer! Ik zoek toevlucht bij U opdat zij niet bij mij aanwezig zijn.’”

II. Satan (Shaytan)

De djinns, die onzichtbaar zijn maar waarvan het bestaan vaststaat, die tot het uiterste gaan in onheil en kwaad, die arrogant en opstandig zijn en proberen de mensen op een dwaalspoor te brengen, krijgen de naam Satan (shaytan).

De Qur'an gebruikt de term Iblis voor de eerste Satan. Iblis was een van de djinns, die tegen de bevelen van de Heer in opstand kwamen en opstandig waren, en daardoor tot ketterij vervielen.

وَإِذْ قُلْنَا لِلْمَلَائِكَةِ اسْجُدُوا لِآدَمَ فَسَجَدُوا إِلَّا إِبْلِيسَ أَبَىٰ وَاسْتَكْبَرَ وَكَانَ مِنَ الْكَافِرِينَ

Het vers “En toen Wij tot de engelen zeiden: “Kniel voor Adam”, knielden zij, behalve Iblies. Hij weigerde en was hoogmoedig en behoorde tot de ongelovigen” toont niet aan dat Satan een engel was. Want in dit vers zien we de toepassing van het principe van taghlib, met andere woorden de ordening van de betekenis van het vers volgens de meerderheid.

Zoals duidelijk blijkt uit het vers **... Iblis behoorde tot de djinns en week af van het bevel van zijn Heer...**” Satan was in feite een djinn. Door Allah te aanbidden, steeg hij in rang in de aanwezigheid van Allah en voegde zich bij de engelen, maar toen verloor hij zijn rang en positie vanwege zijn ongehoorzaamheid.

Zo werd Iblis een “Satan”, of een wezen dat in opstand kwam tegen Allah en vervloekt werd. Door zijn aanspraak op superioriteit ten opzichte van Profeet Adam verloor Satan zijn plaats onder de engelen. Vervolgens verloor hij zichzelf en werd zijn ongehoorzaamheid sterker. De vlammen van wrok en haat in hem werden groter en hij zei arrogant:

“...Ik zal hen zeker op Uw rechte pad opwachten. Dan zal ik tot hen komen van vóór hen en van achter hen en rechts en links van hen, en U zult de meesten van hen niet dankbaar vinden!” “... Ik zal voor hen op aarde zeker [ongehoorzaamheid] aantrekkelijk maken en ik zal hen allen misleiden! De Satan (iblis), die uit vuur werd geschapen, kan net als de engelen en de djinns niet met de zintuigen worden waargenomen, maar hun bestaan wordt duidelijk meegedeeld in de Heilige Qur'an en de authentieke hadiths. Vanwege het feit dat Profeet Adam uit klei was geschapen en hij uit vuur, beweerde hij dat hij superieur was aan de Profeet Adam. Hij onthield zich ervan om voor Adam te knielen. Hierdoor werd hij door Allah vervloekt en verbannen uit de aanwezigheid van Allah.

Later veroorzaakte hij de verdrijving van de Profeet Adem en zijn vrouw Hawwa door hen te misleiden. Sinds de schepping van de eerste mens heeft Satan alles in het werk gesteld om het kwaad, het ongeloof en de zonden te verfraaien en voor te stellen als mooie dingen. Hij probeert de mensen van het rechte pad af te leiden.

Zoals het in de Qur'an staat, betekent afdwalen van het rechte pad dat door Allah is getoond en het overtreden van de verboden dat de Satan de mogelijkheden en de middelen krijgt om zijn taak te vervullen. Degenen die in hun ketterij en opstandigheid volharden, zullen de Satan omsingelen en de gevangenen van de Satan worden. Allah Almachtig waarschuwde mensen tegen de vijandigheden, bedrog en misleidingen van Satan:

إِنَّ الشَّيْطَانَ لَكُمْ عَدُوٌّ فَاتَّخِذُوهُ عَدُوًّا إِنَّمَا يَدْعُو حِزْبَهُ لِيَكُونُوا مِنْ أَصْحَابِ السَّعِيرِ

“Waarlijk, Satan is voor jullie een vijand, beschouwt hem daarom als een vijand. Voorwaar, hij roept zijn volgelingen slechts op om tot de bewoners van het laaiende Vuur te behoren.”

De Satan die de mensen in deze wereld van het rechte pad en de waarheid doet afdwalen, zal hen in het Hiernamaals alleen laten met de zonden en het kwaad dat zij begaan hebben. In dit verband zal de Satan hen vertellen dat zij hem niet moeten beschuldigen.

Na het bevel om toevlucht tot Hem te nemen tegen de list van de verdreven Satan tijdens het reciteren van de Qur'an, deelt Allah de Almachtige mee dat de Satan geen invloed zal hebben op degenen die van harte in Allah geloven, Hem aanbidden en die de verboden niet overtreden, als volgt: “Voorwaar, over Mijn [gelovige] dienaren is er voor jullie geen gezag. En uw Heer is toereikend als Beschermmer.” **“Voorwaar, Mijn dienaren, jullie hebben geen gezag over hen, behalve over degenen die jullie volgen van de afvalligen!”**

Omdat Allah de Almachtige de schepping samen met hun tegengestelden schiep, zodat zij van elkaar onderscheiden konden worden en hun verschillen gemakkelijk door de mensen herkend konden worden, schiep Hij de Satan als het tegengestelde wezen van de engelen die een van de meest zuivere en eerbare wezens zijn die de waarheid en het goede adviseren en aanmoedigen. Als de Satan niet was geschapen, zouden aanbidding en gehoorzaamheid aan Allah niet zo waardevol zijn. Omdat bepaalde handelingen alleen met het bestaan van hun tegengestelden kunnen worden geïdentificeerd als daden van aanbidding, liefdadigheid, goedheid en nut. Het is de Satan die de mensen leidt tot de slechte en ongepaste daden.

LEESTEKST

DE BIJEENKOMST WAAR DE ENGELEN AANWEZIG WAREN

Onze Profeet (VZMH) zei,

- “Er zijn enkele engelen van Allah de Almachtige, genaamd “tawwafun” die over de aarde zwerven. Deze engelen hebben geen ander werk dan het volgen van de samenkomsten van het gedenken van Allah (Dhikr) en wanneer zij zulke samenkomsten vinden waarin Dhikr (van Allah) is, zitten zij daarin. Wanneer zij zich verspreiden (nadat de vergadering van Dhikr is verdaagd), gaan zij omhoog naar de hemel en Allah, de Verhevene en Glorierijke vraagt hen, hoewel Hij het beste over hen weet:

- “Wat zeggen Mijn dienaren?” De engelen antwoorden,
- “Zij zeggen: Subhan Allah, Allahu Akbar en Alhamdu lillah,” zegt Allah dan.
- “Hebben zij Mij gezien?” De engelen antwoorden,
- “Nee, bij Allah, zij zagen U niet.” Allah zegt,
- “Hoe zou het zijn geweest als zij Mij hadden gezien?” De engelen antwoorden: “Als zij U zouden zien, zouden zij U vromer aanbidden en Uw Glorie dieper vieren en Uw vrijheid van enige gelijkenis met iets vaker verklaren.” Allah zegt (tot de engelen),
- “Wat vragen zij Mij?” De engelen antwoorden,
- “Zij vragen U om het Paradijs.” Allah zegt (tot de engelen),
- “Hebben zij Mijn Paradijs gezien?” De engelen zeggen,
- “Nee! Bij Allah, O Heer! Zij hebben het niet gezien.” Allah zegt,
- “Hoe zou het zijn geweest als zij het hadden gezien?” De engelen zeggen,
- “Als zij het zouden zien, zouden zij er meer begeerte naar hebben en het met meer ijver zoeken en er meer naar verlangen.” Allah zegt,
- “Waarvoor zoeken zij hun toevlucht?” De engelen antwoorden,
- “Zij zoeken hun toevlucht tot het Vuur.” Allah zegt,
- “Hebben zij het gezien?” De engelen zeggen,
- “Nee Bij Allah, O Heer! Zij hebben het niet gezien.” Allah zegt,
- “Hoe zou het zijn geweest als zij het hadden gezien?” De engelen zeggen,
- “Als zij het zouden zien, zouden zij er met de uiterste vlucht voor vluchten en er extreme angst voor hebben.” Dan zegt Allah,
- “Ik maak jullie tot getuigen dat Ik hen heb vergeven.” De boodschapper van Allah (VZMH) voegde hieraan toe,
- “Een van de engelen zou zeggen,
- “Er was zo-en-zo onder hen, en hij was niet een van hen, maar hij was net gekomen voor een behoefte.” Allah zou zeggen,
- “Dit is zo’n groep mensen waarvan de metgezellen niet tot ellende worden gereduceerd.”

HOOFDSTUK III VRAGEN

EVALUATIEVRAGEN

1. Zoek een vers uit de Qur'an over het geloof in de engelen en schrijf de vertaling ervan op.
.....
2. Geef informatie over de geestelijke aanvaardbaarheid van het bestaan van de engelen.
.....
3. Waarom kunnen we de engelen niet zien? Is het juist om het bestaan te ontkennen van iets dat we niet kunnen zien? Geef voorbeelden van dingen waarvan iedereen het bestaan aanvaardt, ook al zien we ze niet.
.....
4. Noem de kenmerken van de engelen.
.....
5. Is Iblis een engel? Waarom wel/niet?
.....
6. Hoe definieert de Heilige Qur'an Satan voor ons?
.....
7. Wat voor verband hebben de termen djinn en shaytan tussen elkaar?
.....
8. Wat zijn de informatiebronnen over de engelen?
.....
.....
9. Schrijf de namen en taken op van de vier grote engelen.
.....
10. Geef informatie over de engelen genaamd Kiramen Katibin.
.....
11. Schrijf de taken op van de engelen genaamd Munkar, Nakir en Hamala al-Arsh.
.....

MEERKEUZEVRAGEN

1. Welke van de volgende is één van de definities van het woord “engel”?
- A) Boodschapper
B) Schijnend
C) Mooi
D) Geliefd
2. Welke van de onderstaande eigenschappen van de engelen behoort tot de kenmerken van de engelen?
- I. Kunnen niet worden waargenomen door de zintuigen.
II. Eten en drinken niet en zijn vrij van vleselijke verlangens.
III. Zijn uit vuur geschapen.
IV. Zijn uiterst machtig.
V. Zijn onsterfelijk.
- A) I en II, IV B) I, III, V
C) I, II en III D) I, II en V.
3. Welke van de onderstaande eigenschappen is niet een van de kenmerken van de duivel?
- A) Is uit vuur geschapen.
B) Kan mensen sturen in de richting die hij wil.
C) Heeft een arrogant en jaloers karakter.
D) Moedigt mensen aan om kwaad te doen.
4. Waarom kunnen mensen de engelen niet zien?
- A) Ze zijn erg snel.
B) Ze zijn in de vorm van licht en transparant.
C) Het menselijk oog is niet geschapen om ze te zien.
D) Ze zijn altijd in de lucht en komen niet naar de aarde.
5. Welke van de volgende namen behoort niet tot de namen van Gabriël (vrede zij met hem)?
- A) Ruh al-Amin
B) Ruh al-Quds
C) Malak al-Mawt
D) Sayyid al-Malaika
6. Wat is de taak van Michaël als een van de grote engelen?
- A) De engel die de voorziening van natuurverschijnselen en wezens in het universum regelt.
B) De engel van openbaring en een boodschapper tussen Allah en de profeten.
C) De engel die het leven van mensen neemt op de afgesproken tijd.
D) De engel die moslims beschermt tegen gevaren.

7. Welke van de onderstaande zijn van de vergaderingen waar engelen aanwezig kunnen zijn?
- I. Plaatsen waar de Qur'an wordt voorgelezen
 - II. Wetenschappelijke bijeenkomsten
 - III. Bijeenkomsten waar mensen roddelen
 - IV. Bijeenkomsten waar men Allah gedenkt (Dhikr).
 - V. Laboratoria waar onderzoek wordt gedaan
- A) I, II, IV
B) I, II en III
C) III, IV en V
D) I, II, V
8. Welke van de onderstaande punten is niet één van de voordelen die het geloof in de engelen biedt?
- A) Mensen die denken dat de opnemende engelen alles schrijven wat ze doen, zullen bewuster en bewuster leven.
B) De engelen benijden en voortdurend Allah willen aanbidden zoals zij.
C) Mensen weten dat er engelen zijn die voor hen bidden, hen steunen en geestelijke steun bieden.
D) Mensen denken dat ze kunnen doen wat ze willen omdat er beschermengelen zijn die hen hoe dan ook beschermen.
9. Aan welke van de onderstaande profeten werd het bevel van de djinns gegeven?
- A) Profeet Jozef (Yusuf)
B) Profeet Salomo (Sulaiman)
C) Profeet David (Dawud)
D) Profeet Mozes (Musa)
10. In welke van de onderstaande keuzes zijn de wezens die geschapen zijn om Allah te aanbidden en de verantwoordelijkheid en de wilskracht samen gegeven?
- A) Engel-Mens
B) Mens-Dier
C) Engel-Djinn
D) Mens-Djinn

KRUISWOORDPUZZEL VRAGEN

2. Het hoofd van de engelen in Jahannam.
5. De engelen die de troon dragen.
8. Alle verzen en hadiths als een soort(naqli) bron van informatie.
10. De engelen van Munkar en
12. Iemand die niet in de engelen gelooft wordt een
14. De naam gegeven aan de engelen in de hel.
15. Een term die uitdrukt dat de Profeet Mohammed de profeet is van zowel de mensen als de djinns; de profeet van de twee werelden.

1. Het hoofd van de engelen in het paradijs.
3. Engelen zijn en glorieuze wezens.
4. Op verzoek van de profeet Salomo zei een djinn dat hij de troon van koningin kon brengen voordat hij van zijn plaats kon komen.
6. De duivel die Adam en op een dwaalspoor bracht en ervoor zorgde dat ze het paradijs verlieten.
7. De uiterst waardige engelen die heel dicht bij Allah staan.
9. De bazuin die geblazen zal worden door Israfil (pbuh) op de Dag des Oordeels.
11. De eerste duivel die een ketter, arrogant en rebel tegen Allah was.
13. De wezens die geschapen zijn met verantwoordelijkheden en als dienaren zoals mensen.

HOOFDSTUK IV

GELOOF IN DE BOEKEN

INHOUD VAN HET HOOFDSTUK

GELOOF IN DE BOEKEN ◀

DE TERM “GODDELIJK BOEK (KITAB ILAHI)” ◀

**DE REDENEN VOOR DE OPENBARING VAN DE
GODDELIJKE BOEKEN** ◀

SUHUF (PAGINA’S) ◀

THORA ◀

ZABUR/PSALMEN ◀

INJIL / GOSPEL ◀

DE HEILIGE QUR’AN ◀

A. GELOOF IN DE BOEKEN

Het geloof in de boeken betekent te geloven dat Allah de Almachtige sommige boeken aan sommige profeten heeft geopenbaard en dat alle informatie en nieuws dat in die boeken wordt geopenbaard waar en nauwkeurig is. Allah de Almachtige richtte zich tot onze Profeet, zeggende: “Nodigt dus die [godsdiens van Allah] uit, [O Mohammed], en blijft op de rechte weg zoals u bevolen is en volgt hun neigingen niet, maar zegt: “Ik heb geloofd in wat Allah van de Qur’an heeft geopenbaard, en het is mij bevolen recht te doen onder u...”” In een ander vers wordt aan de gelovigen geboden,

يَا أَيُّهَا الَّذِينَ آمَنُوا آمِنُوا بِاللَّهِ وَرَسُولِهِ وَالْكِتَابِ الَّذِي نَزَّلَ عَلَيَّ
رَسُولِهِ وَالْكِتَابِ الَّذِي أَنْزَلَ مِنْ قَبْلُ وَمَنْ يَكْفُرْ بِاللَّهِ وَمَلَائِكَتِهِ
وَكُتُبِهِ وَرُسُلِهِ وَالْيَوْمِ الْآخِرِ فَقَدْ ضَلَّ ضَلَالًا بَعِيدًا

“O gij die gelooft! Blijf geloven in God en Zijn gezant en in het boek dat Hij van bovenaf aan Zijn gezant heeft geschonken en in de openbaring die Hij heeft neergezonden. Want wie God en Zijn engelen en Zijn openbaring en Zijn gezanten en de laatste dag loochent, is verafgedwaald” waarin het geloof in de goddelijke boeken als een van de beginselen van het geloof wordt gepresenteerd. Omdat de grondbeginselen van het geloof met elkaar verbonden en onlosmakelijk met elkaar verbonden zijn in de Islam, is het onmogelijk het beginsel van het geloof in de boeken te onderscheiden van de andere beginselen. Het geloof in Allah brengt ons ertoe te aanvaarden dat Hij Zijn boodschappers zond om ons te leiden. Het geloof in de profeten vereist een bevestiging van de boodschappen die zij van Allah hebben ontvangen. De boodschappen die de profeten van Allah ontvangen en aan de mensen doorgeven zijn de boeken van Allah.

Elk goddelijk boek werd gezonden via een profeet. De profeet die een boek ontving, werd ook geleerd hoe hij de geboden en verboden van Allah moest uitvoeren. Zij lieten de mensen persoonlijk zien dat die regels van toepassing waren op hun dagelijks leven. Zo gaf de Profeet (VZMH) in zijn leven het voorbeeld hoe het verplichte gebed en de bedevaart te verrichten en gebood hij zijn metgezellen deze aanbidningen te verrichten zoals zij van hem zagen.

De volgende twee hadiths vormen uitstekende voorbeelden in deze kwestie. De Boodschapper van Allah (VZMH) zei:

“–Bid zoals jullie mij hebben zien bidden en wanneer het tijd is voor het gebed moet een van jullie de Adhan uitspreken en de oudste van jullie moet het gebed leiden!” (Bukhari, Adhan, 18)

De Boodschapper van Allah (VZMH) neigde meer naar zijn metgezellen in Medina. Sterker nog, hij werd ongelukkig als hij hen van hem weg zag en wilde dat zij dicht bij hem waren. Opdat zij de belangrijke informatie van hem konden zien en leren, wilde hij dat zij voor het gebed vlak achter hem stonden. (Ibn Majah, Salah, 44)

B. DE TERM “GODDELIJK BOEK (KITAB ILAHI)”

Het Arabische woord “kitab (boek)” betekent taalkundig “schrijven en een geschreven document”. In religieuze terminologie betekent kitab een “geschreven document dat woorden en boodschappen bevat die Allah via zijn profeten heeft geopenbaard om zijn dienaren te leiden en te verlichten”. De meervoudsvorm is “kutub”. Omdat de christenen en joden het evangelie en de Thora als goddelijke boeken ontvingen, worden zij “ahl al-kitab” genoemd, dat wil zeggen “het volk van het boek”. Omdat deze boeken door openbaring kwamen, worden zij ook “kutub munzala (geopenbaarde boeken)” of “samawi boeken (hemelse boeken)” genoemd, verwijzend naar hun hoogste karakter.

De kwestie van de goddelijke boeken houdt verband met Allah’s eigenschap kalam. Zij zijn de manifestatie van deze eigenschap. De boeken zijn de verschijningsvorm van de boodschappen die Allah via de profeten in boekvorm heeft gezonden. De reden om de aan de profeten geopenbaarde boeken goddelijke boeken te noemen, is dat zij door Allah zijn gezonden en dat er geen menselijke inbreng is in de woorden en de inhoud van die boeken.

Wij zijn verplicht te geloven in de oorspronkelijke en onveranderde vormen van de boeken die vóór de Qur’an zijn geopenbaard, maar niet in hun huidige vormen. Omdat iemands geloof pas compleet kan zijn als hij in alle goddelijke boeken gelooft. Sommige van de goddelijke boeken zijn volledig verloren gegaan en zijn tot op heden niet bewaard gebleven, zoals de bladzijden die aan de Profeet Abraham werden geopenbaard. De Thora, de Psalmen en het Evangelie daarentegen zijn in de loop der tijd veranderd en aan corruptie onderhevig geweest. De Qur’an is het enige boek dat zijn authenticiteit heeft behouden in de vorm waarin Allah het heeft geopenbaard, zonder enige vervorming of verandering. Het heeft overleefd tot op heden en zal overleven tot de Dag des Oordeels zonder enige verandering.

إِنَّا نَحْنُ نَزَّلْنَا الذِّكْرَ وَإِنَّا لَهُ لَحَافِظُونَ.

Met het vers “Voorwaar, Wij zijn het die de Qur’an hebben neergezonden en voorwaar, Wij zijn de bewaker ervan,” Allah de Almachtige deelt Zijn dienaren mee dat de Qur’an onder goddelijke bescherming staat en onveranderd zal blijven tot de Dag des Oordeels. De Heilige Qur’an heeft sommige bepalingen van de voorgaande goddelijke boeken bevestigd en gehandhaafd, terwijl sommige andere bepalingen zijn afgeschaft en er nieuwe voor in de plaats zijn gekomen. Opdat een persoon uit het volk van het boek als gelovige kan worden aangemerkt en de zaligheid kan bereiken, moet hij/zij in de Profeet geloven en de bepalingen van de Qur’an van ganser harte aannemen.

C. DE REDENEN VOOR DE OPENBARING VAN DE GODDELIJKE BOEKEN

Toen Allah de mensen schiep, schonk Hij hen enkele eigenschappen zoals verstand, emoties en geweten. Met deze eigenschappen worden mensen in staat gesteld informatie te verkrijgen over zichzelf, hun omgeving en andere wezens, en worden zij in staat gesteld bepaalde feiten te begrijpen. Mensen kunnen echter niet met hun verstand en zintuigen de zaken begrijpen die verband houden met het metafysische rijk. In zaken die hun macht en hun natuurlijke vermogens te boven gaan, is het duidelijk dat mensen goddelijke hulp, openbaring en een goddelijk boek nodig hebben. Voor zowel de toegang tot dergelijke kennis als het leiden van een rechtvaardig leven hebben mensen profeten nodig

om hun voorbeeld te volgen en boeken om hen te leiden. Allah de Almachtige, die deze behoefte het beste kent, openbaarde boeken via Zijn boodschappers en toonde Zijn dienaren het rechte pad als een zegen en eer voor hen. Goddelijke boeken zijn de eerste bron van de moslimnatie (ummah) die de bepalingen van Allah uitleggen. De beginselen van het geloof, de bepalingen met betrekking tot praktische zaken, de ethiek, de verplichtingen en de verboden zijn gespecificeerd in de goddelijke boeken.

Het doel van de goddelijke boeken is de mensen te herinneren aan het bestaan van de enige Schepper, hen te verzekeren van eenheid op de door Allah ingestelde weg door dienaren van Hem te zijn en de geschillen onder hen op te lossen.

In een vers staat:

“Eens waren alle mensen één gemeenschap; toen riep Allah de profeten op als bringers van blijde tijdingen en als waarschuwers en gaf hun van bovenaf een openbaring met de waarheid, opdat deze tussen de mensen mocht beslissen over datgene waarover zij van mening verschilden. Maar niemand anders dan zij die deze openbaring ontvingen, begonnen uit onderlinge afgunst van mening te verschillen over de betekenis ervan, nadat alle bewijzen van de waarheid tot hen waren gekomen. Maar God leidde de gelovigen tot de waarheid waarover zij het met Zijn toestemming oneens waren; want God leidt hem die Hij wil op het rechte pad.”

Na de profeten beschermen de goddelijke boeken de grondbeginselen en doelstellingen van de godsdienst tegen ketteren, degenen die van het rechte pad afwijken en ongelovigen. Het bestaan van een onveranderd goddelijk boek in een samenleving is in zekere zin alsof de profeet die de goddelijke openbaring bracht, in die gemeenschap blijft leven. Omdat de profeten mensen waren, zoals ieder ander mens, stierven zij wanneer hun tijd erop zat. De goddelijke boeken die bestaan uit de boodschappen van de profeet en de ware en nauwkeurige bepalingen van de godsdienst blijven ook na de profeten bestaan. Het feit dat elk goddelijk boek door een profeet werd gezonden, bewijst de bruikbaarheid van de geboden en verboden die door deze boeken worden geleverd. In feite gaven de profeten die een goddelijk boek ontvingen persoonlijk een voorbeeld voor hun gemeenschappen door de regels die zij meebrachten in hun eigen leven te praktiseren en toe te passen, net zoals zij die bepalingen aan hun gemeenschappen overbrachten.

De goddelijke boeken komen rechtstreeks van Allah. In dit opzicht zijn zowel de woorden als de betekenissen van deze boeken de woorden van Allah de Almachtige. Het doel van de goddelijke boeken is om de mensen te redden van ketterij, om hen te leiden om Allah de Almachtige, Degene die hen schiept en laat leven, te herkennen en een goede dienaar te worden. Op deze manier is hun doel om de dienaren uit de duisternis van ongeloof en onwetendheid te halen naar het licht van de leiding en hen zo gelukkig te maken zowel in deze wereld als in het Hiernamaals.

D. SUHUF (PAGINA'S)

“*Suhuf*” is de meervoudsvorm van het Arabische woord *sahifa*, dat pagina betekent. De goddelijk geopenbaarde verhandelingen en pamfletten van enkele bladzijden die beantwoordden aan de

behoefden van de kleine gemeenschappen worden suhuf genoemd. Suhuf hadden de vorm van kleine verhandelingen die werden geschreven op tabletten, platen en diverse andere materialen, afhankelijk van de middelen van de tijd waarin zij werden geopenbaard.

In de vroege perioden toen er nog niet veel mensen op aarde waren, werden goddelijke geboden en verboden geopenbaard in de vorm van bladzijden. In de Heilige Qur'an zijn er twee verzen die vermelden dat er bladzijden werden gezonden aan de Profeet Abraham en de Profeet Mozes voordat hij de Thora ontving. In een overlevering staat dat de Profeet Sheeth (Seth) vijftig bladzijden kreeg en de Profeet Idris (Henoeh) dertig bladzijden. (Ibn Kathir, Tafsir)

E. THORA

Thora is het Hebreeuwse woord dat code en religieuze wet (sharia) betekent. Het werd geopenbaard aan de profeet Mozes. De Thora wordt ook het Oude Verbond of het Oude Testament genoemd. Het is verplicht voor een moslim om te geloven dat de oorspronkelijke vorm van de Thora het woord van Allah is en een goddelijk boek dat aan een van Zijn profeten is geopenbaard. Ontkenning hiervan leidt tot ongeloof. Dit is omdat de Heilige Qur'an verklaart dat de Thora één van Allah's goddelijke boeken is:

إِنَّا أَنْزَلْنَا التَّوْرَةَ فِيهَا هُدًى وَنُورٌ

“Wij zijn het die de Thora hebben geopenbaard, waarin leiding en licht was...”

De Thora werd via Profeet Mozes naar Bani Israëel / de Zonen van Israëel gezonden. De Zonen van Israëel (Joden) waren echter niet in staat om de zuivere, duidelijke en ongerepte vorm van de Thora, zoals die door Allah was gezonden, te beschermen tijdens de perioden dat zij in ballingschap en slavernij leefden. Toen het oorspronkelijke exemplaar van de Thora verloren was gegaan, ontstond een ander exemplaar van de Torak, geschreven door Joodse geleerden. De Thora die we vandaag hebben is onderworpen aan tahrif en verloor daardoor zijn eigenschap een goddelijk boek te zijn.

In de Qur'an worden de Joden, die met de last van de Thora waren begiftigd, en daarna deze last niet konden dragen, vergeleken met een ezel die een lading boeken draagt, maar er niet van kan profiteren. (Al-Jumu'ah, 62: 5) De Heilige Qur'an beschuldigt de Joden ervan de plaatsen van de woorden in de Thora te veranderen, de waarheid te verbergen, de waarheid te vermengen met bijgeloof, van verkeerde uitspraken en van veranderingen. (Al-Baqarah, 2: 59; Al-i Imran, 3: 71 en 78; Al-Nisa, 4: 46; Al-Ma'idah, 5: 13). Er wordt ook gemeld dat er onder de Joden mensen zijn die zich verbergen en in ruil voor wat winst verkopen wat er in de boeken staat die Allah heeft geopenbaard. (Al-Baqarah, 2: 174)

Tegenwoordig bestaat de Hebreeuwse Thora uit vijf boeken. Deze zijn:

1. Genesis (Takwin): Vertelt de schepping van het universum en de eerste mens, de zonde die Profeet Adam beging, de afdaling naar de aarde, de zondvloed van Noach, het leven van de Profeet Jozef in Egypte en de komst van de Israëlieten naar Egypte. Het bevat vijftig delen.

2. Exodus (Khuruj): Bespreekt de uittocht van de Israëlieten uit Egypte en de onderdrukkingen van de Faraon tegen de Israëlieten. Het bevat veertig delen.

3. Leviticus: gaat over de religieuze bepalingen zoals de verzoening van zonden, verboden voedsel, verboden huwelijken, religieuze rituelen, feestdagen en offers. Het bestaat uit zeventwintig delen.

4. Nummers: Dit deel bestaat uit dertig subhoofdstukken die het vertrek van het volk Israël vanaf de berg Sinaï en de intocht in het land Kanaän na de dood van profeet Mozes beschrijven.

5. Deuteronomium (Tathniya): is het gedeelte dat de dood en begraving van de Profeet Mozes vermeldt. Het bevat ook de Tien Geboden, bespreekt het toegestane en verboden voedsel, en enkele andere juridische kwesties. Het bestaat uit vierendertig hoofdstukken.

Tien Geboden: Dit verwijst naar de leefregels die in de Thora staan. Deze leefregels zijn volgens de joden en christenen door God via Mozes aan de mensen gegeven.

Tegenwoordig zijn er drie kopieën van de Thora. Deze zijn:

1. Het Hebreeuwse manuscript dat door het Joodse volk en de protestanten wordt aanvaard.
2. Het Griekse manuscript dat wordt aanvaard door de aanhangers van de Katholieke en de Orthodoxe Kerk.
3. Het Samaritaanse manuscript dat door de Samaritanen wordt aanvaard.

Hoewel deze manuscripten bekend staan als de meest populaire en geldige manuscripten van de Thora, bevatten ze veel tegenstrijdige informatie, zowel onderling als in zichzelf.

F. ZABUR/PSALMEN

Zabur, dat taalkundig iets geschreven en boek betekent, is de naam van het goddelijke boek dat aan de Profeet David werd gegeven. Over dit onderwerp zegt de Qur'an het volgende:

وَأَتَيْنَا دَاوُدَ زَبُورًا

“...en aan David gaven Wij het boek [van de Psalmen].”

Een ander vers in de Qur'an vermeldt ook over de Zabur als volgt:

وَلَقَدْ كَتَبْنَا فِي الزَّبُورِ مِنْ بَعْدِ الذِّكْرِ أَنَّ الْأَرْضَ يَرِثُهَا عِبَادِيَ الصَّالِحُونَ

“En Wij hebben reeds in het boek [van de Psalmen] na de [eerdere boodschap aan Mozes] geschreven dat het land [van het Paradijs] door Mijn rechtvaardige dienaren wordt geërfd.”

De Zabur, het kleinste van de goddelijke boeken, bracht geen nieuwe religieuze bepalingen. De Zabur-exemplaren die vandaag de dag worden gevonden bestaan uit lyrische spreuken en hymnen, lofprijzingen aan Allah, erudiete woorden en verschillende adviezen. Zij worden in het Oude Testament gevonden onder de titel Psalmen.

G. INJIL / GOSPEL

Injil betekent taalkundig goed nieuws, instructies en leringen. Het werd door de Profeet Jezus (Isa) gezonden voor de Israëlieten. De Qur'an zegt hierover het volgende: "En Wij deden Jezus, de zoon van Maria, in de voetsporen treden van die [vroegere profeten], de waarheid bevestigend van wat er nog overbleef van de Thora; en Wij gaven hem het Evangelie, waarin leiding en licht was, de waarheid bevestigend van wat er nog overbleef van de Thora, en als leiding en vermaning aan de Godbewuste."

Geloven in de Injil in zijn oorspronkelijke vorm zoals die door Allah de Almachtige aan de Profeet Jezus is geopenbaard, is een van de vereisten van het islamitische geloof. Echter, net als de andere vroegere goddelijke boeken, hebben we de originele vorm van de Injil niet meer. We hebben alleen de muharraf vormen (gecorrumped, veranderd of onderworpen aan tahrif) en de kopieën die door mensen zijn geschreven. In vergelijking met de Thora wordt de Injil ook wel het Nieuwe Verbond (Nieuwe Testament) genoemd.

In de vroege perioden van het christendom waren er tientallen tegenstrijdige evangeliën. Elke groep en gemeenschap had zijn eigen "Evangelie". Daarom ontstonden er in de christelijke wereld veel geschillen en afscheidingen. Zo organiseerde de Byzantijnse keizer Constantijn in het jaar 325 CE een geestelijke vergadering (concilie) in Nicaea om het christelijk geloof vast te stellen. In die vergadering, die bekend staat als het Concilie van Nicea, werden uit vele evangeliën de vier evangeliën gekozen die wij vandaag de dag hebben, en deze werden het Nieuwe Testament genoemd. Deze evangeliën zijn als volgt:

1. Evangelie van Mattheüs: Mattheüs was een van de discipelen (hawari) die de Profeet Jezus uitkoos om de boodschap van het Evangelie over te brengen. Hij schreef zijn evangelie in het Hebreeuws of Syrisch. Het oorspronkelijke manuscript dat Mattheüs schreef is in de loop der tijd verloren gegaan. Tegenwoordig hebben we de Griekse vertaling van het oorspronkelijke manuscript. Dit evangelie, dat uit achtentwintig hoofdstukken bestaat, stelt de profeet Jezus voor als Messias en vertelt over zijn afkomst.

2. Evangelie van Marcus: Marcus was de leerling van Petrus, de leider van de discipelen. De datum waarop dit evangelie is geschreven en de auteur ervan is niet met zekerheid bekend. Dit boek, dat in een zeer eenvoudige taal het leven van de profeet Jezus vertelt en de Joodse gebruiken vermeldt, bestaat uit zestien hoofdstukken.

3. Evangelie van Lucas: De schrijver van dit evangelie, Lucas, behoort niet tot de discipelen. Dit boek, dat handelt over het leven van de profeet Jezus en zijn leer, telt twintig hoofdstukken.

4. Evangelie van Johannes: Dit evangelie, waarvan wordt beweerd dat de auteur een van de discipelen is, bestaat uit vierentwintig hoofdstukken en legt de nadruk op de stelling dat Jezus de zoon van God is.

Naast de vier bovengenoemde Evangeliën is er nog een Evangelie in de Christelijke wereld dat men verborgen wil houden, namelijk het Evangelie van Barnabas. Barnabas was één van de discipelen van de profeet Jezus. Dit Evangelie werd in de vijfde eeuw op de lijst van verboden boeken geplaatst. Het originele manuscript, dat zich in de Bibliotheek van Wenen bevindt, is vertaald in het Engels, Duits en Arabisch. Het meest opvallende kenmerk van dit Evangelie is dat het qua inhoud veel lijkt op de Qur'an en het goede nieuws van de komst van de Profeet Mohammed vermeldt.

Hoewel de Profeet Jezus Aramees sprak, zijn alle boeken van het Nieuwe Testament, met name de evangeliën, in het Grieks. Alleen het originele exemplaar van het Evangelie van Mattheüs was in het Aramees, maar dit originele manuscript is verloren gegaan.

Kortom, de hedendaagse Bijbels

- a. verlagen God tot het niveau van de mens en vergoddelijken de mens,
- b. bevatten overtuigingen die in strijd zijn met de rede en openbaring,
- c. zijn geschreven in het Grieks, hoewel de profeet Jezus Aramees sprak,
- d. hebben geen originele manuscripten die behoren tot de periode van de Profeet Jezus,
- e. hadden aanvankelijk slechts één exemplaar, maar namen in aantal toe en vormden de teksten van het Nieuwe Testament. Vanwege deze en andere redenen is het duidelijk dat het Evangelie dat wij vandaag de dag hebben een boek is dat ons niet heeft bereikt in de oorspronkelijke, door Allah Almachtig geopenbaarde vorm.

Wanneer een moslim wordt geïnformeerd over een zaak die in de voorgaande goddelijke boeken is gevonden, moet de zaak worden aanvaard als deze overeenkomt met de informatie die in de Qur'an en de authentieke hadith is gevonden. Als het in tegenspraak is met de verzen van de Qur'an of de hadiths, dan moet het verworpen worden. Als het niet genoemd wordt in de verzen of hadiths en niet in strijd is met de basisbeginselen van de Islam, dan moet men handelen in overeenstemming met het volgende advies van de Profeet: "Geloof de mensen van het Boek niet en verwerpt hen niet, maar zegt: -- "Wij geloven in Allah en wat ons is geopenbaard."'" (al-Baqara, 2: 136)."

H. DE HEILIGE QUR'AN

Het laatste goddelijke boek dat door Allah werd gezonden, de Heilige Qur'an, werd geopenbaard aan de laatste profeet, de Profeet Mohammed (VZMH). Het woord Qur'an, dat taalkundig "verzamen, lezen en samenbrengen" betekent, wordt terminologisch als volgt gedefinieerd:

"De goddelijke woorden die in het Arabisch aan de Profeet zijn geopenbaard, die in codices zijn geschreven en die ons door talrijke mensen van de Profeet zijn overgeleverd (tawaturan), waarvan het reciteren als een daad van aanbidding wordt aanvaard en die zo wonderbaarlijk is dat de mens niet in staat is iets dergelijks voort te brengen.

Het grootste kenmerk en de grootste waarde van de goddelijke boeken is zeker dat zij de woorden van Allah zijn. Vandaag de dag kan dit kenmerk echter alleen gezegd worden over de Qur'an. Want de andere goddelijke boeken werden door mensen veranderd en werden uiteindelijk boeken die door de mensen na de profeten, die deze boeken hebben overgeleverd, zijn geschreven. Dit is ook een van de redenen voor de openbaring van de Heilige Qur'an. De Heilige Qur'an, het laatste geopenbaarde goddelijke woord, is het meest voortreffelijke goddelijke boek dat de kennis en wijsheid van de voorgaande goddelijke boeken bevat. Aangezien de Qur'an het laatste goddelijke boek is, staat hij ook onder de bescherming van Allah zelf. Het zal het recept voor redding en vrede voor de mensen blijven zonder enige verandering tot de Dag des Oordeels. Allah drukt deze waarheid als volgt uit:

"Voorwaar, Wij zijn het die de Qur'an hebben neergezonden en voorwaar, Wij zullen de bewaker ervan zijn." (Al-Hijr, 15: 9)

“... En voorwaar, het is een machtig boek. Valsheid kan het van voren noch van achteren benaderen. Het is een openbaring van Allah, de Alwijze en Geprezene.” (Fussilat, 41: 41-42)

I. De openbaring van de Qur'an

De Heilige Qur'an werd door openbaring van Allah aan de Profeet Mohammed gezonden via Gabriël. De Heilige Qur'an werd niet in één keer geopenbaard, maar geleidelijk in ongeveer drieëntwintig jaar om hem gemakkelijk uit het hoofd te leren, de mensen in korte tijd te bereiken, de betekenis ervan gemakkelijk te begrijpen, de overtuigingen en bepalingen ervan te versterken en te laten wortelen in de harten van de gelovigen. Allah Almachtig beschrijft de reden waarom de Qur'an niet in één keer in zijn geheel werd gezonden in het volgende vers:

وَقَالَ الَّذِينَ كَفَرُوا لَوْلَا نُزِّلَ عَلَيْهِ الْقُرْآنُ جُمْلَةً وَاحِدَةً
كَذَلِكَ لِنُثَبِّتَ بِهِ فُؤَادَكَ وَرَتَّلْنَاهُ تَرْتِيلاً.

“Nu vragen zij die de waarheid willen ontkennen. “Waarom is hem de Qur'an niet in één enkele openbaring van bovenaf geschonken?” [Op deze wijze, opdat Wij uw hart daardoor zouden sterken. Wij hebben de bestanddelen ervan zo geordend, dat zij één geheel vormen.]”

Sommige verzen werden rechtstreeks gezonden, maar de meeste andere werden in de onmiddellijke nasleep van een voorval geopenbaard om de vragen op te lossen en te beantwoorden. Ze werden ook geopenbaard om licht te werpen op deze incidenten voor alle mensen tot aan de Dag des Oordeels. Het incident of de vraag die de openbaring van deze verzen veroorzaakte worden asbab al-nuzul (de redenen of gelegenheden van openbaring) genoemd.

In een vers zegt de Heilige Qur'an dat hij in de maand Ramadan werd geopenbaard. In een ander vers staat dat de openbaring begon in een heilige nacht, terwijl in een ander vers staat dat het begon in Laylat al-Qadr (de nacht van de macht). Geleerden zeggen dat er geen tegenspraak is tussen deze verzen, aangezien Laylat al-Qadr (de Nacht van de Macht) een heilige nacht is in de maand Ramadan.

II. De opname van de Heilige Qur'an, de compilatie ervan, de vorming ervan in de vorm van Mushaf (een codex of boekvorm), en de vermenigvuldiging ervan

Wanneer de verzen van de Qur'an werden geopenbaard, droeg de Profeet ze voor aan zijn metgezellen die op dat moment bij hem waren. De metgezellen onthielden deze verzen en hoofdstukken die aan hen werden overgedragen. Deze gememoriseerde verzen en hoofdstukken werden ook opgeschreven door de Schriftgeleerden van de openbaring. De verzen werden in twee manuscripten opgeschreven: één was voor de Profeet (VZMH) en de andere werd bewaard door de metgezellen. De Profeet (VZMH) liet de Schriftgeleerden duidelijk zien in welk hoofdstuk de verzen moesten worden geplaatst en hoe ze moesten worden ingedeeld. Omdat papier in die tijd een schaars materiaal was, werden de verzen van de Qur'an ook op verschillende andere materialen geschreven, zoals dunne witte

steentjes, dadelpalmentakken, rechtgetrokken schouderbotten en bewerkt leer. Over dit onderwerp zegt de Qur'an het volgende:

وَكِتَابٍ مَّسْطُورٍ فِي رَقٍّ مَّنْشُورٍ

“...en [bij] een opengeslagen boek met perkament.”

Mushaf (Codex): is de vorm van de Qur'an waarin alle hoofdstukken en verzen van de Qur'an zijn geschreven en tot een boek zijn gevormd.

Toen de openbaring van de verzen voltooid was, kwam Gabriel (VZMH) nogmaals en reciteerde de hele Qur'an aan de Profeet, en de Boodschapper van Allah reciteerde ook de Qur'an aan Gabriel en zo vergeleken zij hun recitaties.

Ard of Muqabala: is de Arabische term die gebruikt wordt voor het voorval dat elk jaar in de maand Ramadan, Gabriel (VZMH) en de Profeet Mohammed (VZMH) de verzen van de Qur'an die tot dan toe geopenbaard waren aan elkaar reciteerden.

Tijdens het leven van de Profeet Mohammed werd de Qur'an volledig opgeschreven en gememoriseerd door de mensen die hafiz werden genoemd. Maar omdat de openbaringen tijdens het leven van de Profeet nog doorgingen, was het onmogelijk om de hele Qur'an in boekvorm te verzamelen. Vanwege het martelaarschap van zeventig hafiz in de Slag bij Yamamah tijdens de periode van de eerste kalief Abu Bakr, uitte Umar (moge Allah tevreden met hen zijn) zijn bezorgdheid dat de Qur'an verloren zou kunnen gaan en stelde de kalief Abu Bakr voor de Qur'an in een codex samen te stellen. Nadat hij het voorstel van Umar (r.a.) nuttig achtte, stelde Abu Bakr (r.a.) een commissie in met aan het hoofd de beroemde hafiz en openbaringschrijver Zaid ibn Thabit. Bij het uitvoeren van de compilatietaak hield de commissie zich aan bepaalde voorwaarden zoals dat de verzen niet alleen uit het geheugen moesten worden opgenomen maar ook moesten worden ondersteund door een geschreven document. De schriftelijke documenten die aan de commissie werden voorgelegd werden ook vergeleken en gecontroleerd met de verzen die door de hafiz metgezellen uit het hoofd waren geleerd. Een van de zaken waarop de commissie lette was dat de aan de commissie voorgelegde schriftelijke documenten moesten worden ondersteund door twee ooggetuigen die hadden gezien dat ze in aanwezigheid van de Profeet werden geschreven. De Qur'an die door de commissie werd samengesteld werd ook gecontroleerd door andere metgezellen. Niemand maakte bezwaar. Zo werd de compilatie van de Qur'an (de verzameling van de verzen en de hoofdstukken in hun juiste volgorde) voltooid.

In 25 AH, 648 CE tijdens de verovering van Azerbeidzjan en Armenië, toen er een conflict ontstond over het reciteren van enkele verzen van de Qur'an tussen de Damascener en Iraakse soldaten van het leger, vroeg de legeraanvoerder Huzaifah hulp aan Kalief Uthman (r.a.) om het geschil op te lossen. Kalief Uthman beval daarop opnieuw een commissie in te stellen onder leiding van Zaid ibn Thabit en de Qur'an te kopiëren op basis van de kopie die tijdens het kalifaat van Abu Bakr was samengesteld. De gekopieerde manuscripten werden verzonden naar de gebieden die ze nodig hadden en zo werden de geschillen opgelost. Veel meer manuscripten werden in die gebieden geproduceerd op basis van deze eerste manuscripten die naar hen waren gestuurd. Aldus werd de mogelijkheid van fouten geëlimineerd.

III. De inhoud van de Heilige Qur'an

Omdat de Heilige Qur'an tot de mensen werd gezonden voor hun geluk, bevat de inhoud ervan informatie en bepalingen die het geluk van de mensen kunnen verzekeren, zowel in deze wereld als in het hiernamaals. In hoofdstuk al-Baqarah, het tweede hoofdstuk, verklaart Allah de Almachtige dat de Qur'an een leidraad (hidayah) is voor de vromen. Naast dergelijke bepalingen bestaat de Qur'an ook uit onderwerpen die noodzakelijk zijn voor de mensheid.

Enkele van de belangrijkste onderwerpen die in de Qur'an te vinden zijn, zijn de volgende:

Geloof (Imaan)

Het geloof vormt de essentie en de kern van de onderwerpen in de Qur'an. De Qur'an legt het bestaan, de eenheid en de eigenschappen van Allah uit. Het geeft informatie over de engelen. Er staat ook in de Qur'an dat Allah profeten en boeken naar de mensen stuurde.

De Qur'an benadrukt ook het geloof in het hiernamaals, dat een van de beginselen van het geloof is. Het behandelt de voorwaarden van de Dag des Oordeels en het Hiernamaals. Enkele van de verzen over dit onderwerp in de Qur'an zijn de volgende:

إِذَا السَّمَاءُ انْفَطَرَتْ * وَإِذَا الْكَوَاكِبُ انْتَثَرَتْ * وَإِذَا الْبِحَارُ فُجِّرَتْ * وَإِذَا الْقُبُورُ
بُعِثَتْ * عَلِمَتْ نَفْسٌ مَّا قَدَّمَتْ وَأَخَّرَتْ.

“Wanneer de hemel uiteenvalt, en wanneer de sterren vallen, en wanneer de zeeën uiteenspatten, en wanneer de [inhoud van] graven wordt verstrooid, zal een ziel [dan] weten wat zij heeft voortgebracht en achtergehouden.”

“En er zal op de bazuin worden geblazen en zij zullen allen uit hun graven naar hun Onderhouder toestromen!”

De Qur'an stelt dat mensen in het hiernamaals in aanmerking zullen worden genomen voor de daden die zij in deze wereld hebben verricht, en dat zij naar het paradijs of naar de hel zullen worden gestuurd in overeenstemming met hun vraagstelling.

b. Aanbidding

De Heilige Qur'an informeert over de daden van aanbidding die een gelovige moet verrichten en legt uit hoe deze aanbiddingen moeten worden verricht. Hij verklaart ook dat de gelovigen die deze daden van aanbidding vervullen, redding zullen verkrijgen in het hiernamaals.

Enkele verzen in de Qur'an over de daden van aanbidding zijn de volgende:

وَاعْبُدْ رَبَّكَ حَتَّىٰ يَأْتِيَكَ الْيَقِينُ

“En aanbidt uw Heer totdat de zekerheid (de dood) tot u komt.”

وَالْعَصْرِ إِنَّ الْإِنْسَانَ لَفِي خُسْرٍ إِلَّا الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ
وَتَوَاصَوْا بِالْحَقِّ وَتَوَاصَوْا بِالصَّبْرِ

“Voorwaar, de mensheid is verloren, behalve degenen die geloven en goede daden verrichten en elkaar tot de waarheid aansporen en elkaar tot geduld aansporen.”

Met deze en andere soortgelijke verzen roept de Qur'an de mensen op om Allah te aanbidden. De plicht van een gelovige is deze oproep te gehoorzamen en de plicht te vervullen om een dienaar te zijn van de Almachtige.

c. Ethiek

In de Heilige Qur'an staan veel principes met betrekking tot ethiek. Enkele van de verzen in de Qur'an met betrekking tot dit onderwerp zijn de volgende:

يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ وَقُولُوا قَوْلًا سَدِيدًا.

“O gij die gelooft! Blijf u bewust van God en spreek altijd met de wil om te zeggen wat juist en waar is.”

“En geef volle maat wanneer gij meet en weeg met de juiste balans. Dat is goed en uiteindelijk het beste. En houd u niet bezig met iets waarvan gij geen kennis hebt. Voorwaar, het gehoor, het gezicht en het hart, allen zullen ter verantwoording worden geroepen. En wandel niet in hoogmoed op aarde, want gij kunt de aarde niet slijten, noch kunt gij zo hoog worden als de bergen.”

De Qur'an beveelt de mensen om hun relaties te baseren op rechtvaardigheid, om goed te doen aan elkaar en om hun verwanten te helpen, en hij verbiedt het slechte gedrag.

إِنَّ اللَّهَ يَأْمُرُ بِالْعَدْلِ وَالْإِحْسَانِ وَإِيتَاءِ ذِي الْقُرْبَىٰ
وَيَنْهَىٰ عَنِ الْفَحْشَاءِ وَالْمُنْكَرِ وَالْبَغْيِ.....

“Voorwaar, Allah beveelt rechtvaardigheid en het goede en edelmoedigheid jegens de medemens en Hij verbiedt alles wat schandelijk en onredelijk is en ook afgunst...”

“O gij die gelooft! Gifstoffen, kansspelen, afgodendienst en het voorspellen van de toekomst zijn slechts een afschuwelijk kwaad van Satan; schuw het dus, opdat gij tot een gelukkige staat zult komen!”

De religie van de Islam hecht groot belang aan een goede moraal en streeft ernaar deze in elk segment van de samenleving te vestigen. Daarom gaan vele verzen van de Heilige Qur'an over morele principes en leiden zij de mensen naar het goede en rechtvaardige. De Profeet, die ons de boodschappen van de Qur'an heeft overgebracht, drukt uit dat de reden voor zijn aanstelling door Allah als profeet is om de goede moraal te voltooien. De Qur'an zegt het volgende over onze Profeet (VZMH):

وَإِنَّكَ لَعَلَىٰ خُلُقٍ عَظِيمٍ

“En inderdaad, je hebt een groot moreel karakter.”

d. Onderwerpen die te maken hebben met de Wezens en hun Schepping

De Qur'an bevat informatie over wezens, sommige van hun kenmerken en hun schepping. Een van de verzen van de Qur'an hierover luidt als volgt:

خَلَقَ السَّمَوَاتِ وَالْأَرْضِ بِالْحَقِّ وَصَوَّرَكُمْ فَأَحْسَنَ صُوْرَكُمْ * وَإِلَيْهِ الْمَصِيْرُ.

“Hij heeft de hemelen en de aarde in overeenstemming met de waarheid geschapen en Hij heeft jullie gevormd en Hij heeft jullie goed gevormd.”

De Heilige Qur'an vestigt de aandacht op bepaalde kenmerken van sommige wezens en hun schepping. Hij wil dat mensen er lering uit trekken en zich de eindeloze macht van de Schepper van alles, almachtige Allah de Almachtige, realiseren.

“Hebben Wij de aarde niet tot een rustplaats gemaakt? En de bergen als palen? En hebben Wij u in paren geschapen en uw slaap tot rust gemaakt en de nacht als kleding en de dag tot levensonderhoud gemaakt en boven u zeven sterke hemelen gebouwd en daarin een brandende lamp gemaakt en uit de regenwolken water doen neerdalen opdat Wij daardoor graan en plantengroei zouden voortbrengen en tuinen die in elkaar overlopen?”

“Hij heeft u allen uit één levend wezen geschapen en daaruit zijn gezellin gevormd, en hij heeft u vier soorten vee van beide geslachten geschonken, en hij scheidt u in de schoot uwer moeders, de eene scheppingsdaad na de andere, in drievoudige duisternis. Zoo is God, uw Onderhouder; aan hem behoort alle heerschappij; er is geen godheid buiten hem; hoe kunt gij dan de waarheid uit het oog verliezen?”

Dit soort verzen in de Heilige Qur'an, het verheven boek van onze religie, heeft de wetenschappers aangezet tot onderzoek en analyses en is een leidraad geworden bij sommige uitvindingen en ontdekkingen. Een van de doelen van de Heilige Qur'an is het openen van de horizon van iemands geest, zodat men de kenmerken van de scheppingen kan begrijpen met het verstand, de emoties en de vaardigheden die Allah Almachtig hen gegeven heeft. Op deze manier kan men op de meest efficiënte manier profiteren van de schepping.

e. Bepalingen die de betrekkingen tussen mensen regelen

Enkele van de verzen van de Qur'an die de relaties tussen mensen regelen zijn de volgende:

وَأَوْفُوا الْكَيْلَ إِذَا كِلْتُمْ وَزِنُوا بِالْقِسْطَاسِ الْمُسْتَقِيمِ

“En geef volle maat als je meet, en weeg met een gelijke balans...”

In de Qur'an staat dat het ontvangen en consumeren van op onwettige wijze verkregen goederen en het ontvangen en geven van steekpenningen verboden zijn, evenals zelfmoord en moord. De volgende verzen gaan bijvoorbeeld over dergelijke onderwerpen:

يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَأْكُلُوا أَمْوَالَكُم بَيْنَكُم بِالْبَاطِلِ إِلَّا أَنْ تَكُونَ تِجَارَةً عَن تَرَاضٍ مِّنْكُمْ وَلَا تَقْتُلُوا أَنْفُسَكُمْ * إِنَّ اللَّهَ كَانَ بِكُمْ رَحِيمًا.

“O gij die gelooft! Verslindt elkaars bezittingen niet ten onrechte - zelfs niet door handel op basis van onderlinge overeenstemming - en vernietigt elkaar niet!”

“...als iemand een mens doodt, behalve voor moord of het verspreiden van verderf op aarde, zal het zijn alsof hij de hele mensheid heeft gedood; als iemand echter een leven redt, zal het zijn alsof hij het leven van de hele mensheid heeft gered...”

De Qur'an gebiedt dat mensen elkaar rechtvaardig, eerlijk en met respect behandelen. Zij moeten elkaars rechten eerbiedigen en elkaar goede raad geven.

وَلْتَكُنْ مِنْكُمْ أُمَّةٌ يَدْعُونَ إِلَى الْخَيْرِ وَيَأْمُرُونَ بِالْمَعْرُوفِ
وَيَنْهَوْنَ عَنِ الْمُنْكَرِ * وَأُولَئِكَ هُمُ الْمُفْلِحُونَ.

“en dat er uit u een gemeenschap voortkomt die uitnodigt tot het goede en het goede aanbeveelt en het kwade verbiedt!”

De Qur'an beveelt dat gerechtigheid onder de mensen moet worden gevestigd en dat de gelovigen moeten strijden om de vrede en rust in de samenleving te beschermen.

.... وَجَاهِدُوا بِأَمْوَالِكُمْ وَأَنْفُسِكُمْ فِي سَبِيلِ اللَّهِ

“... en hard werken voor Gods zaak met uw bezittingen en uw leven...”

Rechtvaardigheid, vertrouwen, vrede en geluk overheersen in een samenleving waarvan de leden zich houden aan deze bepalingen van de Qur'an. In die zin wordt de periode waarin alle bepalingen zo goed mogelijk werden toegepast, of de periode waarin de Profeet Mohammed en de eerste moslims leefden, “asr al-saadah” genoemd, dat het Tijdperk van het Geluk betekent.

f. De Profeten en de Goddelijke Boeken

Allah jalla jalaluhu (moge Zijn glorie worden verheerlijkt) heeft de mensen die Hij heeft geschapen een aantal plichten opgelegd. Hij heeft deze plichten geopenbaard in de boeken die Hij heeft gezonden. Om de mensen de geboden en verboden te leren die in die boeken staan en om een voorbeeld voor de mensen te worden om te laten zien hoe zij de bepalingen in hun leven moeten toepassen, heeft Allah de Almachtige profeten gezonden die Hij uit hun midden heeft gekozen. De Qur'an geeft informatie over deze profeten en goddelijke boeken en beveelt de mensen om hen te volgen.

De aanstelling van de profeten door Allah de Almachtige en het zenden van openbaringen aan de mensheid via die profeten om hen te helpen kennis over Hem te maken, het schenken van zegeningen zoals de geest en de ziel zijn allemaal manifestaties van Zijn grote Barmhartigheid.

Jalla jalaluhu: Een uitdrukking die betekent Moge Zijn glorie worden verheerlijkt en wordt gezegd om de verhevenheid van Allah uit te drukken wanneer Zijn naam wordt genoemd.

De Qur'an meldt dat de laatste profeet, de Profeet Mohammed (VZMH), naar de hele mensheid werd gezonden als een heraut, een waarschuwer en een voorbeeld. Er staat ook in de Qur'an dat hij een oproeper is die de mensheid oproept tot het pad van Allah.

g. Parabels (Ware Verhalen)

De Heilige Qur'an bestaat ook uit gelijkenissen die de profeten beschrijven en de gebeurtenissen vertellen die zij meemaakten. Het bevat ook de verhalen die enkele van de gemeenschappen beschrijven die in het verleden leefden en door Allah werden gestraft met allerlei kwellingen en rampen

vanwege hun ongehoorzaamheid aan de bepalingen van Allah. De wijsheid achter het vertellen van de gelijkenissen van deze gemeenschappen is om ervoor te zorgen dat de mensen er lering uit trekken en het gedrag vermijden dat resulteerde in de bestraffing van de vroegere gemeenschappen. Het volgende vers wijst op dit doel:

قَدْ خَلَتْ مِنْ قَبْلِكُمْ سُنَنٌ * فَسِيرُوا فِي الْأَرْضِ
فَانظُرُوا كَيْفَ كَانَ عَاقِبَةُ الْمُكْذِبِينَ.

“Veel levenswijzen zijn voor uw tijd voorbijgegaan. Ga dan over de aarde en zie wat er uiteindelijk gebeurde met hen die de leugen aan de waarheid gaven!”

h. Aanroepingen en verzen van aanroepingen

In de Heilige Qur'an staan ook zaken die te maken hebben met het doen van aanroepingen. Er staat dat de aanroepingen door Allah als volgt worden aanvaard:

وَقَالَ رَبُّكُمْ ادْعُونِي أَسْتَجِبْ لَكُمْ

“Maar uw Onderhouder zegt: “Roep tot Mij en Ik zal u antwoorden!...”

Allah is degene die de zonden van de mensen zal vergeven. Het is Allah die hen zal redden van de bestraffing in het hiernamaals. Om deze reden roept de Qur'an de mensen op om te bidden en Allah om hulp te vragen, zodat zij vergeven kunnen worden voor de fouten die zij gemaakt hebben en de zonden die zij begaan hebben, zodat zij de redding in het hiernamaals kunnen bereiken. In deze context presenteert de Heilige Qur'an ons ook voorbeeldgebeden. Een van deze gebeden luidt als volgt:

... رَبَّنَا لَا تُؤَاخِذْنَا إِنْ نَسِينَا أَوْ أَخْطَأْنَا * رَبَّنَا وَلَا تَحْمِلْ عَلَيْنَا إصْرًا كَمَا حَمَلْتَهُ
عَلَى الَّذِينَ مِنْ قَبْلِنَا * رَبَّنَا وَلَا تَحْمِلْنَا مَالًا طَاقَةَ لَنَا بِهِ * وَاعْفُ عَنَّا * وَاعْفِرْ لَنَا *
وَارْحَمْنَا * أَنْتَ مَوْلَانَا فَانصُرْنَا عَلَى الْقَوْمِ الْكَافِرِينَ.

“... O onze Onderhouder! Neem ons niet kwalijk als wij vergeten of ongewild kwaad doen!
“O onze Onderhouder! Leg ons geen last op zoals Gij op hen die vóór ons leefden hebt gelegd!
O onze Onderhouder! Laat ons geen lasten dragen die wij niet kunnen dragen! “En wis onze zonden uit en schenk ons vergeving en schenk ons Uw barmhartigheid! Gij zijt onze Allerhoogste Heer; sta ons bij tegen mensen die de waarheid verloochenen!”

Er zijn vele smeekeverzen in de Qur'an te vinden. Gelovigen moeten tot de Almachtige bidden, hun toevlucht tot Hem zoeken, Hem om hulp en vergiffenis vragen en hun vertrouwen in Hem stellen. Opdat hun gebeden worden aanvaard, moeten zij Allah gehoorzamen, Zijn bevelen vervullen en zich onthouden van Zijn verboden. Zij moeten zich ervan bewust zijn wat een grote zegen het voor hen is om dingen aan Hem te kunnen vragen. Dienaren moeten gebeden zeggen, aan Allah vragen om hen het vermogen te schenken om oprechte gebeden te zeggen, en Hem vervolgens bedanken dat Hij hen in staat stelt om dergelijke gebeden op te roepen. Het gebed is de zin van het leven voor de mens en is de essentie van het dienaar zijn. Zozeer zelfs dat Allah Almachtig zegt:

قُلْ مَا يَعْزُبُ عَنْكُمْ رَبِّي لَوْلَا دُعَاؤُكُمْ

“Zeg: “Geen gewicht of waarde zou mijn Onderhouder aan u toekennen, ware het niet dat u in Hem gelooft[...” (Furqan, 25: 77)

IV. Kenmerken van de Qur'an

Enkele van de belangrijkste kenmerken van de Qur'an, die door Gabriël in het Arabisch aan de Profeet Mohammed werd gezonden en die tot op heden door talrijke mensen is overgeleverd, zijn de volgende:

1. De Heilige Qur'an werd, evenals de andere goddelijke boeken, niet in één keer aan onze Profeet gezonden, maar stuk voor stuk in de vorm van verzen en hoofdstukken geopenbaard in overeenstemming met de eisen van de tijd en de gelegenheden.

2. De Qur'an is het laatste goddelijke boek en er zal geen ander boek na komen. De geldigheid van de bepalingen en waarheden die erin worden overgebracht, zal voortduren tot de Dag des Oordeels.

3. De Qur'an is aan ons overgeleverd zonder enige wijzigingen of veranderingen en dat zal zo blijven tot de Dag des Oordeels.

4. De Heilige Qur'an is het grootste en eeuwigdurende wonder dat bewijst dat Mohammed (VZMH) één van de boodschappers van Allah was.

5. De goddelijke waarheden die in de Heilige Qur'an staan, kunnen voorzien in de behoeften van de hele mensheid en alle tijden die zullen komen tot de Dag des Oordeels. Het is onmogelijk te denken dat er een tijd zal komen dat wetenschap en rede tegenstrijdigheden zullen vinden in de waarheden van de Qur'an. Dit komt omdat de wetenschap alleen de waarheden kan bevestigen en volgen die de Qur'an eeuwen geleden heeft verklaard.

6. Een andere superioriteit van de Qur'an is dat hij gemakkelijk uit het hoofd kan worden geleerd. Tot op heden hebben miljoenen mensen hem volledig onthouden en zijn hafiz van de Qur'an geworden. Dit zal zo blijven tot de Dag des Oordeels. Deze eigenschap is niet geschonken aan enig ander boek in de geschiedenis.

7. De Qur'an is de bron van genezing die oplossingen biedt voor allerlei problemen van mensen, zoals persoonlijke, sociale, fysieke en spirituele problemen.

Hafiz: Een persoon die de hele Qur'an van begin tot eind uit zijn hoofd leert. Hafiz betekent ook beschermen, zowel door het te memoriseren als door te leven in overeenstemming met de bepalingen ervan.

V. Het wonderbaarlijke karakter van de Qur'an (zijn onnavolgbaarheid)

De Qur'an is in al zijn aspecten een groot en eeuwig wonder dat de mensen versteld doet staan. Hoewel de wonderen van de andere profeten eindigden toen hun perioden voorbij waren, en alleen de mensen die in hun tijd leefden hun wonderen zagen, zal het wonder van de Qur'an voortduren tot aan de Dag des Oordeels.

De Heilige Qur'an is een wonder en een onnavolgbaar boek, zowel in zijn formulering als in zijn betekenis. Met betrekking tot de uniciteit van zijn formulering kan worden gezegd dat, hoewel hij werd geopenbaard in een periode waarin de Arabische literatuur op haar hoogtepunt was, hij de Arabieren uitdaagde om iets te produceren dat vergelijkbaar is met de Qur'an, maar niemand kon zijn uitdaging beantwoorden. Twee van de verzen over dit onderwerp zijn de volgende:

قُلْ لَّيِّنَ اجْتَمَعَتِ الْإِنْسُ وَالْجِنُّ عَلَىٰ أَنْ يَأْتُوا بِمِثْلِ
هَذَا الْقُرْآنِ لَا يَأْتُونَ بِمِثْلِهِ وَلَوْ كَانَ بَعْضُهُمْ لِبَعْضٍ
ظَهِيرًا.

“Zeg: “Als alle mensen en alle djinns zouden samenkomen om het gelijke van deze Qur'an voort te brengen, zouden zij het gelijke ervan niet kunnen voortbrengen, ook al zouden zij al hun krachten aanwenden om elkaar te bestrijden.”

“En als jullie ook maar enigszins twifelen aan wat Wij van bovenaf, stap voor stap, aan Onze dienaar hebben geschonken, produceer dan een Soerah met dezelfde verdienste en roep een ander dan God op om voor jullie te getuigen, als het waar is wat jullie zeggen. En als jullie dat niet kunnen - en dat kunnen jullie zeker niet - wees je dan bewust van het vuur dat mensen en stenen als brandstof hebben en dat iedereen wacht die de waarheid loochent.”

Hoewel de Profeet Mohammed (VZMH) een persoon was die niet kon lezen of schrijven (analfabeet), bevat de Qur'an die hem werd geopenbaard alle waarheden betreffende zowel de materiële als de geestelijke wereld. De feiten die wetenschap en techniek later ontdekten, werden eeuwen geleden door de Qur'an geïntroduceerd. Geen enkele wetenschappelijke ontdekking en uitvinding is in strijd met wat de Qur'an heeft geopenbaard. Integendeel, wetenschappelijke ontwikkelingen hebben het begrip van de Qur'an vergemakkelijkt. De Heilige Qur'an is een boek dat mensen eeuwenlang verlicht met zijn goddelijke waarheden en wonderen, terwijl de wetenschap, die het resultaat is van de ervaringen en inspanningen van mensen, de Qur'an volgt.

Er is een tak van Islamitische studies die zich rechtstreeks bezighoudt met de wonderbaarlijke eigenschap van de Qur'an, getiteld “I'jaz al-Qur'an”. Bovendien houdt de Arabische retoriek zich ook bezig met het literaire aspect van de i'jaz (onnavolgbaarheid) van de Qur'an.

Enkele van de wonderbaarlijke aspecten van de Qur'an zijn:

- Als boek in het Arabisch bezit het zo'n hoge kwaliteit van schoonheid, gratie en indruk in betekenis die de menselijke retoriek niet kan bereiken.
- Het verschaft informatie die het menselijk verstand en intellect niet kan bereiken en zijn nieuws over de toekomst komt uit.
- Het verschaft informatie over voorbije tijden, gebeurtenissen en naties die onmogelijk door iedereen gekend kunnen worden.
- Hoewel de openbaring ervan drieëntwintig jaar duurde, bevat het geen tegenstrijdigheden of tegenstrijdige informatie zoals in de andere veranderde goddelijke boeken.

- De kracht van zijn betekenis en de samenhang van zijn inhoud met de menselijke rationaliteit.
- De openbaring ervan door een ongeletterde profeet die niet kon lezen of schrijven en die de voorgaande boeken nooit had gelezen of gehoord.
- Het feit dat het gemakkelijk door duizenden mensen kan worden onthouden en geleerd, zoals een perfect gedicht zonder ontbrekende of extra woorden.
- Het feit dat het veertien eeuwen lang onveranderd is gebleven (zonder aan tahrif te zijn onderworpen) en dat het tot de Dag des Oordeels niet zal worden veranderd.

VI. Enkele voorbeelden van de in de Qur'an vermelde wonderen

Het wonder van de vingerafdruk

De tak van wetenschap die vingerafdrukken onderzoekt, dactyloscopie genaamd, toont aan dat de vingertoppen gedurende het hele leven onveranderd blijven en dat niemands vingertoppen op die van een ander lijken. Daarom wordt het meest betrouwbare identificatiesysteem op het gebied van veiligheid en recht gedaan via de vingerafdrukken. Het feit dat de vingerafdruk van elke persoon anders is dan die van de anderen werd aan het eind van de negentiende eeuw ontdekt en men begon te profiteren van de wetenschap van de dactyloscopie. Terwijl in de Heilige Qur'an staat:

“Denkt de mens dat Wij hem niet kunnen [doen herrijzen en] zijn beenderen weer bij elkaar kunnen brengen? Voorwaar, Wij kunnen zelfs zijn vingertoppen weer heel maken. (بِنَاتِهِ)!” (al-Qiyamah, 75: 3-4), zo onze aandacht vestigde op het goddelijke geheim verborgen in de vingertoppen eeuwen geleden.

Omdat niemands gezichtsvorm op die van de anderen lijkt, zijn de vingerafdrukken ook ontworpen met totaal verschillende patronen en vormen. Het tekenen van miljoenen verschillende patronen op zo'n klein oppervlak van één of twee vierkante centimeter kan alleen mogelijk zijn door de unieke kunst van Allah, die de bezitter is van eindeloze macht en wijsheid.

De vorm van de aarde en haar rotatie

Er zijn vele verzen in de Heilige Qur'an die wijzen op de bolvorm van de aarde. Een daarvan zegt:

“Hij is het die de hemelen en de aarde heeft geschapen in overeenstemming met [een innerlijke] waarheid. Hij doet de nacht overgaan in de dag en doet de dag overgaan in de nacht...” (al-Zumar, 39: 5)

Het woord *takwir* (تَكْوِيرٌ) dat in dit vers genoemd wordt, betekent “iets om een rond voorwerp zoals het hoofd wikkelen”, bijvoorbeeld het omwikkelen van een tulband door deze om het hoofd te wikkelen.

Hoe moeten we het woord “takwir” begrijpen samen met de woorden nacht en dag die in het vers genoemd worden? Het kan als volgt geïnterpreteerd worden: de aarde die om de zon draait, wordt, wanneer haar kant naar de zon gericht is, verlicht of wordt het dag. Maar omdat de aarde ook om zichzelf draait, blijft de verlichte zijde niet hetzelfde. Terwijl zij beweegt, wikkelen de verlichte delen zich in duisternis; de delen van duisternis wikkelen zich in daglicht. Op continue wijze gaat de nacht over in de dag en de dag in de nacht. Hieruit blijkt dat de aarde een ronde vorm heeft. Hier verklaart de term “takwir”, die in het bovengenoemde vers wordt gebruikt, dat de aarde een bolvorm heeft en dat zij draait.

De geleerden aanvaardden ook het vers: “En jullie zien de bergen en denken dat ze stijf zijn, terwijl ze voorbijgaan als het voorbijgaan van wolken!” (Al-Naml, 27: 88) als een van de verzen die wijzen op de rotatie van de Aarde.

Dit vers onthult de rotatie van de aarde samen met de richting van haar rotatie. De rotatie van de grote wolkenclusters die zich ongeveer drieënhalve tot vier kilometer boven de aarde bevinden en altijd dezelfde richting volgen, ongeacht de weersomstandigheden. Dat is van het westen naar het oosten... Tegelijkertijd blijft de aarde ook in dezelfde richting draaien. Wij bevinden ons dus in een staat van rust en veiligheid op een planeet die draait met een snelheid van 1666 kilometer per uur en blijven leven zonder zelfs maar te voelen dat hij draait.

De laagste hoogte op het land

De Zee van Lot, ook bekend als “de Dode Zee”, wordt in recente onderzoeken geïdentificeerd als de laagste hoogte van het land, zelfs onder het zeeniveau. Dit staat in het volgende vers:

“**Alif, Lam, Meem. De Byzantijnen zijn verslagen in de nabijgelegen landen...**” (al-Rum, 30: 1-3)

Het gebied waar de Zee van Lot ligt, is de plaats waar de mensen van Sodom en Gomorra werden vernietigd en begraven in de diepte van de aarde vanwege hun immorele daden. Het oppervlak van de Dode Zee ligt ongeveer 400 meter onder de zeespiegel en het diepste gedeelte van de Dode Zee is ongeveer 300 meter. Met andere woorden, de bodem van de Zee ligt ongeveer 700 meter onder de zeespiegel.

Veertien eeuwen geleden, toen de geografie van de aarde nog moest worden ontdekt, is de identificatie van deze locatie als “de plaats met het laagste niveau” een wonder van de Qur’an.

Toen de deskundige geoloog prof. dr. Balmar tijdens een van zijn seminars de onderzoeker Abdul Majid az-Zindani een vers hoorde voordragen dat op deze zaak betrekking had, maakte hij eerst bezwaar, maar na enig wetenschappelijk onderzoek zei hij het volgende:

“Verbazingwekkend! Verbazingwekkend! Dit Boek verklaart het verleden, het heden en de toekomst! Geen menselijke macht is voldoende om dit alles te kennen!”

Later gaf de professor in Egypte een presentatie genaamd “Het wonderbaarlijke handvest van de Qur’an op het gebied van de geologie”. Hij zei uiteindelijk het volgende:

“- Ik ken de levensomstandigheden van de periode waarin de Profeet leefde niet! De enige informatie die ik weet is dat hij een eenvoudig leven leidde! Ik denk hierover na en denk dan aan de onbereikbare informatie in de Qur’an en ik begrijp dat het zeer misleidend is om te denken dat de Qur’an een werkstuk is dat behoort tot de cultuur van die periode! Dit boek is een schat van hemelse en goddelijke kennis!”

De atmosferische druk daalt naarmate men hoger in de atmosfeer komt

Volgens recente bevindingen is de normale atmosferische druk 1013 millibar. Wanneer de normale atmosferische druk boven zeeniveau stijgt, daalt de druk gemiddeld elke 10,5 meter met 1 millibar. Wanneer men in de atmosfeer stijgt, daalt de temperatuur gemiddeld 0,5 graden per 100 meter. Evenzo blijkt dat wanneer men vanaf de grond omhoog gaat, de atmosferische dichtheid en het stofgehalte en daarmee de zuurstofconcentratie afnemen. Wanneer de normale atmosferische druk

toeneemt, treden kortademigheid, spraak- en gezichtsproblemen en bewusteloosheid op. Als boven de 20.000 meter geen speciale uitrusting wordt gebruikt, kan zelfs de dood intreden omdat men niet kan ademen. Daarom worden op hoge vluchten zuurstoftanks gebruikt. Toch wordt dit feit, dat als nieuw ontdekt wordt beschouwd, veertien eeuwen geleden in de Qur'an meegedeeld met het volgende vers:

“En wie God wil leiden, zijn boezem opent Hij met bereidheid tot zelfovergave en wie Hij wil laten dwalen, zijn boezem laat Hij strak en ingesnoerd zijn, alsof hij naar de hemel klimt.”
(Al-An'am, 6: 125)

De barrière die twee zeeën scheidt

De verzen 19 en 20 van hoofdstuk al-Rahman (55) luiden als volgt:

“Hij heeft de twee grote wateren de vrijheid gegeven om elkaar te ontmoeten: [Tussen hen is een barrière die zij niet mogen overschrijden!”

De waarheid die in deze verzen wordt vermeld is een wonder van de Qur'an, dat pas in de twintigste eeuw werd ontdekt. In een van de onderzoeken naar de wateren van de Middellandse Zee en de wateren van de Atlantische Oceaan werd bevestigd dat er als het ware een onzichtbaar gordijn is op de plaats waar twee zeeën samenkomen en dit gordijn voorkomt dat de wateren zich met elkaar vermengen. Zo vermengen de wateren van de twee zeeën zich niet met elkaar en behouden beide zeeën hun eigen eigendom. Alsof er bij de Straat van Gibraltar een wonderbaarlijke barrière is die goddelijke macht bewijst.

Is het mogelijk, zoals de ontkenners beweren, dat een analfabeet die uit een onbeschaafde en onwetende samenleving komt in zijn eentje zulke waarheden weet en zegt?

Ook de Amerikaanse zeedeskundige prof. William W. Hay kwam aan het eind van zijn uitgebreide onderzoek en naspeuringen tot de volgende conclusie:

Er is een barrière van goddelijke macht getrokken tussen de uitgestrekte wateren. Deze barrière voorkomt dat de twee zeeën zich met elkaar vermengen. Zij verhindert echter niet dat de twee zeeën door elkaar heen stromen. Deze stroom vindt echter pas plaats nadat de chemische inhoud van beide zijden van de wateren zich heeft aangepast aan de zijde waar hij doorheen gaat. Deze barrière is dus als een tweezijdig filter dat doorlaat wat doorgelaten moet worden en blokkeert wat niet doorgelaten kan worden. Want de kenmerken van de wateren van alle zeeën en oceanen zijn verschillend. In feite wijst elk van hen op een andere wereld door hun verschillende temperatuur, zoutgehalte en de diversiteit van de wezens die erin leven.

Toen Prof. William W. Hay werd getoond dat de informatie hierover in de Qur'an te vinden is, was hij verbijsterd en ontzet zoals vele gewetensvolle geleerden en sprak hij de volgende zinnen uit:

“In feite ben ik zeer verbaasd dat deze informatie in de Qur'an wordt gevonden! Ik geloof dat deze informatie nooit een uitspraak van de mensheid kan zijn! Deze waarheden moeten door God zijn geopenbaard!”

VII. Recitatie en luisteren naar de Qur'an

Iemand die de Heilige Qur'an gaat lezen moet zich wassen. Dit is omdat het boek niet aangeraakt kan worden zonder ablutie. In dit verband beveelt Allah de Almachtige:

إِنَّهُ لَقُرْآنٌ كَرِيمٌ فِي كِتَابٍ مَكْنُونٍ لَا يَمَسُّهُ إِلَّا الْمُطَهَّرُونَ تَنْزِيلٌ مِنْ رَبِّ الْعَالَمِينَ

“Zie, het is een waarlijk edele verhandeling, in een goed bewaard goddelijk geschrift, dat niemand kan aanraken, behalve de reinen.”

Men begint het reciteren van de Qur'an met het reciteren van “a'udhu basmala”. Het is bevolen in een vers:

فَإِذَا قَرَأْتَ الْقُرْآنَ فَاسْتَعِذْ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ

“Wanneer gij deze Qur'an leest, zoek dan toevlucht bij God tegen Satan, de vervloekte...”

“A'udhu basmala” en de betekenis ervan is als volgt:

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ بِاسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Ik zoek toevlucht bij Allah tegen de vervloekte duivel/shaytan.
(In de naam van Allah)

De Profeet (VZMH) zei:

خَيْرُكُمْ مَنْ تَعَلَّمَ الْقُرْآنَ وَعَلَّمَهُ

“De beste onder jullie is degene die de Qur'an leert en hem onderwijst.”

Wanneer men de Qur'an leest, moet men zich netjes gedragen, zich ervan bewust zijn dat hij/zij zich in de aanwezigheid van Allah bevindt en in gedachten houden dat hij/zij de woorden van de Al-machtige Schepper leest. De Qur'an moet met eerbied worden voorgedragen. Men moet proberen de betekenis te begrijpen van het gedeelte dat hij/zij leest en erover nadenken. Men moet naar de Qur'an luisteren met gepaste manieren, respect en eerbied. De Qur'an moet op een schone plaats worden bewaard. De versleten en gehavende exemplaren van de Qur'an mogen niet in de open lucht worden achtergelaten, en de exemplaren die in een zodanige staat verkeren dat zij niet meer kunnen worden gelezen, moeten op een geschikte plaats in de grond worden begraven.

De Qur'an is zo'n heilig en verheven boek dat het niet voldoende is om alleen maar naar de klanken ervan te luisteren en de waarheidsgetrouwe kennis ervan door te nemen. Men moet zijn heilige bevelen die leiden naar de weg om de eeuwigheid te redden of naar de redding van zowel dit leven als het hiernamaals, van ganser harte gehoorzamen, want de Qur'an maakt de onbekenden van de levensreis bekend, lost vragen op, verlicht de duisternis. Het is het enige goddelijke boek dat bevredigende bewijzen bevat voor de geest en het hart in alle aspecten.

Net zoals het noodzakelijk is om de Heilige Qur'an te koesteren en op hoge plaatsen te plaatsen zoals bovenop een tafel uit respect, moeten ook zij die de Qur'an in hun hart dragen zoals de hafiz die als levende Qur'an zijn, gekoesterd worden en op de ereplaatsen zitten.

In feite bij de Slag van Uhud, toen de Ansar vroegen:

“-O Boodschapper van Allah! Wij hebben vele martelaren. Wat zullen wij doen? Wat beveelt U ons?”

De boodschapper van Allah (VZMH) beval:

“-Graaf diepe en brede graven en begraaf twee of drie martelaren in elk graf! “

De metgezellen vroegen:

“-Wie moeten we eerst in de graven leggen? “

De Profeet zei:

“-Begraaf degenen die het meest op de hoogte waren van de Qur’an!” (Nasai, Janaiz, 86, 87, 90, 91)

Kalief Umar -moge Allah tevreden met hem zijn- gaf ons het volgende advies met betrekking tot de Qur’an:

“Als het jullie lukt, maak de Qur’an dan tot een voorspreker voor jullie en probeer ervoor te zorgen dat hij geen tegenstander van jullie wordt. Omdat de Qur’an voor iemand bemiddelt, gaat hij naar het Paradijs, terwijl degene voor wie de Qur’an een vijand wordt, naar de Hel gaat. Weet dat deze Qur’an de bron van leiding en de helderste kennis is. Hij komt van de Almachtige en is het laatste boek dat met zichzelf blinde ogen, dove oren en vergrendelde harten opent...” (Ali el-Muttaki, II, 285-286/4019)

LEESTEKST

HOE WERD EEN JOOD MOSLIM?

De Abbasidische kalief al-Ma'mun, die aan het eind van de tweede eeuw van de hijrah aan de macht kwam, was een ruimdenkend staatsman tegenover de buitenwereld. In zijn tijd werden alle geleerden, zowel de moslims als de christenen, door hem gerespecteerd. Er werd een klimaat van uitwisseling van ideeën gecreëerd door wetenschappelijke boeken in vreemde talen in het Arabisch te vertalen. Zo werd in de tijd van Mamoen ontdekt dat de vorm van de aarde rond was, en werden vele wetenschappelijke studies uitgevoerd.

Tijdens deze studies stelde Ma'mun op een dag de volgende vraag aan een Joodse geleerde die aanwezig was in een geleerdenraad en trok met zijn intelligentie de aandacht van de kalief:

- Aangezien u de gebeurtenissen op zo'n rationele manier kunt onderzoeken, waarom wordt u dan geen moslim? Ken je het verschil niet tussen de Qur'an, de Bijbel en de Thora? De Jood gaf het volgende antwoord:

- Ik werk aan deze zaak. Als mijn werk klaar is zal ik je mijn beslissing laten weten.

Ma'mun wilde de Jood niet onder druk zetten. Omdat hij wist dat men zich niet tot de Islam moet bekeren uit druk en dat men geen Moslim moet worden uit angst.

Ma'mun liet de Jood met rust en stelde hem nooit meer een vraag over dit onderwerp. Een jaar ging voorbij en opnieuw begon de Jood te praten met de geleerden die bij Ma'mun aanwezig waren.

Deze Jood was echter niet dezelfde Jood als het jaar daarvoor. Deze keer was hij bekeerd tot de Islam en had hij de bepalingen van de Qur'an volledig overgenomen.

Ma'mun was verbaasd:

- Ik hoop dat alles in orde is. Wat is het verschil tussen de Qur'an van het vorige jaar en de Qur'an van dit jaar? Jullie geloofden vorig jaar niet in de Islam, maar dit jaar hebben jullie de Islam aanvaard?

De Jood beantwoordde deze vraag als volgt:

- Meneer, zeker is er geen verschil tussen de Qur'an van het vorige jaar en de Qur'an van dit jaar. In feite is dit de reden die mij ertoe bracht dichter bij de Islam te komen en te geloven.

- Was het het ongewijzigde handvest van de Qur'an?

- Ja. Kijk hoe mijn werk werd uitgevoerd en als gevolg daarvan, hoe ik moslim werd, ik wil het u graag presenteren. En toen ging hij als volgt verder:

- Eerst trok ik me terug in mijn huis. Dagenlang schreef ik evangeliën. Ik kopieerde drie Evangelie manuscripten. In de eerste liet ik een paar regels ontbreken. In de volgende liet ik niets ontbreken. Het was een complete kopie. Aan het derde dat ik kopieerde, voegde ik een paar

regels toe. Ik maakte de toevoegingen vanuit mijn eigen ideeën. Ik nam deze drie evangeliën en ging naar een kerk. Ik liet het aan de priester zien. De priester bekeek ze alle drie en controleerde ze. Uiteindelijk kocht hij ze en feliciteerde me met de dienst die ik verrichtte. Ik keerde terug naar huis en kopieerde op dezelfde manier drie Thora manuscripten. Ik liet enkele verzen ontbreken in de eerste. Het was een onvolledige kopie. De tweede was foutloos en in de derde kopie voegde ik een paar regels toe die niet in het oorspronkelijke exemplaar voorkwamen. Ik liet het aan een rabbijn zien. De rabbijn bekeek ze alle drie en vond ze mooi. Hij kocht ze, gaf me er geld voor en feliciteerde me.

Vervolgens was het tijd voor de Qur'an. Aangezien de Qur'an een groot boek is, kon ik niet de hele tekst kopiëren. Ik kon er slechts drie delen uit schrijven (60 pagina's). In de eerste sectie liet ik enkele regels ontbreken. De tweede sectie heb ik volledig gekopieerd. En aan de derde kopie heb ik enkele regels toegevoegd die er oorspronkelijk niet waren.

Met grote nieuwsgierigheid en ijver reisde ik naar alle Moslim geestelijken. Ik toonde hen allen de Qur'an die ik geschreven had en vroeg hen hem aan te nemen. Vooraf hadden ze allemaal gezegd dat ze die graag zouden nemen. Maar terwijl ze hem bekeken en doornamen bleven ze allemaal op dezelfde plaats steken.

In dit gedeelte ontbreken de volgende regels en dit andere gedeelte is compleet. In dit laatste gedeelte werden zo en zo regels toegevoegd. De eigenlijke Qur'an bestaat niet uit zulke regels.

Allen reciteerden de Qur'an die ik volledig uit hun geheugen had overgenomen en corregeerden hem.

Ik begreep dat de Qur'an precies zo bewaard is gebleven als hij is geopenbaard en dat zijn versheid en geldigheid beschermd is. Ik begreep dat de kwestie van toevoeging of weglating met betrekking tot de Qur'an onmogelijk is. Het is het laatste goddelijke boek dat precies zo bewaard is gebleven als het is geopenbaard. Hierna werd ik moslim. Dit is hoe het onderzoek dat mij ertoe bracht de Islam te omarmen, gebeurde.

Ondertussen, toen Yahya ibn Aksam, die de qadi van Basra was, op bedevaart ging, vertelde hij dit voorval aan Sufyan ibn Uyayna. Sufyan gaf het volgende antwoord:

- Dit voorval is de feitelijke bevestiging van een vers. Onze Heer gaf geen garantie dat Hij hen (Thora en Bijbel) zou beschermen, maar Hij gaf wel een goddelijke garantie voor de bescherming van de Qur'an. Onze Heer zegt in het negende vers van hoofdstuk al-Hijr (15):

“Voorwaar, Wij zijn het die de Qur'an hebben neergezonden en voorwaar, Wij zullen zijn beschermer zijn.”

HOOFDSTUK IV VRAGEN

EVALUATIEVRAGEN

1. Schrijf de vertaling van een vers over het geloof in de boeken.
.....
2. Waarom worden de boeken die aan de Profeten werden geopenbaard “goddelijke boeken” genoemd?
.....
3. Waarom heeft de Almachtige Allah de Heilige Qur’an geopenbaard?
.....
4. Moeten moslims tegenwoordig in de Thora en het Evangelie geloven?
.....
5. Uit welke kenmerken kunnen we opmaken dat het Evangelie ons niet heeft bereikt zoals het werd geopenbaard?
.....
6. Waarom werd de Heilige Qur’an in een periode van drieëntwintig jaar geopenbaard?
.....
7. Waarom werd de Heilige Qur’an in de tijd van de Profeet Mohammed (VZMH) niet in één deel gemaakt?
.....
8. Wanneer en hoe werd de Heilige Qur’an gecompileerd in een codex (mushaf)?
.....
9. Schrijf de belangrijkste kenmerken van de Heilige Qur’an op.
.....
10. Geef enkele voorbeelden voor de wonderen die in de Heilige Qur’an voorkomen.
.....

MEERKEUZEVRAGEN

1. **Welke volkeren worden onder de term ahl al-kitab (Mensen van het Boek) geschaard?**
 - A) Joden-moslams
 - B) Alleen moslams
 - C) Christenen-joden
 - D) Moslams-christenen

2. **Welke van de volgende attributen van Allah de Almachtige heeft betrekking op het onderwerp van de goddelijke boeken?**
 - A) Takwin
 - B) Kalam
 - C) Qudrah
 - D) Iradah

3. **Welke van de volgende verzen wijst erop dat de Heilige Qur'an onveranderd zal blijven tot de Dag des Oordeels?**
 - A) Dit is het Boek waarover geen twijfel bestaat. (Al-Baqarah, 2: 2)
 - B) En Wij zenden van de Qur'an datgene neer wat genezend en barmhartig is voor de gelovigen. (Al-'Isra', 17: 82)
 - C) En hij spreekt niet uit eigen beweging. Het is slechts een geopenbaarde openbaring. (Al-Najm, 53: 3-4)
 - D) Voorwaar, Wij zijn het die de Qur'an hebben neergezonden en voorwaar, Wij zijn de bewaker ervan. (Al-Hijr, 15: 9)

4. **Welke van de volgende is niet een van de redenen voor de openbaring van de goddelijke boeken?**
 - A) Om de mensen te herinneren aan het bestaan van de ene schepper
 - B) Om geschillen tussen mensen op te lossen
 - C) Om de verantwoordelijkheden van de mensen te vergroten
 - D) Om ervoor te zorgen dat de mensen Allah kennen zodat zij rechtmatige dienaren van Hem kunnen zijn

5. **Aan welke van de onderstaande Profeten werd geen Suhuf geopenbaard?**
 - A) De Profeet Yusuf
 - B) De Profeet Sheeth
 - C) De Profeet Musa
 - D) De profeet Idris

6. **Welke van de volgende beschrijft de term "hawari"?**
 - A) De twaalf discipelen die in de Profeet Mozes geloofden tijdens zijn leven en die de eerste gelovigen in de Thora waren.
 - B) De twaalf discipelen die in de Profeet Jezus geloofden tijdens zijn leven en die de eerste gelovigen waren in het Evangelie
 - C) De twaalf discipelen die in de Profeet David geloofden tijdens zijn leven en die de eerste gelovigen waren in de Psalmen
 - D) De twaalf leerlingen die tijdens zijn leven in de Profeet Mohammed geloofden en de eerste gelovigen in de Qur'an waren.

7. Over welke van de onderstaande punten is de Heilige Qur'an niet geschreven tijdens de periode van de Profeet (VZMH)?
- I. Takken van de palmboom
 - II. Bewerkt leer
 - III. Papier
 - IV. Witte stenen
 - V. Schouderbotten
- A) I, II, IV
B) I, II, III
C) I, II, IV, V
D) III, IV, V
8. Welke van de volgende termen wordt gebruikt voor het voorval dat Gabriel (VZMH) en de Profeet Mohammed (VZMH) elk jaar in de maand Ramadan de verzen van de Qur'an die tot dan toe waren geopenbaard aan elkaar voordroegen?
- A) Ard en muqabalah
B) Sama
C) I'jaz
D) Qira'at
9. Tijdens het kalifaat van welke kalief werd de Heilige Qur'an gedupliceerd?
- A) Kalief Umar
B) Kalief Abu Bakr
C) Kalief Uthman
D) Kalief Ali
10. Welke van de volgende onderwerpen is niet een van de belangrijkste die in de Heilige Qur'an worden behandeld?
- A) Parabels
B) Profeten en goddelijke boeken
C) Daden van aanbidding
D) Djinns
11. Welke van de volgende is de juiste keuze die de wijsheid beschrijft waarom er de gelijkenissen in de Heilige Qur'an zijn?
- I. Om de mensen in staat te stellen lessen te trekken uit de gelijkenissen
 - II. Om de mensen een ander verhaal te vertellen
 - III. Om de mensen te informeren over de naties uit het verleden
 - IV. Om ervoor te zorgen dat de mensen het gedrag vermijden dat ertoe leidde dat de vorige gemeenschappen werden vernietigd
- A) Alleen I
B) I en III
C) I en IV
D) Alle bovenstaande

KRUISWOORDPUZZEL VRAGEN

2. De andere naam van Gospel.
4. Na deze strijd werd besloten om de Heilige Koran in één deel samen te stellen.
9. Iemand die de hele Koran van begin tot eind uit zijn hoofd heeft geleerd.
10. De reden of gelegenheid die de openbaring van een vers veroorzaakte.
11. De metgezel die voorstelde om de Heilige Koran in boekvorm te compileren.
13. De andere naam van de Torah.

1. De zin die wordt gezegd om de glorie van Allah uit te drukken wanneer Zijn naam wordt genoemd.
3. De profeet aan wie Zabur werd geopenbaard.
5. De periode waarin de Profeet (pbuh) en de eerste moslims leefden; de naam die gebruikt wordt voor het tijdperk van geluk.
6. De profeet aan wie de Injil (Evangelie) werd geopenbaard.
7. De discipline die zich bezighoudt met de wonderbaarlijke kenmerken van de Heilige Qur'an.
8. In de Slag bij Yamamah, werd Hafiz de martelaar.
12. De profeet aan wie de Torah werd geopenbaard.

HOOFDSTUK IV

GELOOF IN DE PROFETEN

INHOUD VAN HET HOOFDSTUK

- GELOOF IN DE PROFETEN
- DE BEHOEFTE AAN PROFETEN
- PROFEETSCHAP EN OPENBARING
- DE EIGENSCHAPPEN VAN DE PROFETEN
- ANDERE EIGENSCHAPPEN VAN DE LAATSTE
PROFEET, DE PROFEET MOHAMMED (VZMH)
- DE PROFETEN WAREN OOK DIENAREN VAN
ALLAH EN HADDEN VERANTWOORDELIJKHEDEN
TEGENOVER ALLAH
- DE GRADEN VAN DE PROFETEN
- MU'JIZAH (WONDEREN) EN ANDERE
WONDERBAARLIJKE GEBEURTENISSEN
- DE WONDEREN VAN DE PROFETEN
- DE PRINCIPES DIE GEMEENSCHAPPELIJK ZIJN IN
DE DOOR DE PROFETEN BESCHREVEN RELATIES
- PROFETEN WIER NAMEN IN DE QUR'AN WORDEN
GENOEMD
- DE PROFEET MOHAMMED ALS LAATSTE PROFEET
EN ZIJN KARAKTERISTIEKEN
- HET BEWIJS VAN HET PROFEETSCHAP VAN
MOHAMMED (VZMH)
- WONDEREN VAN DE PROFEET MOHAMMED (VZMH)

A. GELOOF IN DE PROFETEN

Het geloof in de profeten is een van de zes geloofsbeginnselen van de Islam. Het betekent dat men gelooft dat Allah de Almachtige een aantal van zijn geselecteerde dienaren als boodschappers heeft gestuurd om de mensheid naar het juiste pad te leiden en dat alle informatie die deze boodschappers hebben gebracht waar en nauwkeurig is. Allah de Almachtige heeft het voor de gelovigen verplicht verklaard om in ieder van hen te geloven zonder onderscheid te maken tussen hen. Over dit onderwerp beveelt de Qur'an het volgende:

أَمَّنَ الرَّسُولُ بِمَا أُنزِلَ إِلَيْهِ مِنْ رَبِّهِ وَالْمُؤْمِنُونَ كُلٌّ آمَنَ بِاللَّهِ وَمَلَائِكَتِهِ
وَكُتُبِهِ وَرُسُلِهِ لَا نُفَرِّقُ بَيْنَ أَحَدٍ مِنْ رُسُلِهِ

“De boodschapper gelooft in wat hem van zijn Heer is geopenbaard, evenals de gelovigen. Ieder van hen gelooft in Allah, Zijn engelen, Zijn boeken en Zijn boodschappers. “Wij maken geen onderscheid tussen de ene en de andere van Zijn boodschappers.”...”

In een ander vers staat het volgende:

“Zeg: “Wij geloven in God en in wat ons van boven is geschonken en in wat aan Abraham en Ismaël en Izaäk en Jacob en hun nakomelingen is geschonken en in wat aan Mozes en Jezus is geschonken en in wat aan alle profeten door hun Onderhouder is geschonken. En aan Hem geven wij ons over.”

Daarom wordt het geloven in sommige profeten en het ontkennen van andere als ongeloof beschouwd. Het volgende vers maakt deze zaak duidelijk:

إِنَّ الَّذِينَ يَكْفُرُونَ بِاللَّهِ وَرُسُلِهِ وَيُرِيدُونَ أَنْ يُفَرِّقُوا بَيْنَ اللَّهِ وَرُسُلِهِ
وَيَقُولُونَ نُؤْمِنُ بِبَعْضٍ وَنَكْفُرُ بِبَعْضٍ * وَيُرِيدُونَ أَنْ يَتَّخِذُوا بَيْنَ ذَلِكَ سَبِيلًا *
أُولَئِكَ هُمُ الْكَافِرُونَ حَقًّا.

“Voorwaar, zij die Allah en Zijn boodschappers verloochenen en die een scheiding willen aanbrengen tussen God en Zijn boodschappers, zeggende: “Wij geloven in het ene en ontkennen het andere” en willen een tussenweg bewandelen, zij zijn het die de waarheid loochenen en voor degenen die de waarheid loochenen hebben Wij een vernederend lijden bereid.”

Zoals uitgedrukt in de Qur'an, heeft Allah de Almachtige eeuwenlang profeten gezonden en de mensheid opgeroepen te leven door de waarheid aan te nemen. Er staat duidelijk in de Qur'an dat er geen enkele samenleving of ummah is waarnaar geen profeet is gezonden:

وَإِنْ مِنْ أُمَّةٍ إِلَّا خَلَا فِيهَا نَذِيرٌ

“...want er is nooit een gemeenschap geweest zonder dat een waarschuwer in haar midden heeft geleefd en is heengegaan.”

“Bij Allah, Wij zonden zeker boodschappers naar volkeren vóór u...”

Als religieuze term verwijst het woord **profeet** naar een persoon die Allah uit de gelovigen koos en aan wie hij openbaringen zond. Een profeet is een boodschapper die door Allah is aangesteld om Zijn geboden en verboden aan de mensen over te brengen. In het Arabisch wordt het woord “nabi”, dat nieuwskoerier betekent, evenals de termen “rasul (boodschapper)” en “mursal (gezondene)” gebruikt als synoniem van het woord profeet. In terminologie betekenen de woorden *rasul* en *mursal* een profeet die naar de mensheid is gezonden met een nieuw goddelijk boek en een nieuwe sharia, terwijl een *nabi* de bevelen en verboden van Allah aan de mensheid rapporteert, maar een *nabi* is niet gezonden met een nieuw boek of sharia. In plaats daarvan is een *nabi* een aangewezen boodschapper die de boodschappen en de sharia die in het boek dat aan de vorige profeet is gegeven, verder brengt aan zijn volk. De Arabische woorden “*risalah*” en “*nubuwwah*” zijn infinitieven die profietschap betekenen.

Het profietschap is een zegening en genade van Allah die Hij schonk aan sommige van Zijn dienaren die Hij uitkoos. Het kan niet worden bereikt door hard werken, aanbidding of gehoorzaamheid. Allah weet wie de verantwoordelijkheid op zich kan nemen en wie het profietschap waardig is. Hij geeft het profietschap aan wie Hij wil:

ذَلِكَ فَضْلُ اللَّهِ يُؤْتِيهِ مَنْ يَشَاءُ

“Dat is de overvloed van Allah, die Hij geeft aan wie Hij wil...” Voorouders, rijkdom, bezit, roem en positie zijn geen effectieve factoren bij de selectie van de profeten.

In de godsdienst van de Islam worden de profeten, anders dan in het Christendom, niet verheven tot een niveau van goddelijkheid. Zoals in het Jodendom beschouwt de Islam de profeten als gewone mensen en denigreert hen niet door hen te beschuldigen van het begaan van zonden. Volgens de islam zijn alle profeten de boodschappers van Allah en zijn uitverkoren dienaren. Moslims geloven dat de profeten geëerd worden met openbaringen en dat zij voornamelijk mensen zijn die eigenschappen bezaten die niet bij andere mensen voorkomen. Moslims geloven echter dat geen van de profeten kenmerken van goddelijkheid bezit. Zonder de toestemming van Allah konden zij noch nuttig, noch schadelijk zijn voor andere mensen. Bovendien geloven moslims dat de profeten door Allah beschermd werden tegen het begaan van zonden. Zij kenden het ongeziene / gaib niet anders dan wat Allah hen meedeelde.

B. DE BEHOEFTE AAN PROFETEN

Mensen hebben altijd behoefte aan profeten die ware gidsen waren. De belangrijkste redenen waarom mensen behoefte hebben aan profeten zijn de volgende:

a. Hoewel de mensen het bestaan en de eenheid van Allah met hun verstand kunnen begrijpen, kunnen zij sommige van de

hoogste eigenschappen van Allah niet volledig begrijpen. Zij kunnen niet goed weten hoe zij de daden van aanbidding moeten verrichten of de zaken met betrekking tot het hiernamaals kennen. De kortste en meest betrouwbare weg om geluk in deze wereld en het hiernamaals te bereiken en intellectueel of moreel vooruit te komen is alleen mogelijk door te voldoen aan de vereisten van de openbaringen die door de profeten zijn overgeleverd en de profeten als voorbeeld in het leven te volgen. Daarom zond Allah de Almachtige profeten om dergelijke behoeften van mensen te compenseren.

b. Als de profeten niet waren gezonden, zouden de mensen lange debatten hebben moeten voeren over wat heilzaam en wat schadelijk was en zouden ze misschien nooit helemaal de waarheid hebben kunnen kennen of het unaniem eens kunnen worden over dezelfde waarheid. Net zoals filosofen door de geschiedenis heen elkaars ideeën ontkenden... of iedereen zou experimenten hebben moeten doen om uit te vinden wat heilzaam is en wat niet en zou oog in oog hebben moeten staan met verschillende gevaren en misschien zelfs met de dood. Het is om deze redenen dat Allah uit Zijn barmhartigheid profeten heeft gezonden. Zo richtte Allah de Almachtige zich als volgt tot de profeet:

وَمَا أَرْسَلْنَاكَ إِلَّا رَحْمَةً لِّلْعَالَمِينَ

“En Wij hebben jou niet gezonden, behalve als een barmhartigheid voor de werelden.”

c. De profeten leiden en leiden de mensen naar de weg naar het paradijs. De profeten geven de mensen het goede nieuws van het paradijs en waarschuwen hen voor de kwellingen van de hel in het leven van deze wereld, voordat zij op de Dag des Oordeels worden verhoord voor hun daden. De Qur'an verklaart: **“[Wij zonden al deze] boodschappers als herauten van blijde tijdingen en als waarschuwers, opdat de mensen na [de komst van] deze boodschappers geen verontschuldiging tegenover Allah zouden hebben; en Allah is inderdaad Almachtig, Alwijs.”**

d. De profeten hebben bijgedragen tot beschaving, cultuur en sociale ontwikkelingen door kunst, landbouw, handel en diverse andere beroepen te onderwijzen in de geschiedenis van de mensheid tot op heden. Daarom hebben de religieuze gemeenschappen gestreefd naar geluk, zowel in deze wereld als in het hiernamaals.

e. De profeten zijn als artsen die de harten genezen en opvoeders die de mensen opvoeden. Alleen de profeten leren de mensen hoe zij zichzelf kunnen redden van geestelijke ziekten zoals het gewoonlijk begaan van zonden, opstandigheid, hopeloosheid, ondankbaarheid en hoe zij een goede moraal kunnen bereiken. Zo verklaarde de Profeet: **“Ik ben alleen gezonden om het morele karakter te vervolmaken.”**

f. De profeten leren de mensen de kunst van het leven in de samenleving. Zij proberen onheil, wanorde, vijandigheid en allerlei kwaad uit de samenleving te bannen. De Qur'an benadrukt deze zaak als volgt:

“ALLE MENSEN waren eens één gemeenschap, [toen begonnen zij te verschillen] waarop God de profeten opwekte als verkondigers van blijde tijdingen en als waarschuwers, en door hen een openbaring van bovenaf gaf, waarin de waarheid werd uiteengezet, opdat deze tussen de mensen zou beslissen over alles waarover zij van mening verschilden. Maar niemand anders dan zij die deze openbaring ontvingen, begonnen uit onderlinge afgunst van mening te verschillen over de betekenis ervan, nadat alle bewijzen van de waarheid tot hen waren gekomen. Maar God leidde de gelovigen tot de waarheid waarover zij het met Zijn toestemming oneens waren; want God leidt op het rechte pad wie wil.

Ondanks de grote behoefte aan de profeten, zou Hij, als Allah de Almachtige het had gewild, geen profeten hebben gezonden. Alleen Hij, met Zijn grote barmhartigheid, schenkt Zijn dienaren deze genade en zegen. In hoofdstuk Al-i ‘Imran (3) vers 164 zegt de Heer Almachtige het volgende:

“Voorwaar, Allah bewees de gelovigen een gunst toen Hij in hun midden een boodschapper uit hun midden verwekte om Zijn boodschappen aan hen over te brengen en om hen in zuiverheid te doen toenemen en om hun de goddelijke geschriften en de wijsheid over te brengen, terwijl zij daarvoor duidelijk in dwaling verkeerden.”

C. PROFEETSCHAP EN OPENBARING

Profeetschap en openbaring zijn twee onafscheidelijke begrippen. Een profeet die geen openbaring heeft ontvangen is ondenkbaar. Allah de Almachtige openbaart geboden, verboden, andere bepalingen en al het nieuws aan Zijn profeten en de profeten brengen ze over aan de mensheid.

Wahy (openbaring), wat taalkundig betekent heimelijk spreken, zenden, bevelen, tekenen en inspireren, kan worden gedefinieerd als “Allah de Almachtige deelt de dingen die Hij wil aan de profeten mee door middel van wegen waarvan wij de aard niet volledig kunnen begrijpen.” Openbaring is een toestand en een manier van leven. Hoe het zich materialiseert en de aard ervan kan alleen worden gekend door de profeet die het heeft ervaren. Openbaring is een geheim tussen Allah en de profeten. De manieren waarop de openbaring werd ontvangen en de effecten ervan op de profeten zijn alleen bekend bij de mensheid via de verslagen van de profeet aan zijn metgezellen.

Openbaring en inspiratie, dat wil zeggen de informatie die in het hart verschijnt, zijn verschillend van elkaar. Openbaring is de duidelijke, onveranderlijke en ware informatie die een profeet ontvangt. Openbaring wordt overgelaten aan het hart van de profeet, beschermd door Allah via een boodschapper, namelijk de engel Gabriël, wiens betrouwbaarheid onbetwistbaar is. Hetzelfde kan echter niet gezegd worden van inspiratie, die ook door anderen dan de profeten ontvangen kan worden, is zeker waar en nauwkeurig. Er bestaat altijd de mogelijkheid dat de inspiratie die in het hart verschijnt, mislukt.

Het gebrek aan kennis over het ontstaan en de aard van de openbaring bij de mensheid en de onervarenheid van de mensen met betrekking tot de openbaring zijn geen redenen om het ontstaan van de openbaring te ontkennen. Want vandaag de dag zijn er veel dingen die wetenschappers niet kunnen verklaren, waarnemen of ervaren door middel van positieve wetenschappen (bijvoorbeeld soorten intelligentie, de kerntemperatuur van de zon, delen van een atoom, DNA-codes enz.

I. Soorten openbaring

Uit het volgende vers,

“En het is de sterfelijke mens niet gegeven dat God tot hem spreekt anders dan door plotselinge inspiratie, of [door een stem als het ware] van achter een sluier, of door een gezant te sturen om met Zijn verlot te openbaren wat Hij wil; want voorwaar, Hij is verheven, wijs” kan worden geconcludeerd dat er drie soorten openbaring zijn.

1. De onmiddellijke overdracht van de informatie die Allah wil in de harten van de profeten. Een voorbeeld van deze openbaring zijn de “qudsi hadiths” van de profeet.

2. Het spreken van Allah tot de profeten achter een gordijn. Bij dit type openbaring horen de profeten de goddelijke toespraak zonder Allah te zien. Zoals de openbaring die de profeet Mozes ontving op de berg Sinai.

3. De overlevering van de openbaring aan de profeten door de engelen. De engel Gabriël bracht de openbaring aan de profeten in de vorm van woorden. De goddelijke boeken werden door deze vorm van openbaring gezonden.

II. De manieren waarop de Profeet Mohammed openbaring ontving

De openbaring kwam tot de Profeet Mohammed op een van de volgende manieren:

a. In de vorm van geldige dromen. Sommige dromen die de profeet zag, kwamen later in het echte leven uit, precies zoals hij het zag.

b. De overlevering van de openbaring door Gabriël (VZMH) aan het hart van de Profeet toen hij wakker was. Dit vers is het bewijs van dit type openbaring: **“De betrouwbare Geest heeft het op uw hart doen neerdalen, [O Mohammed] zodat u tot degenen behoort die prediken - in de duidelijke Arabische taal.”**

c. De openbaring die door Gabriël in menselijke vorm werd gebracht. Dit was de lichtste vorm van openbaring. De bekende gebeurtenis van de Hadith van Jibril kan als voorbeeld van dit type openbaring worden gegeven.

d. De komst van de openbaring met een geluid dat lijkt op het geluid van een ratel zonder dat Gabriël gezien wordt. Het gewicht van deze vorm van openbaring werd door de Profeet zelf gerapporteerd. Vele verzen met een dreigende en intimiderende inhoud werden in deze vorm van openbaring geopenbaard. Tijdens het ontvangen van de openbaring raakte de Profeet extreem opgewonden en werd hij zelfs door elkaar geschud en zweette hij.

e. De openbaring die Gabriël bracht toen de Profeet in slaap was. Volgens sommige islamitische exegese werd hoofdstuk al-Kawthar in deze vorm van openbaring geopenbaard.

f. De openbaring die Gabriël bracht toen hij in zijn eigen engelengedaante was. Dit type openbaring vond tweemaal plaats. De eerste was op de dag dat de Profeet de eerste openbaring ontving in de Grot van Hira en de tweede vond plaats tijdens de Hemelvaart (Mi'raj): **“En voorwaar, hij zag hem een tweede keer bij de lotusboom van de verste grens.”**

g. Bij dit type openbaring dat de Profeet een openbaring rechtstreeks van Allah ontving zonder de openbaring engel, of met Allah sprak achter een gordijn. Dit type openbaring vond plaats bij Mi'raj.

De metgezellen meldden de toestand van Allah's boodschapper tijdens het ontvangen van de openbaring als volgt:

Tijdens het ontvangen van de openbaring werd de profeet zeer bezorgd. Zijn heilige gezicht werd zo roze als een roos. Hij sloot zijn ogen en boog zijn hoofd naar voren. De metgezellen leunden ook hun hoofd naar voren. Totdat de openbaring voorbij was, zou niemand zijn hoofd optillen en uit respect naar het gezicht van de Profeet kijken.

Soms als de openbaring kwam, hoorde hij een geluid als het gezoem van een bij in de buurt van zijn gezicht. De boodschapper van Allah (VZMH) haalde op dat moment kort adem. Zelfs op de koudste dagen drupten zweetdruppels als parels van zijn voorhoofd.

Volgens een verslag van Zaid bin Thabit, een van de schriftgeleerden van de openbaring, was het gewicht van de openbaring gelijk aan het gewicht van de ontvangen voorziening. Met andere woorden, als de inhoud van de ontvangen openbaring ging over beloften en goed nieuws dan kwam Gabriël (VZMH) in de vorm van een persoon. Dit zou voor de Profeet niet moeilijk zijn. Echter, wanneer de openbaring ging over goddelijke waarschuwingen over intimidatie en bestraffing, dan zou het worden ontvangen met een geluid vergelijkbaar met het geluid van een alarmerende ratel.

Wanneer de openbaring tot de Boodschapper van Allah kwam terwijl hij op een kameel zat, kon het dier het gewicht van de openbaring niet dragen en zou het op zijn knieën buigen en knielen. Toen de Profeet op een kameel genaamd Adba zat en het derde vers van hoofdstuk al-Mai'dah (5) begon te worden geopenbaard. De voeten van Adba stonden op het punt te breken toen Allah's Boodschapper van de kameel afkwam.

Net zoals de openbaring een geestelijk gewicht had, zou Allah's boodschapper ook de fysieke zwaarte ervan voelen. Zaid bin Thabit (moge Allah tevreden met hem zijn) zei: "Ik zat naast de boodschapper van Allah (VZMH). Juist op dat moment ontving Allah's boodschapper een openbaring. Zijn knieën zaten bovenop mijn knieën. Op dat moment zweer ik dat ik nog nooit iets zo zwaar heb gevoeld als de knieën van Allah's boodschapper (VZMH). Ik dacht dat mijn knie op het punt stond te breken." (Ahmad, V, 190-191)

D. DE EIGENSCHAPPEN VAN DE PROFETEN

Wanneer men de eigenschappen van de profeten behandelt, moet men de **toegestane** en de **verplichte** eigenschappen van hen begrijpen.

Zoals in vele verzen van de Heilige Qur'an wordt benadrukt, waren de profeten ook mensen. Net als andere mensen zaten en stonden zij ook, dronken en aten, reisden, trouwden, kregen kinderen, werden ziek en stierven. Dit soort eigenschappen worden **de toegestane eigenschappen** genoemd waarmee men de profeten mag associëren. In dit soort zaken zijn de profeten als andere mensen. Zij leken echter niet op gewone mensen, omdat zij bewust leefden als voorbeeld voor andere mensen in dienstbaarheid aan Allah, in elk gedrag en elke handeling. Daarom dankten zij Allah, zelfs in tijden van armoede en ontbering. Zij hadden geen slechte eigenschappen zoals afgunst of roddel, enz.

Elke profeet had enkele verplichte en verplichte eigenschappen die niet op andere mensen leken. Deze worden wājib (verplichte) eigenschappen genoemd, die als volgt kunnen worden opgesomd:

1. Sidq: betekent waarachtig zijn. Elke profeet spreekt de waarheid en is een betrouwbaar persoon. Zij liegen nooit. Als zij hadden gelogen, zouden zij het vertrouwen hebben verloren van de gemeenschap die in hen geloofde. Dan zou het doel van de zending van de profeet niet zijn vervuld. Het tegenovergestelde van sidq, liegen (kizb), kan niet gedacht worden van de profeten. Geen van de profeten loog voor of na hun profetschap.

De profeten leren de mensen de echte gerechtigheid en waarachtigheid door middel van oefening in hun leven. De waarachtigheid van het hart en de tong is zeer belangrijk in de rechtschapenheid. Als het lichaam wordt vergeleken met een land, staat het hart op de plaats van de heerser van dat land.

Als het hart rechtvaardig en goed is, zullen de andere delen van het lichaam op het rechte pad zijn. De tong is de vertaler van het hart. De rechtschapenheid of de verdorvenheid zal de andere organen beïnvloeden. Inderdaad, er staat in een hadith:

“Wanneer de zoon van Adam ‘s morgens wakker wordt, buigen al zijn lichaamsdelen zich naar de tong en zeggen: “Vrees Allah betreffende ons, wij zijn slechts een deel van jou. Als jij recht bent zijn wij recht en als jij krom bent zijn wij krom.”” (Tirmidhi, Zuhd, 61)

In een andere hadith zegt de Profeet het volgende:

“Zolang zijn hart niet eerlijk is, kan het geloof van een gelovige niet juist zijn. En totdat zijn tong juist is, kan zijn hart niet juist zijn.” (Ibn Hanbal, III, 198)

Het volgende voorval toont aan dat de Profeet (VZMH) zijn hoogste niveau van integriteit en eerlijkheid en zijn superieure karakter had. Het was in de eerste dagen van de missie van de Profeet dat hij zich vanaf de top van de hoge rots van de heuvel Safa als volgt tot het volk van Quraysh richtte:

“O volk van Quraysh! Als ik jullie vertel dat er vijandelijke ruiters zijn die wachten om jullie aan de randen van de berg of in deze vallei aan te vallen en jullie bezittingen in beslag te nemen, zouden jullie mij dan geloven?”

En ze zeiden zonder aarzeling:

“- Ja we geloven! Omdat wij u altijd betrouwbaar hebben gevonden. Wij hebben u nooit horen liegen.” (Bukhari, Tafsir, 26)

2. Amanah: betekent betrouwbaar zijn. Alle profeten waren betrouwbare mensen. Zij verbraken nooit hun beloften. De Qur’an zegt hierover het volgende: **“En het is niet denkbaar dat een profeet bedriegt - aangezien hij die bedriegt met zijn bedrog zal worden geconfronteerd op de Dag der Opstanding, wanneer ieder mens volledig zal worden terugbetaald voor wat hij heeft gedaan, en niemand onrecht zal worden aangedaan.”** Het tegenovergestelde van het attribuut *amanah* is ontrouw (*hiyanah*) dat onmogelijk over de profeten gedacht kan worden.

Alle profeten waren uiterst betrouwbare, betrouwbare, eerlijke en voorname mensen. Zelfs degenen die niet in hen geloofden vertrouwden hen eindeloos. De eigenschap *amanah* van de profeten drukt niet alleen uit dat zij in elk opzicht van het leven betrouwbaar en betrouwbaar waren, maar ook dat zij werden vertrouwd met betrekking tot de openbaring en het overbrengen van de geboden en verboden van Allah, zonder daarin veranderingen aan te brengen.

Allah de Almachtige gaf de eer en plicht van het profeetschap niet aan mensen met een slecht karakter of ontrouw, maar aan betrouwbare dienaren die betrouwbaar waren in elk aspect van het leven. In de verzen wordt meegedeeld dat de profeten’ tegen hun ummahs zeiden:

أَبْلِغُكُمْ رَسُولَاتِ رَبِّي وَأَنَا لَكُمْ نَاصِحٌ أَمِينٌ

“Ik breng u de boodschappen van mijn Onderhouder over en adviseer u waarlijk en goed.” (al-’A’raf, 7: 68)

إِنِّي لَكُمْ رَسُولٌ أَمِينٌ

“Zie, ik ben een boodschapper [door Hem] tot u gezonden, [en daarom] uw vertrouwen waardig.” (al-Shu’ara, 26: 107)

De titel die voor de Profeet (VZMH) werd gebruikt, “Mohammed al-Amin”, werd zelfs door de ongelovigen gebruikt. Zij konden hun bezittingen namelijk niet toevertrouwen aan hun eigen aanhangers, maar aan de Profeet. Sterker nog, zelfs op het moment dat hij naar Medina zou migreren, had de Profeet enkele goederen van de ongelovigen aan hem toevertrouwd. Ondanks het levensgevaar liet de Profeet Ali (r.a.) in Mekka achter en leverde die goederen aan hun eigenaars.

De titel *amin* is als een tweede naam van de Profeet (VZMH) geworden. Inderdaad, toen de Profeet de leeftijd van 25 jaar bereikte, werd hij in Mekka alleen met de naam al-Amin (de meest betrouwbare persoon) genoemd.

3. Ismah: betekent geen zonden begaan en beschermd worden tegen zonden. De profeten hebben in hun leven nooit de zonden begaan die als polytheïsme of ongeloof werden beschouwd. Vooral na hun profetschap hebben zij niet opzettelijk zonden begaan. Omdat zij mensen waren, maakten zij kleine fouten die niet de graad van zonde hadden. Hun fouten werden echter onmiddellijk gecorrigeerd door de waarschuwing van Allah de Almachtige. Zulke kleine fouten van de profeten worden “*zalla*” genoemd. Het antoniem van ismah, of *masiyah* (zonden begaan) kan nooit als eigenschap met de profeten worden geassocieerd.

De profeten waren vrij van zonden en elke vorm van heimelijke en openlijke ongehoorzaamheid tegen Allah. Daarom werden de profeten beschermd tegen het vallen in het moeras van polytheïsme en ongeloof voor en na hun profetschap.

Als de profeten de eigenschap van *ismah* niet hadden bezeten, dan zou het nieuws dat zij overbrachten niet betrouwbaar zijn, wat een schaduw zou werpen op hun eigenschap van getuigen van Allah op aarde.

Volgens de mensen van de Sunnah begaan de profeten nooit grote zonden. Ook al is het mogelijk dat zij kleine fouten maken die “*zalla*” worden genoemd, zij blijven zulke fouten niet maken, omdat zij onmiddellijk zijn gewaarschuwd en gecorrigeerd door een vers.

Deze onbedoelde menselijke fouten, of “*zalla*,” zijn het resultaat van de wijsheid dat de profeten de zwakheid moesten voelen om de dienaren van Allah te zijn en dat hun volgelingen niet moesten vergeten dat hun profeten ook mensen waren en hen niet de eigenschap van goddelijkheid moesten geven.

De profeten moeten gedrag vertonen dat als voorbeeld kan dienen. Anders zouden de mensen vele uitvluchten bedenken om de goddelijke geboden en verboden niet te vervullen, zoals zeggen: “Wij hebben niet genoeg kracht om te doen wat de profeet ons opdroeg.” Zij die beweren dat de profeten engelen moeten zijn geweest door geen rekening te houden met dit feit worden in de Heilige Qur’an als volgt aangesproken:

قُلْ لَوْ كَانَ فِي الْأَرْضِ مَلَائِكَةٌ يَمْشُونَ مُطْمَئِنِّينَ لَنَزَّلْنَا عَلَيْهِمْ مِنَ السَّمَاءِ مَلَكًا رَسُولًا

“Zeg: “Als de engelen op aarde rondliepen als hun natuurlijke verblijfplaats, zouden Wij zeker een engel uit de hemel tot hen hebben neergezonden als Onze boodschapper.” (al-’Isra, 17: 95)

وَمَا جَعَلْنَاهُمْ جَسَدًا لَا يَأْكُلُونَ الطَّعَامَ وَمَا كَانُوا خَالِدِينَ

“En Wij hebben hen niet begiftigd met lichamen die van voedsel konden afzien, noch waren zij onsterfelijk.” (al-'Anbiya', 21: 8)

4. Fatanah: Qua wijsheid, intelligentie en begrip moeten de profeten op het hoogste niveau onder de mensen staan. Zij hadden een sterk geheugen, hoog begrip, sterke logica en overtuigingskracht. Om aan de eisen van hun profetschap te voldoen, moest elke profeet de eigenschap van *fatanah* hebben.

Fatanah is niet alleen wijsheid of logica, maar het is het niveau van begrip boven dat van een genie. Het is de uitdrukking van een geest die verbonden is met het hart, samen met een vooruitziende blik en voorzichtigheid. Als de profeten geen fatanah hadden gehad, dan hadden zij de godsdienst niet met sterke bewijzen aan de mensen kunnen uitleggen en hen niet kunnen overtuigen.

De profeten konden zelfs de moeilijkste problemen gemakkelijk oplossen. Omdat zij in een eenvoudige en bondige taal spraken bij het uitleggen van de meest ingewikkelde onderwerpen, konden mensen van alle intelligentieniveaus hen zonder moeite begrijpen.

Deze eigenschap manifesteerde zich bij alle profeten verschillend. Bijvoorbeeld, toen de Kaaba werd gerepareerd en de kwestie van het plaatsen van de Hajar al-Aswad op zijn plaats een grote onenigheid veroorzaakte, vertoonde Allah's Boodschapper (VZMH) een uniek voorbeeld van voorzichtigheid en vooruitziendheid. Hij loste het probleem gemakkelijk op en voorkwam een strijd tussen de Mekkaanse stammen. Evenzo, in de vredesakkoorden die hij ondertekende, vooral de vooruitziende blik die hij manifesteerde bij Hodaybiyah en tijdens de verovering van Mekka zonder enig bloedvergieten is een voorbeeld van intelligentie en voorzichtigheid die niemand anders kan bereiken.

5. Tabligh: De profeten brachten de goddelijke bevelen precies en op de manier waarop ze werden bevolen over aan het volk. De profeten maakten geen toevoegingen of aftreksels bij het overbrengen van de boodschap die zij ontvingen. Het volgende vers drukt uit dat het overbrengen van de boodschap van religie een van de gemeenschappelijke eigenschappen en de belangrijkste taak van de profeten is, als volgt:

يَا أَيُّهَا الرَّسُولُ بَلِّغْ مَا أُنزِلَ إِلَيْكَ مِنْ رَبِّكَ وَإِنْ لَمْ تَفْعَلْ فَمَا بَلَّغْتَ رِسَالَتَهُ

Het vers “O boodschapper, maak alles bekend wat u van bovenaf is geschonken door uw Onderhouder, want als u het niet volledig doet, hebt u Zijn boodschap niet overgebracht...” gaat over de eigenschap tabligh.

De volgende verklaring, die in vele verzen van de Qur'an voorkomt, drukt uit dat wanneer de profeten hun plicht van tabligh vervulden, wat een van hun belangrijke kenmerken is, zij nooit iets werelds zochten en het alleen ter wille van Allah deden:

وَمَا أَسْأَلُكُمْ عَلَيْهِ مِنْ أَجْرٍ إِنْ أَجْرِيَ إِلَّا عَلَى رَبِّ
الْعَالَمِينَ

“En ik vraag er geen enkele beloning voor; mijn beloning ligt bij niemand anders dan bij de Onderhouder van alle

werelden.’” (Al- Shu’ara’, 26: 109, 127, 145, 164, 180; dezelfde uitspraak komt ook voor in Saba’, 34: 47 en Al-Zumar, 39: 86)

De profeten ondervonden verschillende moeilijkheden bij het vervullen van hun plicht om de goddelijke boodschap over te brengen. Zij gaven hun zaak echter nooit op en deden nooit de minste concessies. In dit opzicht zijn hun levens vol voorbeeldige voorvallen.

Toen hij mensen uitnodigde tot de Islam, begon de Profeet (VZMH) zijn boodschap over te brengen met de mensen die het dichtst bij hem stonden, handelde hij naar tijd en plaats, naar de geestelijke toestand van zijn bestemming, lette hij op het cognitieve niveau van zijn bestemming en hield hij rekening met het principe van geleidelijkheid. De profeten maakten gebruik van elke gelegenheid die zij konden vinden om de boodschap van hun godsdienst over te brengen. Zij maakten het nooit ingewikkeld, maar vereenvoudigden het altijd. Zij gaven altijd goed nieuws en brachten de mensen nooit tot haat. Zij bleven hun plichten vervullen tot hun laatste adem.

De Profeet (VZMH) die zijn hele leven wijdde aan het overbrengen van de boodschap van de Islam richtte zich tijdens de Afscheidspraak tot zijn metgezellen en vroeg:

“Heb ik de boodschap goed overgebracht?” Nadat hij van hen een positief antwoord had gekregen, zei hij:

“O Allah! Wees mijn getuige!” en ervoer het gevoel van gemoedsrust en vreugde voor het volbrengen van zijn taak.

E. ANDERE EIGENSCHAPPEN VAN DE LAATSTE PROFEET, DE PROFEET MOHAMMED (VZMH)

Naast de eigenschappen van de profeten *sidq*, *amanah*, *fatamah*, *tabligh* en *ismah*, zijn er drie belangrijke eigenschappen die alleen de Profeet (VZMH) had:

Habibullah (Allah’s meest geliefde):

“De meest geliefde van Allah”, de Profeet, was de meest deugdzaam van alle profeten en de meest eerbare van de mensen. In hoofdstuk Al-i Imran (3) vers 31 **“Zeg [O Profeet]: “Als jullie God liefhebben, volg mij dan, [en] God zal jullie liefhebben en jullie je zonden vergeven, want God is vergevingsgezind, een schenker van genade,”** zo richt Allah de Almachtige zich tot onze Profeet (VZMH) door te zeggen: “Zij die mij liefhebben en willen dat ik hen liefheb, moeten jou volgen en proberen zoals jij te zijn.” Dit vers is zeker een bewijs dat onze geliefde Profeet “Allah’s geliefde” is. Daarnaast wijst het vers ook de weg voor degenen die de liefde van Allah willen bereiken en de top van ware liefde willen bereiken. In feite zei de Profeet (VZMH): **“Ibrahim is Khalilullah (Allah’s vriend), Moesa Safiyullah (Allah’s voorname dienaar), en ik, als een geschenk en eer die mij door Allah is gegeven, ben Habibullah (Allah’s meest geliefde dienaar).”** (Zie Darimi, Muqaddimah, 8; Tirmidhi, Manaqib, 1)

2. Rasul al-Saqalayn:

“De Profeet van het universum van mensen en djinns.” De Profeet werd gezonden naar alle mensen en de djinns.

Uit dit vers blijkt dat de djinns, net als mensen, verstand en begrip bezitten en dus aansprakelijk zijn voor wat zij doen.

“En [zeg hun dat] Ik djinns en mensen voor geen ander doel heb geschapen dan dat zij Mij mogen [kennen en] aanbidden.” (al-Dharyyat, 51: 56) **“En toen Wij tot de engelen zeiden: “Buigt u voor Adam neer!” -ze bogen zich allen neer, behalve Iblies, die weigerde en zich in zijn hoogmoed verheugde; en zo werd hij één der loochenaars van de waarheid.”** (al-Baqarah, 2: 34)

Het vers **“Zeg: “Als alle mensen en alle djinns samen zouden komen om het gelijke van deze Qur’an voort te brengen, zouden zij het gelijke ervan niet kunnen voortbrengen, ook al zouden zij al hun krachten aanwenden om elkaar te helpen.”** (al-’Isra’, 17: 88) laat zien dat er onder de djinns mensen waren die wel en die niet in de Qur’an geloofden. De djinns zijn dus ook verantwoordelijk voor het vervullen van de goddelijke bepalingen die aan de Profeet zijn gezonden. In zijn uitspraak: **“Naast de opstandige djinns en de mensen, alle entiteiten die zich op de aarde en in de hemel bevinden, weten zij dat ik de boodschapper van Allah ben.”** (Ahmed bin Hanbal, Musnad, III, 310) drukt de Profeet (VZMH) uit dat hij de profeet is van alle mensen en de djinns tot de Dag des Oordeels.

De godsdienst die hij bracht, blijft bestaan tot de Dag des Oordeels. De andere profeten werden gezonden voor tijdelijke perioden en sommigen werden speciaal gezonden voor een bepaald volk. Terwijl het wonder van elke profeet specifiek was voor zijn tijd, is het wonder van de Profeet (VZMH) voor alle tijden. Vooral de Heilige Qur’an, als het grootste wonder dat hem werd gegeven, is eeuwig en wordt beschermd tegen manipulatie tot de Dag des Oordeels.

3. Khatamul-Anbiya: “De laatste der profeten”

مَا كَانَ مُحَمَّدٌ أَبَا أَحَدٍ مِّن رِّجَالِكُمْ وَلَكِن رَّسُولَ اللَّهِ
وَخَاتَمَ النَّبِيِّينَ وَكَانَ اللَّهُ بِكُلِّ شَيْءٍ عَلِيمًا

“En weet dat Mohammed niet de vader van een van jullie mannen is, maar Gods gezant en het zegel van alle profeten. En God weet alles.” (al-’Ahzab, 33: 40)

Allah’s Boodschapper (VZMH) verklaarde: **“Ik was een Profeet terwijl Adam tussen water en klei was.”** (Tirmidhi, Manaqib, Kashf al-Khafa, II, p. 132). Met andere woorden, als zijnde de profeet van de wereld van mensen en djinns, was hij de laatste profeet wat betreft de schepping van zijn lichaam, maar hij was de eerste wat betreft de schepping van de zielen.

De Profeet (VZMH) verkondigde:

“Ik ben Mohammed en Ahmad.

Ik ben al-Mahi door wie Allah kufr (ongeloof) elimineert.

Ik ben al-Hashir (verzamelaar) die als eerste zal worden opgewekt (op de Dag der Opstanding), de mensen zullen daarna worden opgewekt.

Ik ben al-Aqib, (de laatste die komt) ik ben Khatam al-Anbiya, na wie er geen Profeet zal zijn.” (Bukhari, Manaqib, 17; Muslim, Fadail, 125)

F. DE PROFETEN WAREN OOK DIENAREN VAN ALLAH EN HADDEN VERANTWOORDELIJKHEDEN TEGENOVER ALLAH.

Het vers verklaart:

“... en Wij kozen hen (alle profeten) en Wij leidden hen naar een recht pad.” (Al-An’am, 6: 87)

Zoals in de Qur’an staat, ook al zijn de profeten geselecteerde en onschuldige dienaren van Allah, zij zullen ook in het Hiernamaals ter verantwoording worden geroepen, zoals in hoofdstuk al-’Araf (7) vers 6 het volgende staat: **“Zo zullen Wij [op de Dag des Oordeels] zeer zeker al degenen tot wie een [goddelijke] boodschap werd gezonden ter verantwoording roepen, en Wij zullen de boodschappers [zelf] zeer zeker ter verantwoording roepen.”**

De selectie van de profeten voor deze goddelijke zending legde hun een grote en ernstige verantwoordelijkheid op. De profeten zullen worden beoordeeld op hun plichten als dienaar, alsmede op hun plichten om hun boodschappen over te brengen en hun profetische opdracht te vervullen. Ook zij waren immers mensen en dienaren. Inderdaad deelt Allah de Almachtige mee dat zij zwakke mensen zijn en dat hen nooit een goddelijke macht of kracht kan worden toegeschreven en dat de profeten beoordeeld zullen worden naar de mate van zorg die zij hechtten aan hun taak van tabligh. Het feit dat er in het hiernamaals rekening zal worden gehouden met de profeten betekent echter niet dat zij hun taak niet volledig vervulden. Zij waren Allah’s superieure dienaren en vervulden terecht hun plichten.

G. DE GRADEN VAN DE PROFETEN

Volgens de islamitische geloofsbelijdenis (Aqida) zijn alle profeten gelijk als boodschappers van Allah. Allah heeft elke moslim verplicht in alle profeten te geloven, zonder enige vorm van discriminatie. Na het aanvaarden van het profetschap van hen allen, kunnen er verschillen van graad tussen hen bestaan. Hierover zegt de Qur’an het volgende: **“Sommigen van deze boodschappers hebben Wij hoger begiftigd dan anderen; onder hen waren er die door God [zelf] werden aangesproken en sommigen heeft Hij nog hoger verheven.”** (al-Baqara, 2: 253)

De Profeet Mohammed is de laatste schakel in de keten van de profeten. Hij is de meest eervolle en nobele van de profeten. Er zijn vele Qur’anverzen die dit ondersteunen.

إِنَّ اللَّهَ وَمَلَائِكَتَهُ يُصَلُّونَ عَلَى النَّبِيِّ يَا أَيُّهَا الَّذِينَ آمَنُوا صَلُّوا عَلَيْهِ وَسَلِّمُوا تَسْلِيمًا

“Voorwaar, Allah verleent zegen aan de profeet en Zijn engelen (vragen Hem om dat te doen). O jullie die geloven, vraag (Allah om zegening) over hem en vraag (Allah om hem vrede te schenken).” (al-Ahzab, 33: 56)

Na hem komen de profeet Noach, Abraham, Mozes en Jezus, die profeten zijn onder de Ulu al-Azm profeten respectievelijk en dan volgen de andere boodschappers en profeten.

Wie zijn de Ulu al-Azm profeten:

Deze uitdrukking verwijst naar de profeten die de plicht vervulden om de godsdienst aan de mensen over te brengen en alle moeilijkheden vastberaden en volhardend doorstonden zonder enige vrees te tonen voor de zware plicht die hun was opgelegd en de verantwoordelijkheid die zij op zich namen.

De term Ulu al-Azm is een uitdrukking die in de Qur'an wordt gebruikt. In hoofdstuk al-Ahqaf (46) vers 35 staat het volgende:

فَاصْبِرْ كَمَا صَبَرَ أُولُو الْعَزْمِ مِنَ الرُّسُلِ

“Blijft dan geduldig in tegenspoed, zoals alle boodschappers, begiftigd met een sterk hart, geduldig waren...”

Hierover zegt de Qur'an het volgende: **“In zaken van geloof heeft Hij voor u verordend wat Hij Noach had opgedragen - en waarin Wij u [O Mohammed] door openbaring inzicht hebben gegeven, evenals wat Wij Abraham en Mozes en Jezus hadden opgedragen: Handhaaf het geloof en verbreek uw eenheid daarin niet...”**

H. MU'JIZAH (WONDEREN) EN ANDERE WONDERBAARLIJKE GEBEURTENISSEN

I. Mu'jizah (Wonder)

De definitie van het Arabische woord *mu'jizah*, dat “de onweerstaanbare, buitengewone, vreemde en bizarre dingen die de mensen hulpeloos maken” betekent, betekent terminologisch “buitengewone gebeurtenissen die door Allah de Almachtige worden geschapen ter bevestiging en ondersteuning van de profeten die het profeetschap opeisen en waarvan de gelijkenis niet door de mensen kan worden voortgebracht.” De aard van de wonderen, die de geldigheid van de natuurwetten en hun gevolgen voor een korte en tijdelijke duur stoppen, kan niet worden gekend. Met andere woorden, wonder verwijst naar de succesvolle manifestatie van buitengewone gebeurtenissen door de profeten met de macht van Allah. In de Heilige Qur'an worden de termen *ayah*, *bayyinah* en *burhan* gebruikt in plaats van de term *mu'jizah* (wonder).

Elke profeet kreeg een wonder. Onze Profeet (VZMH) verklaarde hierover het volgende:

“Elke Profeet kreeg wonderen waardoor de mensen geloofden.”

Moslimgeleerden noemen de voorwaarden waaronder een gebeurtenis als wonder kan worden beschouwd als volgt:

a. Het wonder is in werkelijkheid een daad van Allah. Het wordt alleen het “wonder van de profeet” genoemd omdat het wonder door hem wordt vertoond of omdat het de waarheid van de profeet openbaart.

- b. Wonderen worden gegeven in overeenstemming met de verzoeken of behoeften van de profeten.
- c. Een wonder is een gebeurtenis buiten de gewone natuurwetten om.
- d. Wonder komt samen met de verklaring van profeetschap. Meestal niet lang voor of lang na de profetie.
- e. Wonderen worden getoond door de profeten. Een buitengewone gebeurtenis die wordt getoond door iemand die geen profeet is, wordt geen wonder genoemd.

Als een voorval dat een wonder lijkt te zijn wordt gemanifesteerd door een persoon die niet in Allah gelooft, of door een persoon die valse overtuigingen heeft, of door een persoon die Allah ontkent, dan wordt het *istidraj genoemd*. Ook de incidenten zoals het dragen van langdurige honger, het lopen over vuur, en het langdurig ademloos onder water blijven door Indiase fakirs kunnen worden beschouwd als manifestaties van *istidraj*.

Mensen die *istidraj* vertonen vergroten hun rebellie door gebruik te maken van de zegeningen zoals bezit, succes en gezondheid die Allah hen heeft geschonken en gaan uiteindelijk ten onder. De ontkenners en de rebellen gaan door met hun rebellie en onheil ondanks alle zegeningen die Allah hen heeft geschonken zoals gezondheid, vermogen, succes, en positie en status. Terwijl zij dit allemaal doen, nemen zij aan dat het een goed teken is dat zij niet getroffen zijn door goddelijke rampen. Zij gaan door en vergroten hun onheil en ongehoorzaamheid op het pad van Satan en zullen uiteindelijk niet gered worden van de ondergang. Hun situatie is in feite dat zij stap voor stap of graad voor graad geleidelijk dichterbij de toorn en de bestraffing van Allah komen. Hun daad van graad voor graad afdalen wordt uitgedrukt met de term “*istidraj*.” Het vers van de Qur’an zegt: **“Maar zij die Onze boodschappen verloochenen - Wij zullen hen progressief leiden [naar het verderf] vanwaar zij niet weten.”** (al-’A’raf, 7: 182)

De Profeet (VZMH) zei: “Als jullie zien dat Allah de Almachtige aan een dienaar de dingen schenkt die hij in de wereld liefheeft, hoewel hij een zondaar is, dan moeten jullie weten dat dat een daad van *istidraj is*” en reciteerde vervolgens het volgende Qur’anvers: **“Toen zij dan vergeten waren wat hun was gezegd ter harte te nemen, wierpen Wij de poorten van alle [goede] dingen voor hen open, totdat - terwijl zij zich verheugden over wat hun was geschonken - Wij hen plotseling te pakken namen. Zij waren gebroken van geest.”** (al-An’am, 6: 44) (Ahmad b. Hanbal, *Musnad*, IV, 145).

Toen Mozes (VZMH) Egypte verliet, is het incident tussen de Farao en de gelovigen een uitstekend voorbeeld van *mu’jizah* en *istidraj*.

Toen de Farao en de soldaten dichterbij kwamen, bad Mozes (VZMH). Op wonderbaarlijke wijze splitste de Rode Zee en opende zich een pad voor hen. De Farao wendde zich tot de soldaten en zei:

“Kijk naar de zee. Hoe het splitste en een pad opende met mijn majesteit zodat ik mijn slaven kon vangen die voor mij wegliepen! Ik zal ze allemaal doden! Kom op, loop naar de zee!” De Farao zag het splijten van de zee als zijn wonder en niet het wonder van Mozes (VZMH). Maar in werkelijkheid was dit een daad van *istidraj*.

De Farao en zijn leger gingen door het pad dat in de zee was geopend, in navolging van de profeet Mozes en zijn gelovigen. Zij werden echter door de goddelijke toorn in de grote wateren getroffen, verdrinken en stierven.

Anders dan wonderen zijn er ook andere wonderbaarlijke gebeurtenissen die *karamah* worden genoemd. Dit kunnen ongewone en buitengewone gebeurtenissen of toestanden zijn. Dergelijke wonderbaarlijke handelingen (*karamah*) vinden plaats tegen de wetten van de natuur in. Ook al lijken dergelijke handelingen op wonderen in de zin dat ze buitengewoon zijn, toch zijn er enkele grote verschillen tussen beide. Wonderen komen voor bij de mensen die de taak van profeetschap op zich nemen, terwijl wonderbaarlijke handelingen (*karamahs*) anders dan wonderen worden verricht door de mensen die geen profeet zijn. Bij de basis van wonderen is er een uitdaging van de ontkeners, terwijl dat bij *karamah* niet het geval is. Bovendien is het wonder eigen aan de profeet aan wie het werd gegeven en kan het niet worden geïmiteerd, terwijl *karamah* door meerdere trouwe dienaren kan worden gemanifesteerd.

Volgens dit zijn *karamahs* metafysisch spectaculaire gebeurtenissen die door vrienden van Allah en grote geleerden worden gemanifesteerd als een zegening van Allah voor hun absolute geloof, deugdzaamheid en vroomheid. Ze kunnen niet verklaard worden door de wetten van de natuur.

Enkele bewijzen in de Qur'an die *karamah* rechtvaardigen zijn de volgende:

De vizier van de profeet Salomo (VZMH) zei tegen de profeet Salomo "...” (an-Naml, 27: 40) over de koningin van Sheba, de troon van Belkis, en hij deed wat hij zei.

De Profeet Zacharia (Zakaria) (VZMH) was verantwoordelijk voor het verzorgen en voorzien in de behoeften van Maria die afgezonderd was in een heiligdom en bezig was met de eredienst. Telkens als hij het heiligdom binnenging, zag hij echter vruchten die niet seizoensgebonden zijn en allerlei voedsel in de buurt van Maria. Om te weten te komen hoe dat kwam, vroeg hij Maria:

“- Waar komen deze bestaansmiddelen vandaan?” en zij antwoordde:

“**Het is van Allah...**” (‘Al-i ‘Imran, 3: 37) Ook het nieuws over Maria die rechtstreeks door Allah gezegend wordt, wat vermeld wordt in 24 en 25 verzen van hoofdstuk ‘Ali ‘Imran, zijn voorbeelden van *karamah*.

I. DE WONDEREN VAN DE PROFETEN

Om Zijn dienaren naar het rechte pad te leiden, heeft Allah de Almachtige een aantal van Zijn vooraanstaande dienaren aangewezen als gidsen voor Zijn andere dienaren, naast het feit dat Hij hen schonk met eminente eigenschappen als verstand, geweten en vrije wil. Onder deze voorname dienaren zijn degenen die ondersteund worden door openbaring de profeten.

Allah's boodschapper (VZMH) zei,

“Er is nooit een profeet onder de profeten geweest die niet met een wonder werd begiftigd onder de wonderen die werden begiftigd. De mensen geloofden erin en voorwaar, mij is een openbaring (de Heilige Qur'an) geschonken die Allah aan mij heeft geopenbaard. Ik hoop dat ik de grootste aanhang zal hebben op de Dag der Opstanding.” (Bukhari, I'tisam 1, Muslim, Iman, 279)

Allah de Almachtige zond een nieuwe profeet om de inhoud van de goddelijke openbaring, waarmee in de loop der tijden door mensen was geknoeid, te herstellen en er werden verschillende nieuwe bepalingen aan toegevoegd die pasten bij de maatschappelijke omstandigheden van die tijd. Deze situatie duurde voort vanaf de profeet Adam (VZMH) tot de laatste profeet Mohammed Mustapha (VZMH).

Toen Allah de Almachtige een profeet aanstelde, zei het volk tot hem:

“-Als je beweert een profeet te zijn, toon ons dan een bovenmenselijke en buitengewone daad (*mu'jizah*)?”

De profeet zou dan iets buitengewoons en bovenmenselijks laten zien op het meest populaire gebied van zijn tijd. Dan zouden zij, wier harten niet geheel met achteloosheid waren besmet, hun geloof in hem uitspreken door te zeggen:

“-Ja, jij bent een profeet!” Terwijl degenen wiens harten helemaal zwart waren van zinnelijke verlangens en zonden, de profeten van toverij zouden beschuldigen en hem vijandig zouden behandelen. In dit verband is het een historische waarheid dat alle profeten verschillende wonderen verrichtten in overeenstemming met hun tijdperk.

Bijvoorbeeld, geneeskunde was het meest geliefde wetenschapsgebied ten tijde van de profeet Jezus opvoeder. De artsen die de zieken genazen werden zeer gerespecteerd en geëerd. Daarom kreeg de Profeet Jezus wonderen in de geneeskunde: Hij genas blinden, wekte doden op... Ook Jezus (VZMH) werd zonder vader geboren en sprak tot de mensen toen hij nog maar een baby in de wieg was:

“[Jezus] zei: Voorwaar, ik ben een dienaar van Allah. Hij heeft mij het Boek gegeven en mij tot profeet gemaakt.”

Omdat het gebied van de magie in de tijd van de profeet Mozes vergevorderd was, kreeg hij een wonder om degenen die hem een tovenaarsnoed noemden stil te krijgen en te overrompelen.

In de tijd van de Profeet Saleh (VZMH) was de kameel een gewaardeerd en geliefd dier, dat in de behoeften van het volk voorzag, zijn stam vroeg hem hardnekkig om een kameel uit een rots te halen. De Profeet Saleh (VZMH) bad Allah hiervoor en het vond plaats:

“Voorwaar, Wij sturen de kameel als beproeving voor hen, dus let op hen en wees geduldig.”

Nimrod was beroemd om zijn wreedheid ten tijde van de Profeet Abraham (VZMH). Niemand kon ontsnappen aan zijn tirannie. Uiteindelijk wilde Nimrod Abraham (VZMH) in het vuur gooien en verbranden. Toen Abraham in een groot vuur werd gegooid dat door de ongelovigen voor hem was klaargemaakt, deed het hem helemaal geen pijn. Integendeel, het veranderde in een rozentuin. De Qur'an verhaalt dit wonder als volgt:

“Allah zei: O vuur, wees koel en veilig over Abraham.”

K. DE BEGINSLEN DIE DE DOOR DE PROFETEN OVERGELEVERDE GODSDIENSTEN GEMEEN HEBBEN

Vanaf de eerste profeet, de profeet Adam, tot de laatste, de profeet Mohammed, hebben alle profeten hun volk uitgenodigd te geloven in het bestaan en de eenheid van Allah, de engelen, de goddelijke boeken, de profeten, het hiernamaals, het lot en de bestemming. Het gemeenschappelijke

doel bij dit alles is het bereiken van een vast geloof en het zijn van een goede dienaar van Allah en het bereiken van een goede moraal. Vooral het geloof van *tawhid*, wat betekent dat men erkent dat Allah de enige God is die aanbeden moet worden en het enige wezen bij wie toevlucht gezocht wordt, is een beginsel dat de profeten voortdurend benadrukten. Van tijd tot tijd werd er in de geschiedenis echter afgeweken van het geloof van *tawhid* en leidde het ingrijpen van mensen tot corruptie en veranderingen, maar deze werden gecorrigeerd door de profeten en het geloof van *tawhid* is bewaard gebleven.

De profeten brachten dezelfde goddelijke bepalingen met betrekking tot de beginselen van aanbidding en moraal. Er waren echter alleen verschillen in details en sommige aspecten van de daden.

De geloofsbeginnselen, die de onveranderlijke beginnselen waren, overgebracht door alle profeten, zijn bepalingen die geen verandering vertonen op grond van de veranderingen in tijd en plaats of in overeenstemming met een individu of een samenleving. Geloven in sommige ervan en de rest ontkennen is niet aanvaardbaar. Zo verkondigde de Profeet (VZMH): “De profeten zijn vaderlijke broeders; hun volgelingen zijn verschillend, maar hun godsdienst is één.” (Bukhari, al-Anbiya, 48)

L. PROFETEN WIER NAMEN IN DE QUR’AN WORDEN GENOEMD

De Qur’an geeft geen getal met betrekking tot het aantal profeten. Daarom namen de geleerden van Ahl al-Sunnah de volgende uitspraak uit de Qur’an in overweging: **“En Wij hebben reeds boodschappers vóór jullie gezonden. Onder hen zijn degenen [van wie Wij de verhalen] aan u hebben verteld, en onder hen zijn degenen [van wie Wij de verhalen] niet aan u hebben verteld...”** en oordeelde in deze kwestie dat “Ik geloof in alle profeten die vanaf de Profeet Adam tot aan de Profeet Mohammed zijn gezonden en ik accepteer dat zij allen juist en echt waren” passender is.

De namen van de 25 profeten die in de Qur’an worden genoemd zijn als volgt: Adam, Henoch (Idris), Noach (Nuh), Hoed, Saleh, Lot (Lut), Abraham, Ismaël, Isaak (Ishaq), Jacob, Jozef, Jethro (Shu’aib), Aaron (Harun), Mozes (Musa), David (Dawud), Salomo, Jacob, Ezechiël (Zulkifl), Jona (Yunus), Ilias, Alyasa’, Zacharia, Johannes (Yahyaa), Jezus (Isa) en Mohammed (VZMH). Naast deze noemt de Qur’an nog drie rechtvaardige mensen. De vraag of zij profeten waren of niet is echter omstreden. Het zijn Ezra (Uzair), Luqman, en Dhul-Qarnayn.

M. DE PROFEET MOHAMMED ALS LAATSTE PROFEET EN ZIJN KENMERKEN

Onze Profeet (VZMH), de Profeet Mohammed, is de laatste profeet. Geen andere profeet zal na hem komen. De Heilige Qur’an vertelt duidelijk dat de keten van goddelijke boodschap, en de instituten van profetschap en openbaring met hem eindigden, en dat hij Khatam al-Anbiya (het zegel of de laatste van de Profeten) is:

مَا كَانَ مُحَمَّدٌ أَبَا أَحَدٍ مِنْ رِجَالِكُمْ وَلَكِنْ رَسُولَ اللَّهِ وَخَاتَمَ النَّبِيِّينَ

“En weet, o gelovigen, dat Mohammed niet de vader is van een van jullie mannen, maar de boodschapper van Allah en het zegel van alle profeten...”

Er zijn in het verleden en heden enkele bedriegers geweest die hun profeetschap claimden. Dergelijke beweringen en gedachten zijn gedragingen die erop gericht zijn de godsdienst te vernietigen en mensen ertoe te brengen ervan af te wijken. Zij zijn in strijd met de bepaling in het bovengenoemde vers en het fundamentele islamitische geloof van “de Profeet Mohammed is de laatste profeet.”

De mensheid heeft de volwassenheid bereikt met het boek en de religie die hij bracht. Er is geen behoefte meer aan een nieuwe profeet of openbaring. Wat gedaan moet worden voor de verbetering van de samenleving en voor de versterking van hun moraal is het rechte pad te vinden in het boek dat de Profeet Mohammed bracht, en vast te houden en te leven volgens de bepalingen van de Qur'an en de Sunnah.

Wij kunnen de superieure eigenschappen van de laatste profeet, de Profeet Mohammed (VZMH), onder de andere profeten als volgt opsommen:

1. De Profeet Mohammed is de meest voortreffelijke, de meest gunstige van de geschapenen en de meest geliefde dienaar van Allah. In een vers staat: **“Jullie zijn de beste natie die voor de mensheid is voortgebracht...”**. Wil een natie de beste zijn, dan moet de profeet die die natie volgt de meest superieure schepping zijn.

2. Zijn profeetschap is niet alleen beperkt tot zijn eigen tijdperk, maar bestaat uit alle mensen die tot nu toe zijn gekomen en zullen komen tot de Dag des Oordeels. Met andere woorden, het is universeel. Andere profeten werden echter gezonden naar specifieke gemeenschappen. Dit wordt uitgedrukt in het volgende vers:

وَمَا أَرْسَلْنَاكَ إِلَّا كَافَّةً لِلنَّاسِ بَشِيرًا وَنَذِيرًا

“Wij hebben u slechts naar de gehele mensheid gezonden als verkondiger van blijde tijdingen en als waarschuwer...”.

3. Het profeetschap van onze Profeet Mohammed zal voortduren tot het Oordeel, terwijl het profeetschap van vroegere boodschappers beperkt was tot een bepaalde periode.

4. De Profeet Mohammed is de laatste Rasul (Boodschapper) en de laatste Nabi (Profeet). Na hem zal er geen profeet meer tot de mensheid komen.

5. Aangezien hij de laatste profeet is, is het vanzelfsprekend dat de godsdienst die hij heeft gebracht ook de laatste en volmaakte godsdienst is. De Islam heeft de bepalingen van de vorige godsdiensten afgeschaft. De Islam zal tot de Dag des Oordeels de laatste en volmaakte godsdienst blijven. Dit wordt in een vers als volgt uitgedrukt: **“...Heden heb Ik uw godsdienstige wet voor u vervolmaakt en u de volle maat van Mijn zegeningen geschonken en gewild dat zelfovergave aan Mij uw godsdienst zal zijn...”**.

Het feit dat de godsdienst die hij bracht de laatste en volmaakte is, de universaliteit van zijn profeetschap, de voortreffelijkheid van zijn ummah, en het voortbestaan van zijn boodschap tot aan de Dag des Oordeels maakt de Profeet superieur onder de andere profeten.

K. HET BEWIJS VAN HET PROFEETSCHAP VAN MOHAMMED (VZMH)

Het bewijzen van het profeetschap van iemand kan alleen met duidelijke en zekere bewijzen. Dit zekere bewijs is ofwel het met de zintuigen voelen van het wonder dat hij heeft getoond, ofwel het

ontvangen van de informatie over zijn wonderen door overdracht van talrijke mensen (*mutawatir*), hetgeen een duidelijk bewijs uitdrukt. Tegenwoordig zijn deze bewijzen echter alleen van toepassing op de Profeet Mohammed. Alleen de mensen die in hun tijd leefden hebben de wonderen van de vorige profeten waargenomen. Anderzijds hebben vele wonderen van de Profeet Mohammed, vooral het wonder van de Qur'an, ons bereikt door de verslagen van talrijke mensen (*mutawatir*). Omdat zijn profeteenschap is vastgesteld op basis van duidelijke bewijzen, aanvaarden wij het profeteenschap van iedereen over wie de Profeet Mohammed heeft meegedeeld dat hij een boodschapper van Allah was.

De Profeet Mohammed (VZMH) werd niet alleen gezonden naar de Arabische samenleving of naar de regio Hijaz, maar naar de gehele mensheid. De bepalingen van de godsdienst die hij bracht zijn universeel. In dit verband luidt een van de verzen van de Qur'an als volgt: **“Wij hebben u slechts naar de gehele mensheid gezonden als verkondiger van blijde tijdingen en als waarschuwer...”**

Het profeteenschap van de Profeet Mohammed (VZMH) is ook bewezen met rationele argumenten, aangezien het is vastgesteld door tekstuele (naqli) bewijzen.

Als de berichten over zijn superieure moraal en voorbeeldig gedrag worden geëvalueerd, kan worden afgeleid dat dergelijke superieure kwaliteiten nooit eerder in één persoon zijn samengekomen, noch vóór noch na hem. Hij behield deze kwaliteiten gedurende zijn hele leven en zelfs degenen die hem tegenwerkten konden niets vinden om hem te bekritisieren. De Profeet Mohammed (VZMH) won het vertrouwen van de mensen zozeer dat zelfs zijn onverbiddelijke vijand, Abu Jahl, op een dag tegen hem zei:

“-O Mohammed! Ik zeg je niet dat je een leugenaar bent. Maar ik wil niet ingaan op de uitnodiging die je doet...”

Alleen al deze eigenschap van de Profeet is een zeer sterk rationeel argument dat zijn aanspraak op profetie ondersteunt. Anderzijds zijn de bekentenissen van sommige niet-islamitische geleerden over de unieke deugden van de Profeet (VZMH) een van de bewijzen dat hij een opmerkelijk persoon is. La Fayette kan in dit verband als voorbeeld worden genoemd. Als een van de filosofen die de intellectuele basis legden voor de grote Franse Revolutie in 1789, bestudeerde La Fayette alle rechtssystemen voordat hij de beroemde “Verklaring van de Rechten van de Mens” publiceerde. Uiteindelijk, na het zien van de superioriteit van de Islamitische Wet, zei hij verbaasd:

“-O glorieuze Mohammed! U hebt zo'n hoog niveau in rechtvaardigheid bereikt dat het voor niemand mogelijk is geweest dat niveau tot nu toe te overtreffen en het zal vanaf nu niet meer mogelijk zijn!”

L. WONDEREN VAN DE PROFEET MOHAMMED (VZMH)

De wonderen van de profeten die vóór de Profeet Mohammed (VZMH) kwamen, hadden betrekking op hun tijd. Aan de andere kant, omdat het profeteenschap van Allah's boodschapper (VZMH) alle tijden en plaatsen omvat tot de Dag des Oordeels, verenigde hij in zichzelf alle bekwaamheden, macht en wonderen van de vorige profeten en was hij zelfs verder dan de eigenschappen die de vroegere profeten hadden. Want zijn wonderen moesten worden aanschouwd door alle mensen die tot de Dag des Oordeels zullen komen.

Het wonder van de Qur'an

De Heilige Qur'an richt zich tot mensen met verstand in elk tijdperk en is een verbazingwekkend groot en eeuwig wonder. De Profeet heeft in een van zijn hadiths gezegd: *“Er was geen profete onder*

de profeten die wonderen kreeg waardoor mensen zekerheid of geloof hadden, maar wat ik kreeg was de Goddelijke Inspiratie die Allah aan mij openbaarde..”

De Heilige Qur'an is een wonder in zowel zijn formulering als zijn betekenis. Hij werd geopenbaard in een periode waarin de Arabische literatuur op haar hoogtepunt was, daagde de Arabieren uit om iets vergelijkbaars voort te brengen en liet hen verbijsterd achter door de schoonheid van zijn stijl, verbazingwekkende orde, vlotheid en welsprekendheid. Daarom kreeg de Profeet Mohammed (VZMH) de Heilige Qur'an als het grootste wonder, dat zal voortduren tot de Dag des Oordeels.

Het belang van de Qur'an wordt door de verzen van de Qur'an als volgt uitgedrukt:

“En zij zeggen: “Waarom heeft zijn Onderhouder hem geen wonderen van boven gegeven?” Zeg: “Wonderen zijn alleen in Gods macht en ik ben slechts een waarschuwer.” Is het dan niet genoeg voor hen dat Wij u dit geschrift van boven hebben gegeven om het aan hen over te brengen? Voorwaar, daarin is Onze genade en een vermaning voor een volk dat wil geloven.”

(al-'Ankabut, 29: 50-51)

Deze verzen werden geopenbaard als antwoord op de verzoeken van de Arabieren, die ontzet en verbaasd waren toen zij voor het eerst zulke goddelijke woorden (openbaring) tegenkwamen, en zij vroegen om bewijzen van de Profeet. De Almachtige Allah verklaarde in deze verzen dat de Heilige Qur'an het belangrijkste bewijs en wonder is. Omdat in de periode van de Profeet (VZMH) de kunst van het dichten en de retoriek zeer geavanceerd waren. Welsprekendheid, vlotheid, spraak en literatuur was zeer populair. De meest begeerde en gewaardeerde mensen in dit opzicht zijn zij die een reputatie hebben in deze kunsten. Daarom werd de Profeet (VZMH), naast alle andere wonderen, gezegend met het wonder van de Heilige Qur'an dat de mensen tot de Dag des Oordeels verbijsterd zal laten.

De Heilige Qur'an, als een fakkel die de harten verlicht en de geesten verbijstert, is het meest effectieve wonder geweest dat de mensen van het “Tijdperk van Geluk”, die experts waren in poëzie en literatuur, ertoe bracht de Profeet (VZMH) te gehoorzamen. Een goed voorbeeld hiervan is dat Umar (r.a.) erop uit was om Allah's Boodschapper te doden, maar door de paar verzen van de Heilige Qur'an die hij toevallig hoorde, kwam hij uit de duisternis van het ongelof en omarmde het licht van het rechte pad.

De Heilige Qur'an bestaat uit de meest verheven feiten van het fysieke en metafysische universum en heeft door de eeuwen heen licht geworpen op de mensheid. De feiten die later door wetenschap en techniek zijn ontdekt, waren eeuwen eerder al door de Qur'an gemeld. De ontdekkingen en wetenschappelijke ontwikkelingen zijn niet in tegenspraak met de feiten die in de Heilige Qur'an staan, maar bevestigen ze juist.

De wonderen van Isra (Nachtreis) en Miraj (Hemelvaart)

Dit zijn de wonderen die begonnen met het in één nacht in zeer korte tijd van Masjid Haram naar Masjid Aqsa te gaan (Isra) en voortgezet werden met de hemelvaart van de Profeet (VZMH) waarvan de aard door het menselijk verstand niet te bevatten is. Als onderdeel van het wonder van miraj ontving Allah's boodschapper (VZMH) een openbaring rechtstreeks van Allah de Almachtige zonder het medium van een engel en het verplichte gebedsgebed werd tijdens dit wonder verplicht voor de gelovigen.

Shaqq ul-Qamar

Toen het volk van Quraysh in Mekka de Profeet (VZMH) om een wonder vroeg, wees hij met zijn vinger naar de maan aan de hemel en degenen die daar aanwezig waren zagen de maan in tweeën splijten.

Het huilen van de stam van de dadelpalm

Allah's Boodschapper (VZMH) hield zijn preken in de moskee door te leunen op de stam van een droge dadelpalm, maar deze werd opzij gezet nadat de Profeet een preekstoel had laten bouwen. Later, terwijl de Profeet zijn preek hield op de nieuwe preekstoel, begon de stam van de dadelpalm te huilen en te kreunen vanwege zijn verlangen en liefde voor Allah's Boodschapper. De metgezellen die op dat moment in de moskee aanwezig waren, hoorden dit geluid.

De melding van het vergiftigde vlees tegen zichzelf

Na de verovering van Khaybar, om de Profeet en zijn Metgezellen te doden, nodigde een Jodin hen uit in haar huis en bood hen wat geroosterd vergiftigd schapenvlees aan, maar het vlees liet de Profeet (VZMH) weten dat het vergiftigd was.

Hij informeerde waar de polytheïsten zouden worden gedood

Voor de Slag bij Badr informeerde Allah's Boodschapper (VZMH) wie van de prominente polytheïsten en in welke situatie op het slagveld gedood zouden worden. Wat hij zei gebeurde precies.

De verspreiding van de islam over de hele wereld

In een van zijn uitspraken zei de Profeet (VZMH): *“Mijn Heer plooid voor mij de aarde, zodanig dat ik het oosten en het westen ervan zag. Het koninkrijk van mijn gemeenschap zal zover reiken als de aarde voor mij overstroomd werd.”* Inderdaad heeft de Islam zich vandaag de dag over de hele wereld verspreid en bereikt.

Enkele andere wonderen van de Profeet

- Een groot aantal mensen voeden met weinig voedsel,
- Water stroomde uit zijn vingers tot ze de dorst en alle behoeften van het grote dorstige leger, dat van dit water dronk, bevredigden,
- Dat hij tegelijkertijd voor en achter zich kan kijken,
- Zoals overdag het licht zien en 's nachts in het donker kunnen zien,
- Zijn schaduw wordt niet gezien als hij in de zon of onder het licht van de maan loopt.

LEESTEKST

HET WONDERBAARLIJKE SCHAAP

Samen met Abu Bakr Siddiq, zijn geëmancipeerde slaaf Amir bin Fuhairah, en hun gids Abdullah bin Uraiqit tijdens zijn migratie van Mekka naar Medina, stopte de Boodschapper van Allah (VZMH) bij een tent die was opgezet op het terrein van Kudaid. Deze tent behoorde toe aan een vrouw genaamd Ummu Mabad. Zij was een vrouw die probeerde te voorzien in de water- en voedselbehoeften van de reizigers. De gezegende reizigers naar Medina vroegen melk van Ummu Mabad. Er was een zeer zwak schaap in Ummu Mabad's tent. Laat staan dat het melk produceerde, kon dit schaap door zijn zwakte niet eens de kracht hebben om zich bij de kudde te voegen of naar de weide te gaan. Daarom bleef het in de hoek van de tent. Allah's boodschapper (VZMH) vroeg toestemming aan Ummu Mabad om het schaap te melken.

De vrouw zei:

“Als je melk in haar kunt vinden, melk haar dan!”

Nadat de Geliefde Profeet tot Allah de Almachtige had gebeden om Zijn zegeningen te schenken, reciteerde hij basmala en melkte die dag met zijn eigen handen een grote hoeveelheid melk van de schapen.

Nadat de boodschapper van Allah (VZMH) daar vertrokken was, kwam de echtgenoot van Ummu Mabad naar de tent en verbaasde zich toen hij de overvloed aan melk zag. Toen vroeg hij:

“-O Ummu Mabad! Waar komt deze melk vandaan? De schapen staan in de afgelegen wei, ze zijn allemaal steriel, geen enkel dier kan hier gemolken worden! Waar gaat dit allemaal over?”

Zijn vrouw antwoordde:

“-Vandaag heeft een heilig persoon ons bezocht. Hij had zulke en zulke mooie trekken” en zo vertelde zij haar man wat er die ochtend was gebeurd.

Toen haar man vroeg:

“-Beschrijf deze persoon alstublieft aan mij!” Ummu Mabad beschreef het uiterlijk van de Boodschapper van Allah (VZMH) als volgt:

“-De schoonheid van de persoon die ik ontmoette was duidelijk in al zijn gedragingen. Hij had een verlicht gezicht, en een goede moraal. Hij was zeer gracieus en had geen onvolkomenheden aan zijn lichaam. Hij had een mooi en glimlachend gezicht. Het wit in zijn ogen was zeer wit, het zwart was zeer zwart. Hij had wimpers als natuurlijk gedragen mascara. Zijn haar was donker zwart en zijn baard was dik en een beetje lang.

Als hij stil was, toonde hij kalmte en plechtigheid; en als hij sprak, toonde hij zijn schoonheid, glimlachend gezicht en zachte spraak. Zijn woorden kwamen als een parelsnoer één voor één uit zijn mond. Zijn woorden waren zeer duidelijk en onderscheidden het goede van het verkeerde. Hij sprak niet zo weinig dat hij niet kon spreken en ook niet te veel dat de luisteraars zich

verveelden. Hij had een paar vrienden bij zich die goed naar hem luisterden als hij iets te zeggen had en snel renden om aan zijn bevel te voldoen. Hij was een man die gediend en vereerd werd. Ook beschuldigde of schold hij niemand.”

Na het horen van deze prachtige attributen zei Abu Mabad:

“-Bij Allah, deze persoon is de Profeet die voortkwam uit de Quraysh stam. Hoe graag zou ik bij hem willen zijn en zijn vriend worden. Toch, als ik een manier kan vinden, zal ik hem zeker bereiken!”

De schapen die Allah’s boodschapper met zijn gezegende handen molk, leefden tot een ernstige droogte die zich voordeed tijdens het kalifaat van Umar. Ummu Mabad (moge Allah tevreden met haar zijn) drukte de zegeningen van de schapen uit door te zeggen:

“- Wij molken dat schaap dag en nacht, zelfs in tijden dat de op aarde levende dieren niets te eten vonden en geen melk konden produceren.”

HOOFDSTUK V VRAGEN

EVALUATIEVRAGEN

1. Schrijf de vertaling op van een vers uit de Qur'an dat betrekking heeft op het geloof in de profeten.
.....
2. Is het verplicht om in alle profeten te geloven? Zoek de vertaling van een vers met betrekking tot dit onderwerp.
.....
3. Wat betekent het woord profeet? Werd er een profeet gestuurd naar elk volk op aarde?
.....
4. Wat is het verschil tussen Rasul en Nabi?
.....
5. Waarom hebben mensen profeten nodig? Leg kort uit.
.....
6. Moet Allah de Almachtige een profeet sturen?
.....
7. Wat betekent *wahy*? Hoeveel soorten *wahy* zijn er?
.....
8. Verklaar in het kort de vormen van de komst van de openbaring.
.....
9. Wat is het verschil tussen de toegestane en verplichte eigenschappen van de profeten?
.....
10. Wat betekent *zalla* en op welke eigenschap van de profeten heeft deze term betrekking?
.....
11. Wat zijn de verplichte voorwaarden voor wonderen?
.....
12. Wat is *istidraj*? Leg uit met een voorbeeld.
.....
13. Wat betekent *karamah*? Leg uit aan de hand van bewijzen uit de Qur'an.
.....
14. Wat zijn de gemeenschappelijke principes die alle profeten uitdragen (*tabligh*)?
.....
15. Hoe kan het profetschap van de Profeet Mohammed (VZMH) bewezen worden?
.....

MEERKEUZEVRAGEN

1. Welk van de volgende woorden is niet een van de woorden die Profeet betekent?
 - A) Nabi
 - B) Rasul
 - C) Koning
 - D) Mursal

2. Welke van de onderstaande punten behoren niet tot de opties die de behoeften van de mensen aan de profeten weergeven?
 - A) Uit het leven van de profeten leren hoe in een gemeenschap te leven
 - B) Om een goede moraal te leren
 - C) Om geluk te bereiken in beide werelden
 - D) Om te leren over het leven van vroegere volkeren.

3. Welke van de volgende kan geen definitie zijn van de term wahy?
 - A) Levensstijl
 - B) Commando
 - C) Teken
 - D) Inspiratie

4. Welke van de volgende keuzes geeft de juiste vormen van de komst van de openbaring?
 - I. In de vorm van trouwe dromen
 - II. Gabriel (VZMH) verandert in de vorm van een metgezel
 - III. In de vorm van een rammelend geluid
 - IV. Gabriel (VZMH) komt in zijn eigen gedaante
 - V. Gabriel (VZMH) komt in de vorm van een persoon
 - A) I en IV
 - B) I, II, III, IV
 - C) Allemaal
 - D) I, III, IV, V

5. Welke van de onderstaande punten toont niet een van de omstandigheden die de Profeet (VZMH) ervoer tijdens de komst van de openbaring?
 - A) De Profeet (VZMH) voelde een geestelijk gewicht
 - B) De Profeet (VZMH) voelde opluchting
 - C) De Profeet (VZMH) voelde ernstige nood
 - D) Hoorde een geluid dat leek op het geluid van zoemende bijen

6. Welke van de volgende keuzes geeft de eigenschappen van de profeten correct weer?
 - I. Fatanah
 - II. Ismah
 - III. Qudrah
 - IV. Amanah
 - V. Tabligh
 - A) I, II, III, IV
 - B) Allemaal.
 - C) I, II, IV, V
 - D) II, III, IV

7. Welke eigenschap betekent dat de profeten de hoogste graad van wijsheid, intelligentie en vooruitziendheid bezitten?
 - A) Sidq
 - B) Fatanah
 - C) Amanah
 - D) Ismah

8. Welke van de keuzes geeft correct de drie unieke eigenschappen van de Profeet (VZMH)?
- A) Khatam al-Anbiya, Habibullah, Rasul al-Saqalayn.
 - B) Habibullah, Khalilullah, Khatam al-Anbiya
 - C) Rasul al-Saqalayn, Safiyyullah, Habibullah
 - D) Safiyyullah, Habibullah, Khalilullah
9. Welke van de onderstaande is niet een van de wonderen van de Profeet (VZMH)?
- A) Isra en Miraj
 - B) Heilige Qur'an
 - C) Wonder van de staf
 - D) Het huilen van de stam van een dadel-palm
10. Welke van de volgende kenmerken kan niet een van de kenmerken van de Profeet (VZMH) zijn?
- A) Zijn profeetschap zal voortduren tot de Dag des Oordeels.
 - B) De laatste profeet en rasul.
 - C) Zijn profeetschap omvat de gehele mensheid
 - D) Hij is alleen naar de Arabische samenleving gestuurd
11. Welke van de volgende keuzes geeft correct de namen van de Ulu al-Azm profeten?
- A) - Profeet Mohammed
- Profeet Jozef
- Profeet Noach
- Profeet Mozes
- Profeet Abraham
 - B) - Profeet Mohammed
- Profeet Noach
- Profeet Abraham
- Profeet Mozes
- Profeet Jezus
 - C) - Profeet Mohammed
- Profeet Mozes
- Profeet Noach
- Profeet Jozef
- Profeet Ismaël
 - D) - Profeet Mohammed
- Profeet Jozef
- Profeet Jacob
- Profeet Mozes
- Profeet Abraham
12. Over welke van de onderstaande namen bestaat een discussie of zij profeten waren of niet?
- A) Luqman - Ezra - Dhul - Qarnayn
 - B) Ishmael - Luqman - Idris
 - C) Ezra - Seth - Luqman
 - D) Seth - Idris - Dhul - Qarnayn

KRUISWOORDPUZZEL VRAGEN

2. De zin die de profeet van het universum van de mensheid en djinns betekent.
6. De titel en eigenschap van de Profeet Abraham.
8. De namen van profeten staan in de Heilige Qur'an.
9. De titel en eigenschap van de profeet Mozes (VZMH)
10. Het grootste wonder van de Profeet (VZMH).

1. Een woord dat het zegel betekent en de laatste van de profeten.
3. Een eigenschap van de profeten die hun betrouwbaarheid uitdrukt.
4. Een eigenschap van de profeten die hun waarachtigheid uitdrukt.
5. De moeilijkste vorm van de openbaring kwam in de vorm van geluid.
7. De term die gebruikt wordt voor een van de eigenschappen van de profeten, wat betekent geen zonde te begaan en beschermd te worden tegen het begaan van zonden.

HOOFDSTUK **VI**

GELOOF IN HET HIERNAMAALS

INHOUD VAN HET HOOFDSTUK

- GELOOF IN HET HIERNAMAALS
- BEWIJZEN VAN HET BESTAAN VAN HET
HIERNAMAALS
- VOORDELEN VAN HET GELOOF IN HET
HIERNAMAALS
- QIYAMAH EN ZIJN OMSTANDIGHEDEN
- DE AARD EN DE GEVOLGEN VAN DE OPSTANDING
- HET HIERNAMAALS EN ZIJN OMSTANDIGHEDEN
- BELONING EN BESTRAFFING
- DE EFFECTEN VAN HET GELOOF IN HET
HIERNAMAALS OP HET DAGELIJKS LEVEN

A. GELOOF IN HET HIERNAMAALS

Het woord *akhirah*, dat taalkundig laatste, later en laatste dag betekent, duidt op “het einde van de wereld en het eeuwige leven na de opstanding”.

Het geloof in het hiernamaals wordt in vele Qur’anverzen genoemd. Vers 3 van hoofdstuk an-Naml (27) luidt als volgt:

الَّذِينَ يُقِيمُونَ الصَّلَاةَ وَيُؤْتُونَ الزَّكَاةَ وَهُمْ بِالْآخِرَةِ هُمْ يُوقِنُونَ

“(De gelovigen) die voortdurend bidden en aan liefdadigheid doen, want zij zijn het die in hun binnenste zeker zijn van het hiernamaals.”

Met het blazen op de bazuin, *sur* genaamd, door Israfil (VZMH), zal de Dag des Oordeels plaatsvinden en zal het leven dat wij in deze wereld leven eindigen. Dan zal Israfil (VZMH) voor een tweede keer op de *sur* blazen en zullen de mensen herrijzen. Het leven dat zal beginnen met de opstanding is het leven van het hiernamaals. Later zullen alle mensen die op aarde hebben geleefd worden verzameld (*mahshar*); zij zullen in aanmerking worden genomen voor alles wat zij in deze wereld hebben gedaan (*mizan*). Daarna zal het eeuwige leven van hemel en hel beginnen. Volgens dit bestaat het hiernamaals uit de gebeurtenissen en fasen zoals het blazen van de *sur*, de opstanding van de mensen, het verzamelen bij *mahshar*, het ontvangen van het boek van daden waarin alles wat een persoon in deze wereld heeft gedaan is opgetekend, de evaluatie van de daden, het in aanmerking nemen van iedereen voor hun daden die zij hebben gedaan, *shafa’ah* (voorspraak), *sirat* (de brug), *Jannah* (paradijs) en *Jahannam* (hel).

Het woord *akhirah* komt op 110 plaatsen in de Qur’an voor. De meeste daarvan worden samen met het wereldse leven genoemd. Het benadrukt de sterke band tussen het leven in deze wereld en het hiernamaals. In die Qur’anverzen wordt men eraan herinnerd dat het leven in deze wereld tijdelijk is, terwijl het leven in het hiernamaals eeuwig is. De mensen worden gewaarschuwd zich niet te laten misleiden door de tijdelijke genoegens van het wereldse leven en aangemoedigd het geluk van het hiernamaals te verkiezen.

إِنَّمَا هَذِهِ الْحَيَاةُ الدُّنْيَا مَتَاعٌ وَإِنَّ الْآخِرَةَ هِيَ دَارُ الْقَرَارِ

“O mijn volk! Dit wereldse leven is slechts [tijdelijk] genot, en voorwaar, het Hiernamaals - dat is de woning van [permanente] vestiging.”

Het geloof in het hiernamaals is een van de beginselen van het geloof en wordt in de Qur’an meestal genoemd in de vorm van “*al-yawm al-akhir* = laatste dag” samen met het geloof in Allah. Dit toont ons het belang van het geloof in het hiernamaals. Het geloof in het bestaan van Allah en in het feit dat Allah profeten naar de mensheid stuurde, vereist ook dat mensen geloven dat zij verantwoor-

delijke wezens zijn. Het gevoel van verantwoordelijkheid bij mensen leidt ertoe dat zij geloven in het leven van het hiernamaals, waar zij de beloning zullen ontvangen voor hun daden die zij in deze wereld hebben verricht.

Zij die niet in het hiernamaals geloven zijn ongelovig omdat zij de Qur'an verzen loochenen. Het vers **"... want wie God en Zijn engelen en Zijn openbaringen en Zijn gezanten en de laatste dag loochent, is inderdaad ver afgedwaald"** drukt deze zaak duidelijk uit.

Er staan veel namen in de Qur'an over het hiernamaals en het leven in het hiernamaals. Enkele van deze namen zijn: *yawm al-ahkir* (de laatste dag, hierna), *yawm al-ba'ath* (Dag der Opstanding), *yawm al-qiyamah* (Dag der Opstanding), *yawm al-din* (Dag des Oordeels), *yawm al-hisab* (Dag des Oordeels), *yawm at-talaq* (de Dag der Ontmoeting), *yawm al-hasrah* (Dag der Berouw).

Omdat het hiernamaals en de omstandigheden van het hiernamaals het begrip van verstand en zintuigen te boven gaan en onderwerpen zijn die verband houden met ghayb (ongezien), kunnen zij niet worden verklaard met positieve wetenschappen, die gebaseerd zijn op observatie, ervaring of verstand. Openbaring is het enige middel om informatie te verkrijgen over de metafysische gebeurtenissen. Men volstaat met de informatie die door de Qur'an en authentieke hadiths wordt gerapporteerd. Er wordt geen verdere rationele en logische interpretatie gemaakt buiten de door de openbaring verstrekte informatie.

Geen van de toestanden van het hiernamaals is vergelijkbaar met de toestanden in deze wereld. Maar om de menselijke geest te helpen de toestanden en voorwaarden van het hiernamaals relatief te begrijpen, worden vergelijkingen gemaakt tussen de zaken in deze wereld en in het hiernamaals. Bijvoorbeeld, wanneer de uitspraak "Israfil zal op de bazuin blazen, de daden van de mensen zullen worden gewogen, en ieders schrift zal worden blootgelegd" wordt gezegd, moet het niet in gedachten komen dat een werelds instrument, een weegschaal van de markt, of een schrift van papier zal worden gebruikt. Dezelfde benadering moet worden gevolgd bij andere uitspraken zoals "De mensheid leeft haar wereldse leven voor een goddelijke videocamera. Het leven van ieder mens is opgenomen op een cd en iedereen zal deze cd bekijken die door de goddelijke videocamera is opgenomen op de Dag des Oordeels." Alleen Allah weet wat er werkelijk zal gebeuren op de Dag des Oordeels. Wij leren de informatie over het leven in het hiernamaals uit de Heilige Qur'an en uit wat de Profeet (VZMH) rapporteerde.

B. BEWIJZEN VAN HET BESTAAN VAN HET HIERNAMAALS

De islam hecht veel belang aan het geloof in het hiernamaals. Daarom geeft de Heilige Qur'an op meer dan honderd plaatsen informatie over het leven in het hiernamaals. Vele hoofdstukken van de Qur'an vermelden de Dag des Oordeels. De Qur'an graveert de realiteit van het hiernamaals in de hoofden en harten van de mensen met duidelijke bewijzen en voorbeelden.

Anderzijds is het geloof in het hiernamaals het gevolg van het gevoel van absolute rechtvaardigheid, de gevoelens van eeuwigheid en oneindigheid, en het idee voor een doel geschapen te zijn (of niet tevergeefs), die in de natuurlijke aanleg van de mensen bestaan.

Het geloof in het hiernamaals is een vereiste voor het geloof in de goddelijke rechtvaardigheid.

Dit is omdat Allah deze wereld heeft geschapen als een testplaats. Het leven in het Hiernamaals is de plaats waar mensen de exacte beloning zullen krijgen, niets meer en niets minder, van wat zij in deze wereld hebben gedaan. Het is natuurlijk om onrechtvaardigheid te ervaren in de bestraffing van de gepleegde misdaden of het ontvangen van de exacte beloning voor de goede daden gedaan in deze wereld, omdat rechtvaardigheid in de wereld afhangt van de wil van mensen. Echter, dit zal niet het geval zijn in het Hiernamaals, geen zonden begaan of geen goede daden gedaan zullen onbeloond blijven en rechtvaardigheid zal zegevieren, omdat Allah's Wil zich zal manifesteren in het Hiernamaals. Zoals Hij belooft in Zijn Heilige Boek, zal Allah de Almachtige het kwade straffen met marteling en het goede belonen met Jannah (het Paradijs) en zijn zegeningen. In dit verband staat er in de Qur'an:

“Want zie, het zijn alleen de Godbewuste die tuinen van gelukzaligheid bij hun Onderhouder te wachten staan: of zouden Wij degenen die zich aan Ons overgeven behandelen zoals degenen die in zonde verloren blijven?”

“Denken zij die zondig handelen dat Wij hen tijdens hun leven en hun dood op gelijke voet plaatsen met hen die geloven en goede daden verrichten? Voorwaar, hun oordeel is slecht. Allah heeft de hemelen en de aarde in overeenstemming met de waarheid geschapen en Hij heeft bepaald, dat ieder mens zal worden beloond voor hetgeen hij heeft verdiend en dat niemand onrecht zal worden aangedaan.

De dag waarop de rekeningen zullen worden opgemaakt wordt in de Qur'an uitgedrukt als “*yawm al-din* = de dag van straf en beloning”. Het vijfmaal daags reciteren van deze uitdrukking in hoofdstuk al-Fatiha (1) door de gelovigen als onderdeel van het verplichte gebed houdt het geloof in het hiernamaals en de gevoelens van verantwoordelijkheid en rechtvaardigheid voortdurend levend in de harten van de gelovigen.

Het gevoel van eeuwigheid, dat in mensen bestaat als een aangeboren eigenschap die voortkomt uit hun schepping, bereidt hen voor op het eeuwige leven. Er zijn echter altijd mensen geweest die het leven van het hiernamaals ontkennen vanwege hun vleselijke verlangens van het wereldse leven en de behoeften van de ziel en de eeuwige genoegens negeren. Aan hen die zeggen: **“Er is geen leven buiten ons leven in deze wereld: wij sterven en wij leven [slechts één keer], en wij zullen nooit uit de dood worden opgewekt”** antwoordt de Heilige Qur'an met de volgende uitspraken:

“Denkt de mens dat Wij hem niet kunnen doen herrijzen en zijn beenderen weer bij elkaar kunnen brengen? Ja. Voorwaar, Wij kunnen zijn vingertoppen weer heel maken.”

“Zeg: “God is het die jullie het leven geeft en jullie dan laat sterven en uiteindelijk zal Hij jullie verzamelen op de opstandingsdag, waarvan de komst buiten kijf staat, maar de meeste mensen begrijpen het niet. Want van God is de heerschappij over de hemelen en de aarde en op de dag dat het laatste uur aanbreekt zullen allen verloren gaan die getracht hebben het onbegrijpelijke te vernietigen.

De Heilige Qur'an, die mensen uitnodigt om zich bewust voor te bereiden op het leven van het hiernamaals, benadrukt enerzijds dat mensen niet zonder doel zijn geschapen, en anderzijds dat Allah de Almachtige, die hen voor het eerst het leven heeft geschonken, de macht heeft om hen weer tot leven te wekken. In dit verband zijn de volgende Qur'anverzen zeer opmerkelijk:

“Denkt de mens dan dat hij aan zichzelf moet worden overgelaten om zijn gang te gaan? Was hij niet eens een druppel sperma die gemorst werd en daarna een kiemcel werd, waarna

Hij hem schiep en vormde naar wat hij moest zijn en er de twee geslachten uit vormde, de man en de vrouw? Is Hij dan niet in staat de doden weer tot leven te wekken?”

Het bestaan van het hiernamaals is ook rationeel mogelijk, want het is bewezen door tekstuele bewijzen die in de Qur'an en de Sunnah te vinden zijn. Zij die het bestaan van het hiernamaals ont-kennen, vinden in de Qur'an de volgende bewijzen:

1. Allah, die de mensen uit het niets scheidt en hen naar de aarde zendt, zal hen in het Hiernamaals herscheppen.
2. Allah, die iets moeilijks scheidt, zal zeker iets gemakkelijker scheppen.
3. Allah, die in de lente leven geeft aan de dode aarde en de dorre grond, zal de mensen doen herrijzen nadat zij zijn gestorven en in de aarde zijn veranderd.
4. Allah, die mensen scheidt van atomen tot DNA in volledige details waarvan wij sommige kennen en andere niet, heeft de macht om mensen zonder enig probleem in volledige details te herscheppen in het hiernamaals.

C. VOORDELEN VAN HET GELOOF IN HET HIERNAMAALS

Het geloof en het besef van de mensen dat zij in aanmerking zullen worden genomen voor de dingen die zij deden, versterkt allereerst hun verantwoordelijkheidsgevoel. Zij die weten dat zij zeker beoordeeld zullen worden voor de dingen die zij in deze wereld gedaan hebben, zullen proberen goede daden te verrichten om Allah's welbehagen en tevredenheid te bereiken en zullen het kwaad willen vermijden. De Heilige Qur'an vestigt de aandacht op het verantwoordelijkheidsgevoel door te zeggen:

أَيَحْسَبُ الْإِنْسَانُ أَنْ يُتْرَكَ سُدًى

“Denkt de mens dan dat hij aan zichzelf wordt overgelaten om naar believen rond te gaan?”

Zij die in het hiernamaals geloven, geloven en weten dat de rechtvaardigheid van Allah uiteindelijk zal zegevieren en dat degenen die in deze wereld niet krijgen wat zij verdienen, dat in het hiernamaals wel zullen krijgen. Dit geloof wordt een licht van hoop voor mensen en houdt hen weg van pessimisme, verlicht hun pijn en geeft hen kracht om de problemen en stress die zij tegenkomen te weerstaan.

Het geloof in het hiernamaals geeft iemand ook het besef van rechten en plichten. Zij die weten dat zij verantwoording zullen moeten afleggen voor wat zij doen, zullen hun inkomsten halen uit rechtmatige wegen. Zij zullen zich de rechten van anderen niet toe-eigenen en stelen, en anderen niet bedriegen, misleiden en omkopen, en hun taken naar behoren vervullen en een vredige geest bereiken.

Omdat het geloof in het hiernamaals psychologisch troost en vrede geeft, zijn zij die in het hiernamaals geloven in vrede met zichzelf en met de samenleving. Omdat degenen die in het hiernamaals geloven de dood zien als de voortzetting van het leven van deze wereld in een andere staat en toestand, en deze beschouwen als het begin van het eeuwige leven, vrezen zij de dood niet en zien zij de dood als een ontmoeting met Allah. Dit geloof geeft hun ook hoop en maakt hen optimistisch. Omdat zij zich altijd tussen een toestand van hoop en vrees (khawf en raja) bevinden, spannen zij zich altijd in om het goede te doen en zich van het kwade te onthouden.

LEESTEKST
NEEMT NIETS ANDERS DAN EEN LIJKWADE

De grote bevelhebber Salahuddin Ayyubi die zijn trouwe borst tot zijn schild maakte voor de verdediging van de Islam tegen de kruisvaarders deed in de laatste minuut van zijn leven op zijn sterfbed het volgende verzoek:

- Breng me een lange stok...

Hoewel de wachtenden aan zijn bed de betekenis van dit verzoek niet begrepen, brachten zij hem een lange stok.

Salahuddin Ayyubi, die ooit heldhaftig tegen de verenigde kruisvaarder legers vocht, wees met zijn hand die hij met moeite onder het wollen dekbed vandaan haalde naar de kledingkast in de hoek van de kamer:

- Mijn lijkwade is daar verborgen. Haal het eruit en knoop het op de punt van deze stok. De aanwezigen bonden een beetje nieuwsgierig en een beetje opgewonden de lijkwade op de punt van de stok. Toen hij zag dat er een witte lijkwade op de punt van de stok bij zijn voeten vloog, legde de grote held deze keer het volgende legaat af:

- Neem nu deze stok en loop door alle straten van Damascus. In elke plaats die je passeert roep je de mensen als volgt:

“O mensen, jullie kennen onze heerser Salahuddin Ayyubi. Welnu! Hij verlaat alle rijkdommen en schatten die hij hier in deze wereld bezit en vertrekt. Hij neemt niets anders mee dan deze twee meter lijkwade gebonden aan het einde van deze stok.”

Het volk las de hele Qur'an (maakte *khatm*) en bad voor de ziel van de grote bevelhebber die op die dag overleed. Zij vergoten tranen voor de grote heerser die op zeer bondige wijze uitdrukte dat hij niets van zijn fortuin en glorie zal meenemen naar het hiernamaals met een stuk stof van twee meter.

D. QIYAMAH EN ZIJN OMSTANDIGHEDEN

Het woord *qiyamah*, dat taalkundig “opstaan en oproer” betekent, duidt terminologisch op “de vernietiging van de orde in het universum, afbraak van de orde in het universum, wederopstanding van alles wat verdwenen en gestorven is, opstaan en op weg naar de plaats van samenkomst (*mahshar*)” aan het einde van deze wereld. Met andere woorden, *qiyamah* drukt de algemene opstanding uit na een toestand van algemene vernietiging. Het optreden van *qiyamah* is iets dat rationeel mogelijk is. Want de orde die Allah, de schepper van het universum, in dit universum heeft ingesteld, is tijdelijk zoals al het andere. Net zoals we niet kunnen denken aan de orde van het universum vóór zijn bestaan, kunnen we ons het bestaan van deze orde na een bepaalde tijd niet voorstellen. Het is ook rationeel mogelijk om te accepteren dat de fysieke, biologische en andere wetten die Allah in het universum heeft ingesteld op een dag zullen worden vernietigd en verdwijnen.

De Heilige Qur’an geeft duidelijke informatie die geen twijfel laat bestaan over de naderende dag van *qiyamah*:

“Vragend: “Wanneer is de opstandingsdag?” Maar [op die Dag,] wanneer het gezichtsvermogen door vrees wordt verward en de maan wordt verduisterd en de zon en de maan worden samengebracht, zal de mens op die Dag zeggen: “Waar is de schuilplaats?” Maar neen, er is geen toevluchtsoord. Bij uw Beschermers zal op die Dag het einde van de reis zijn.”

“Wanneer de hemel uiteenvalt, en wanneer de sterren verstrooid vallen, en wanneer de zee- en buiten hun grenzen barsten, en wanneer de [inhoud van] graven wordt verstrooid, zal ieder mens [eindelijk] begrijpen, wat hij vooruit heeft gestuurd en wat hij heeft achtergehouden [in deze wereld].”

De verschrikkingen van *qiyamah* worden ook uitgedrukt in hoofdstuk al-Hajj (22) vers 1 en 2 als volgt:

يَا أَيُّهَا النَّاسُ اتَّقُوا رَبَّكُمُ إِنَّ زَلْزَلَةَ السَّاعَةِ شَيْءٌ عَظِيمٌ ﴿١﴾ يَوْمَ تَرَوُنَّهَا تُدْهَلُ كُلُّ مُرْضِعَةٍ عَمَّا أَرْضَعَتْ وَتَضَعُ كُلُّ ذَاتِ حَمْلٍ حَمْلَهَا وَتَرَى النَّاسَ سُكَارَىٰ وَمَا هُمْ بِسُكَارَىٰ وَلَٰكِنَّ عَذَابَ اللَّهِ شَدِيدٌ

“O mensen! Wees u bewust van uw Beschermers. Voorwaar, de hevige stormloop van het Laatste Uur zal ontzagwekkend zijn. Op den dag waarop gij het ziet, zal iedere vrouw, die een kind aan haar borst voedt, haar zuigeling geheel vergeten, en iedere vrouw, die zwanger is, zal haar last tevoorschijn brengen; en het zal u toeschijnen, dat alle mensen dronken zijn, ofschoon zij niet dronken zijn; maar hevig zal de vrees voor Gods straf zijn.”

In de Qur’an wordt de Dag der Opstanding aangeduid met namen als: het Uur, al-Waqi’ah (dat wat zeker zal plaatsvinden), al-ghashiyah (sluit mensen in met zijn geweld), al-qari’ah (werkelijkheid die op de deur zal kloppen).

I. De tijd waarin *qiyamah* zal plaatsvinden

Alleen Allah weet wanneer *qiyamah* zal plaatsvinden. Noch de Profeet (VZMH), noch Gabriel (VZMH), de engel die hem openbaringen bracht, noch Israfil (VZMH), de engel die de taken van de

gebeurtenissen van qiyamah zal uitvoeren, bezitten enige kennis hierover. Allah de Almachtige drukt uit dat alleen Hij weet wanneer qiyamah zal plaatsvinden in de volgende Qur'anverzen:

إِنَّ اللَّهَ عِنْدَهُ عِلْمُ السَّاعَةِ

“Voorwaar, bij God alleen ligt de kennis van het uur van de laatste dag...”

“Zij zullen u over het laatste uur vragen: “Wanneer zal het gebeuren?” Zeg: “Voorwaar, de kennis daarvan berust alleen bij mijn Onderhouder. Niemand anders dan Hij zal het op zijn tijd openbaren. Het zal zwaar op de hemelen en de aarde wegen en het zal slechts plotseling op u nederdalen.” Zij zullen u vragen, alsof gij door volhardend onderzoek inzicht in deze zaak zoudt kunnen krijgen. Zeg: “De kennis daarvan berust alleen bij mijn Onderhouder, maar de meeste mensen weten het niet.”

In de hadith bekend onder de naam, de Hadith Jibril, vroeg Gabriel (VZMH) aan de Profeet Mohammed (VZMH) wanneer qiyamah zal plaatsvinden, nadat hij hem vragen had gesteld over de termen geloof, principes van de Islam, en de betekenis van Ihsan. Gabriël (VZMH) kreeg het volgende antwoord: “In deze kwestie heeft de vragensteller (Gabriel) niet meer kennis dan de ondervraagde (de Profeet)”.

Wat belangrijk is voor moslims is niet om te weten wanneer qiyamah zal plaatsvinden, maar om zich goed voor te bereiden op het eeuwige leven dat zal beginnen met het plaatsvinden van qiyamah. Hoewel het onmogelijk is om precies te weten wanneer de Dag des Oordeels zal plaatsvinden, meldde de Profeet in enkele van zijn hadith enkele tekenen waaruit blijkt dat deze nadert.

II. Tekenen van Qiyamah

Moslimgeleerden hebben de tekenen van qiyamah onderzocht in twee rubrieken: Kleine tekenen en grote tekenen.

Kleine tekenen: dit zijn de tekenen die veel eerder optreden dan de grote.

1. De komst van de Profeet Mohammed (VZMH) en het einde van de keten van het profeetschap met hem. De incidenten zoals het verdwijnen van ware kennis en geleerden, de toename van onwetendheid, de consumptie van wijn en het plegen van overspel in het openbaar, incompetenten mensen die het voor het zeggen hebben in de samenleving, de toename van moord, de overdaad aan wereldse bezittingen, het niet kunnen vinden van armen om zakaat te geven, enzovoort, zijn enkele van de andere kleine tekenen van qiyamah.

Wij begrijpen uit de feiten die door de hadiths worden aangedragen dat naarmate de tijd van qiyamah nadert, er geen ware geleerden meer op aarde zullen overblijven. Zij die de mensen naar het verkeerde pad leiden en zij die onwetend zijn en een slechte moraal hebben, zullen de plaatsen van de ware geleerden innemen. Moorden om zeer eenvoudige en onbeduidende redenen zullen toenemen. De rechten en wetten van de mensen zullen worden geschonden. De mensen zullen er niet op letten of hun levensonderhoud op geoorloofde of ongeoorloofde wijze wordt verdiend. In plaats van respect te tonen en de ouders te gehoorzamen, zullen mensen ongehoorzaam beginnen te zijn en in opstand komen tegen hun ouders. Mensen zullen anderen misleiden bij het meten en wegen en nagemaakte en imitatie (synthetische) producten zullen als echt worden verkocht. Iedereen zal hierover klagen, maar niemand zal ze opgeven. Mensen zullen geen mededogen tonen met anderen en niemand zal zich zelfs maar bekommeren om hen die mededogen nodig hebben. Niemand zal respect tonen voor

ouderen of naar hun adviezen luisteren. Allerlei vormen van gokken en kansspelen zullen wijdverbreid worden. Mensen zullen niet merken hoe de tijd verstrijkt. Een jaar gaat voorbij als een maand, een maand als een week, een week als een dag, een dag als een uur en een uur als een vuurpijl. De verspilling in alles zal zoveel mogelijk toenemen. De mensen zullen de tijdelijke zegeningen van deze wereld verkiezen boven de eeuwige zegeningen en het geluk van het hiernamaals.

Belangrijke tekenen: De gebeurtenissen die onmiddellijk voor en na het optreden van qiyamah zullen plaatsvinden. De grote tekenen zijn gebeurtenissen die de natuurwetten te boven gaan en buiten de menselijke wil om plaatsvinden. De Profeet heeft in een van zijn uitspraken het volgende gezegd: “Het Laatste Uur zal niet komen voordat jullie tien tekenen ervoor zien” en (in dit verband) noemde hij de volgende tekenen” :

1. Rook: Rook die de gelovigen zal maken alsof zij verkouden zijn en de ongelovigen als dronken zal doen opstijgen en de gehele aarde zal bedekken.

2. Dajjal: Een persoon met deze naam zal verschijnen en beweren een godheid te zijn en buitengewone daden vertonen die *istridaj worden genoemd*. Dajjal zal dan gedood worden door de Profeet Jezus.

3. Het beest (Dabbat al-Ard): Een levend wezen met deze naam zal verschijnen en de staf van de Profeet Mozes en het zegel van de Profeet Salomo zullen bij hem gevonden worden. Met de staf zal hij de gezichten van de gelovigen verlichten en met het zegel zal hij de gezichten van de ongelovigen verzegelen, zodat de gelovigen en de ongelovigen van elkaar zullen worden onderscheiden.

4. Het opkomen van de zon uit het westen: Met het bevel van Allah, de enige heerser van het universum, zal de zon vanuit het westen opgaan en daarna zal de bekering van hen die geen geloof hebben, hen in het geheel niet baten.

5. Het verschijnen van Ya’juj en Ma’juj / de Gog en Magog: De verspreiding van twee groepen met deze namen over de aarde en het onheil dat zij enige tijd op aarde zullen aanrichten is ook een belangrijk teken van qiyamah.

6. De nederdaling van Jezus zoon van Maria (Allah is tevreden met hem): De Profeet Jezus zal uit de hemel neerdalen dicht bij het gebeuren van qiyamah. Hij zal met rechtvaardigheid onder de mensen regeren, leven en handelen volgens de godsdienst van de Profeet Mohammed, de Islam. De Profeet Jezus zal Dajjal doden en daarna zelf sterven.

7. Aardverschuivingen op drie plaatsen: Er zullen drie grote aardverschuivingen plaatsvinden: Eén in het oosten, één in het westen en één op het Arabische schiereiland.

8. Het uitbreken van vuur: Er zal een grote brand uitbreken in het gebied van de Hijaz en de vlammenzee van deze brand zal van verre te zien zijn.

Bovendien, volgens wat de Boodschapper van Allah ons heeft meegedeeld “Het Uur (Opstanding) zal niet plaatsvinden totdat er op aarde niet “Allah, Allah” wordt gezegd.” “Het Laatste Uur zal de goddelozen het meest treffen.”

De boodschapper van Allah (VZMH) verklaarde: “Voorwaar, Allah zou een wind laten waaien van de kant van de Jemen, fijner dan zijde en zou niemand sparen, maar hem doen sterven die geloof heeft dat gelijk is aan het gewicht van een stofdeeltje.”

Er zijn vele verslagen over de tekenen van qiyamah in onze hadithboeken. Net als de metafysische zaken met betrekking tot het hiernamaals, kan absolute kennis over de feiten en de aard van qiyamah alleen bij Allah bekend zijn. Wat wij doen is slechts enkele overwegingen verwoorden op basis van wat de openbaring ons meedeelt.

E. DE AARD EN DE BEWIJZEN VAN DE OPSTANDING

Iemand die geloof heeft in het hiernamaals zal ook geloven in opstanding, want opstanding is een van de belangrijkste stappen na de dood in het leven van het hiernamaals. Nadat qiyamah heeft plaatsgevonden, zal Israfil (VZMH) voor een tweede keer de sur blazen en zullen alle mensen herrijzen.

Opstanding zal plaatsvinden in zowel lichaam als ziel samen. Nadat mensen sterven en hun lichaam vergaat en in aarde verandert, zal Allah de mensen doen herrijzen voordat ze volledig verdwijnen uit een substantie genaamd “ajb uz-zanab” vergelijkbaar met een druppel kwik die voor eeuwig blijft. En dan zal Allah de zielen terugbrengen naar de lichamen. Het volgende vers in de Qur’an,

“Voorwaar, zij die de waarheid van Onze boodschappen willen loochenen, zullen Wij op den duur in het vuur laten staan: [Telkens wanneer hun huiden worden afgebrand, zullen Wij ze door nieuwe huiden vervangen, zodat zij het lijden [ten volle] zullen smaken.” en andere verzen die ons meedelen dat iemands tong, handen en voeten tijdens het oordeel getuigen zullen zijn, zijn bewijzen dat de opstanding zowel in het lichaam als in de ziel zal plaatsvinden.

Tegen degenen die opstanding na de dood ontkennen, legt de Heilige Qur’an de volgende bewijzen voor aan de waarneming van de mensheid om aan te tonen dat opstanding rationeel mogelijk is en zeker zal plaatsvinden:

a. Het is zeker mogelijk dat Degene die iets uit het niets doet ontstaan, het voor een tweede keer doet ontstaan:

“En hij [discussieert] over Ons, en denkt aan Ons in termen van vergelijking, en vergeet hoe hij zelf geschapen is! [Hij zegt: “Wie kan leven geven aan beenderen die tot stof zijn vergaan?”] Zeg: “Hij die ze eerst geschapen heeft, zal ze weer tot leven wekken, want Hij weet alles van de schepping.

“O mensen! Indien gij in twijfel verkeert omtrent de opstanding, waarlijk, Wij hebben u geschapen uit stof, dan uit een druppel sperma, dan uit een kiemcel, dan uit een embryonaal klompje, volledig en onvolledig, opdat Wij u duidelijk zouden maken waar gij vandaan komt. En wat Wij ook willen, Wij laten het in de baarmoeder rusten voor een bepaalde tijd en dan brengen Wij u als zuigelingen voort en laten u leven, opdat gij volwassen moogt worden. Want onder u zijn er die sterven, zoals er velen onder u zijn die op hoge leeftijd tot een afschuwelijke toestand vervallen en niets meer weten van wat zij vroeger zo goed kenden. En als gij in twijfel verkeert over de opstanding, denk dan hieraan: gij ziet de aarde droog en levenloos en als Wij er water op doen neerdalen, dan zwelt zij op en brengt elke mooie plant voort.

أَوَلَمْ يَرَوْا أَنَّ اللَّهَ الَّذِي خَلَقَ السَّمَوَاتِ وَالْأَرْضَ وَلَمْ يَعْ
بِحَلْقِهِنَّ بِقَادِرٍ عَلَىٰ أَنْ يُحْيِيَ الْمَوْتَىٰ بَلَىٰ إِنَّهُ عَلَىٰ كُلِّ
شَيْءٍ قَدِيرٌ

“Weten zij dan niet dat God, die de hemelen en de aarde heeft geschapen en nooit vermoeid is geweest door hun schep-

ping, de macht heeft om de doden weer tot leven te wekken? Ja, voorwaar, Hij heeft de macht om alles te willen!”

“En Hij is het die het leven in eerste instantie schept en het dan opnieuw voortbrengt en dat is voor Hem heel gemakkelijk, want Hij is het wezen van al het verhevene in de hemelen en op aarde en Hij alleen is almachtig en wijs.”

b. Allah die leven geeft aan de dode aarde kan ook mensen doen herrijzen:

“Je ziet de aarde droog en levenloos, maar als Wij er water op laten neerdalen, komt zij in beweging, zwelt op en brengt allerlei mooie planten voort. Dat komt omdat God alleen de hoogste waarheid is en omdat Hij alleen de doden tot leven wekt en omdat Hij alles kan willen. En weet dat het laatste uur zonder twijfel zal aanbreken en dat God allen die in hun graf liggen zal opwekken.

c. Degene die iets in zijn tegendeel verandert, kan het veranderen in iets dat erop lijkt:

Bijvoorbeeld, terwijl het bijna onmogelijk lijkt dat vuur uit een groene boom komt die een grote hoeveelheid water bevat, laat Allah vuur uit een groene boom komen; evenzo, aangezien Hij mensen uit aarde heeft geschapen, kan Hij hen doen herrijzen nadat zij in aarde zijn veranderd:

“Hij die voor u het vuur uit de groene boom voortbrengt, zodat gij het daarmee aansteekt.” Is Hij, die de hemelen en de aarde heeft geschapen, dan niet in staat het gelijke van de doden te scheppen? Ja zeker, want Hij is de Alwetende Schepper.”

De Profeet geeft ook informatie over opstanding na de dood in zijn verschillende uitspraken. In een hadith zei hij als volgt: *“Alles van het menselijk lichaam zal vergaan behalve het stuitbeen (van het ruggenmerg) en van dat bot zal Allah het hele lichaam weer opbouwen.”* Daarnaast melden andere profetische uitspraken over dit onderwerp dat alle mensen op de Dag des Oordeels zullen verrijzen en dat Profeet Mohammed (VZMH) de eerste zal zijn die uit het graf zal verrijzen. In een van zijn hadiths meldde de Profeet dat wanneer mensen worden opgewekt, zij als hun eerste schepping zullen zijn. Verder verklaarde hij in een andere hadith: *“Iedere dienaar zal worden opgewekt (in dezelfde staat) waarin hij sterft.”*

Wederopstanding na de dood kan ook rationeel worden bewezen. Rekening houdend met het proces dat begint met de voltooiing van de lichamelijke ontwikkeling van het kind in de schoot van zijn/haar moeder tot het worden van een volmaakt mens, wordt het duidelijk dat het niet onmogelijk is voor Allah de Almachtige, de bezitter van oneindige macht, om mensen te doen herrijzen.

De herleving van de dorre en dode grond van de winter met regenwater in de lente en de versiering ervan met allerlei planten is een ander rationeel bewijs dat aantoont dat herrijzenis mogelijk is.

Als iemand nadenkt over het inslapen, wat kan worden beschouwd als een soort dood en het verbreken van de verbinding met de wereld, en vervolgens wakker wordt, wat hetzelfde is als weer tot leven komen, dan zal hij/zij accepteren dat het mogelijk is voor Allah de Almachtige om Zijn dienaren weer tot leven te wekken, net zoals Hij Zijn dienaren die slapen en wakker worden schenkt.

LEESTEKST

**(Het antwoord op de vraag of er leven is na de dood)
IS ER LEVEN NA DE GEBOORTE?**

Tweelingbroers en -zussen in de baarmoeder van de moeder waren zich aanvankelijk van niets bewust. Naarmate de weken verstreken, ontwikkelden ze zich. Hun handen, voeten en interne organen begonnen zich te vormen. Ondertussen begonnen ze op te merken wat er om hen heen gebeurde. Toen ze vertrouwd raakten met het comfort en de veiligheid van de plaats waar ze zich bevonden, nam hun geluk toe. Ze bleven tegen elkaar zeggen: “Is het niet wonderbaarlijk dat we hier in de schoot van onze moeder leven? Wat is het leven toch prachtig, mijn broer!”

Toen ze opgroeiden, begonnen ze de wereld waarin ze leefden te ontdekken. Want wat is de bron van het leven? Toen ze het antwoord op deze vraag zochten, ontdekten ze de navelstreng die hen met hun moeder verbond. Ze begrepen dat ze door deze navelstreng veilig en zonder problemen werden gevoed en dus zeiden ze:

“Hoe groot is het mededogen van onze moeder! Ze stuurt ons alles wat we nodig hebben via dit snoer.”

Maanden gingen voorbij en de tweeling groeide snel. Met andere woorden, ze naderden het einde van hun reis. Terwijl ze deze veranderingen met verbazing gadesloegen, begonnen ze te begrijpen dat de tekenen van de dag om deze mooie wereld te verlaten begonnen te verschijnen naarmate ze dichterbij de negende maand kwamen. Verontrust door de situatie vroeg een van de tweelingen aan de andere:

“-Wat gebeurt er? Wat is de betekenis van dit alles?”

De ander was meer ontspannen, bovendien was de wereld waarin zij zich bevonden meestal niet genoeg voor hem. Met deze gevoelens verlangde hij naar een grotere wereld. Hij antwoordde:

“-Dit alles betekent dat we niet veel langer op deze wereld zullen blijven,” en voegde eraan toe: “Het einde van ons leven hier nadert.”

“-Maar ik wil niet gaan,” riep de andere broer of zus. “Ik wil hier voor altijd blijven,” zei hij. De andere:

“-Er is niets dat we kunnen doen, hoe dan ook, misschien is er een heel ander leven na de geboorte.”

“-Hoe is dit mogelijk nadat dit koord dat ons leven geeft is doorgesneden?” antwoordde de ander. “Als we gedwongen worden om hier weg te gaan, hoe zullen we dan overleven, vertel eens? Trouwens, kijk er waren anderen hier voor ons en later zijn ze vertrokken. Geen van hen kwam terug om ons te vertellen dat er leven is na de geboorte. Nee, dit wordt het einde van alles,” voegde hij er pessimistisch aan toe:

“En misschien bestaat er geen moeder!”

“-Er moet iets zijn,” betwistte de broeder. “Hoe zijn we anders hier gekomen en hoe kunnen we anders in leven blijven?”

“-Heb je ooit je moeder gezien,” hield de ander vol; “Misschien bestaat ze alleen in onze gedachten. Misschien hebben we haar verzonnen omdat de gedachte dat we een moeder hebben ons ontspant.”

Zo gingen de laatste dagen in de moederschoot voorbij met diepe overwegingen en discussies. Uiteindelijk kwam het moment van de geboorte. Toen de tweeling hun wereld had verlaten, openden zij hun ogen voor een geheel nieuwe wereld en de ene hilde van vreugde, terwijl de andere hilde van schaamte. Want het tafereel dat ze zagen ging nog verder dan ze zich hadden voorgesteld.

F. HET HIERNAMAALS EN ZIJN OMSTANDIGHEDEN

Laten we de stadia van het leven in het hiernamaals onderzoeken die beginnen met de dood van een persoon.

I. Het leven van het graf

Het leven in het graf (*barzakh*) begint met de dood van een persoon. Het staat in een hadith: *“Voorwaar, het graf is Allah het eerste stadium onder de stadia van het Hiernamaals. Daarom, als iemand ervan gered wordt, dan is wat erna komt gemakkelijker dan dat. En als men er niet van gered wordt, dan is wat erna komt erger dan dat.”* Het leven dat begint met de dood en doorgaat tot de opstanding wordt het leven van het graf genoemd. Omdat het leven van het graf een tussenstop is tussen deze wereld en het hiernamaals, wordt het ook wel het *barzakh*-leven genoemd. Het woord *barzakh* betekent “de barrière tussen twee dingen”.

Ieder mens, ongeacht of hij/zij in de grond wordt begraven of verdrinkt en in zee sterft of verbrand wordt en zijn/haar as in de lucht wordt geworpen, zal zeker geestelijk het leven van het graf ervaren en daarna op de Dag des Oordeels worden opgewekt. Omdat mensen bij hun dood gewoonlijk in een graf worden gelegd, wordt de uitdrukking “het leven van het graf” ook toegepast op andere hierboven genoemde gevallen van overlijden. Er is echter een leven van het graf voor ieder mens.

Nadat mensen zijn gestorven en in het graf zijn gelegd, komen twee engelen, Munkar en Nakir genaamd, naar hen toe en stellen vragen als **“Wie is jullie Heer? Wie is jullie profeet? Wat is uw godsdienst?”** Zij die geloof hebben en goede daden hebben verricht zullen deze vragen juist kunnen beantwoorden en zo zullen de poorten van het Paradijs voor hen opengaan. Zij zullen vanuit hun graf het paradijs kunnen zien. De ongelovigen en huichelaars daarentegen kunnen deze vragen niet juist beantwoorden. Voor hen gaan de poorten van de hel open en zij krijgen de taferelen van de hel te zien. Terwijl ongelovigen en huichelaars ontbering en lijden ondervinden, zullen gelovigen een gelukkig en vredig leven in het graf ervaren.

Tekenen betreffende de kwellung en de vrede in het graf worden gevonden in sommige verzen van de Qur'an. Ook in de authentieke hadiths is hierover duidelijke informatie te vinden.

Allah de Almachtige verklaart:

“En er zal op de bazuin worden geblazen en zij zullen allen uit hun graven naar hun Onderhouder spoeden. Zij zullen zeggen: “O, wee ons! Wie heeft ons uit onze slaap gewekt?” [Men zal hun zeggen: “Dit is wat de Barmhartige heeft beloofd. En Zijn boodschappers spraken de waarheid” (Ya-Sin, 36: 51-52).

Allah's boodschapper (VZMH) verkondigde:

“Wanneer een gelovige in zijn graf gaat zitten, dan komen (de engelen) tot hem en hij getuigt dat niemand het recht heeft aanbeden te worden dan Allah en dat Mohammed de boodschapper van Allah is. En dat komt overeen met de uitspraak van Allah: “[Zo] schenkt God standvastigheid aan hen die door het woord tot geloof zijn gekomen dat onwankelbaar waar is in het tegenwoordige leven en in het hiernamaals.” “

Na de dood van een van zijn metgezellen, bad Allah's boodschapper voor hem en zei O Allah **“... Neem hem op in het paradijs en bescherm hem tegen de marteling van het graf en de marteling van het vuur.”**

De boodschapper van Allah (VZMH) zei ook het volgende na de dood van een van zijn metgezellen:

- “Er is niemand die sterft, maar hij zal spijt hebben.” Toen de metgezellen vroegen:
- “Wat zal hij betreuren, O boodschapper van Allah?” De Profeet (VZMH) zei:
- “Als hij een doener van goede daden was, betreurt hij dat hij niet meer deed, en als hij een doener van slechte daden was, betreurt hij dat hij niet ophield.”

II. Sur (bazuin) en het blazen van de Sur

Het woord *sur* betekent taalkundig roepen, pijp, een hoorn die geluid maakt wanneer erop geblazen wordt. In religieuze terminologie wordt het gebruikt om de bazuin aan te duiden die door Israfil zal worden geblazen om qiyamah te beginnen en na het plaatsvinden van qiyamah om de mensen te doen herrijzen om ze te verzamelen op de plaats die mahshar wordt genoemd. In een van zijn hadiths informeerde de Profeet dat de *sur* een bazuin of hoorn was waarop geblazen wordt. De aard van deze bazuin is echter onbekend bij de mensheid. Zoals alle voorwaarden met betrekking tot het hierna maals, is ook de *sur* niet te vergelijken met de pijpen van deze wereld.

Uit wat begrepen wordt uit de verzen van de Qur’an, zal Israfil (VZMH) de *sur* tweemaal blazen. Bij de eerste slag zal alles in de hemel en op de aarde, behalve datgene wat Allah wil, uit zijn gruwelen worden geschud en zal qiyamah plaatsvinden. Bij de tweede slag zullen de mensen verrijzen en daarna naar hun Heer rennen om verzameld te worden op de plaats van mahshar.

De tijd die zal verstrijken tussen Israfil’s eerste blazen van de *sur* en de tweede is onbekend.

Abu Hurairah (moge Allah tevreden met hem zijn) verhaalt:

“Allah’s boodschapper (VZMH) zei: “Er is veertig tussen de twee *surs*!”

Toen zij dit hoorden, vroegen de aanwezigen: “O Abu Hurairah! Is het veertig dagen?” Hij antwoordde echter: “Ik kan niets zeggen!” Opnieuw vroegen zij: “Is het veertig maanden?” Weer antwoordde hij: “Ik kan niets zeggen!” “Is het veertig jaar?” zeiden ze. En hij antwoordde met: “Ik kan niets zeggen!” en ging verder:

“Dan zal Allah het water uit de hemel doen neerdalen en zij (de mensen) zullen uitlopen als groente. Het enige in een mens dat niet zou vergaan, zou het stuitbeen (van het ruggenmerg) zijn, waaruit het hele gestel op de Dag der Opstanding weer zou worden opgebouwd.” (Bukhari, Tafsir al-Surah Zumar 3; Ammah 1; Muslim, Fitan, 141; Muwatta’, Janaiz, 48; Abu Dawud, Sunnah, 24; Nasai, Janaiz, 117).

III. Hashr en Mahshar

Het woord *hashr*, dat taalkundig verzamelen en samenkomen betekent, verwijst terminologisch naar Allah’s verzamelen van de mensheid na de opstanding om over hen te oordelen. De plaats waar de mensen zullen worden verzameld wordt de plaats van *mahshar* of *arasat* genoemd. Een van de vele verzen in de Heilige Qur’an die gaat over *mahshar* en de gebeurtenissen die daar zullen plaatsvinden is als volgt:

“En op den dag waarop Hij hen zal verzamelen, zal het hun toeschijnen, alsof zij niet langer dan een uur van een dag op aarde vertoefden, elkander kennende; en verloren zullen zij zijn, die het als een leugen beschouwden, dat zij God zouden ontmoeten, en den rechten weg niet vonden.”

Op de dag van Hasjro zal niemand echt weten hoe zijn eigen situatie zal zijn en hij zal zelfs geen aandacht schenken aan de mensen die het dichtst bij hem staan. Op die dag zullen de gezichten van de gelovigen stralen, terwijl de gezichten van de ongelovigen zwart zullen worden.

De verzen 33-42 van hoofdstuk ‘Abasa (80) luiden als volgt:

فَإِذَا جَاءَتِ الصَّاحَّةُ ﴿٣٣﴾ يَوْمَ يَفِرُّ الْمَرْءُ مِنْ أَخِيهِ ﴿٣٤﴾
 وَأُمِّهِ وَأَيِّهِ ﴿٣٥﴾ وَصَاحِبَتِهِ وَبَنِيهِ ﴿٣٦﴾ لِكُلِّ امْرِئٍ مِنْهُمْ يَوْمَئِذٍ شَأْنٌ يُغْنِيهِ ﴿٣٧﴾
 وَجُودٌ يَوْمَئِذٍ مُسْفِرَةٌ ﴿٣٨﴾ ضَاحِكَةٌ مُسْتَبْشِرَةٌ ﴿٣٩﴾
 وَوَجُودٌ يَوْمَئِذٍ عَلَيَّهَا غَبْرَةٌ ﴿٤٠﴾ تَزْهُقُهَا قَتْرَةٌ ﴿٤١﴾
 أُولَئِكَ هُمُ الْكَافِرَةُ الْفَجْرَةُ ﴿٤٢﴾

“En wanneer de dringende oproep wordt gehoord, op een Dag waarop een ieder zijn broeder, zijn moeder en zijn vader, zijn echtgenoot en zijn kinderen zal willen ontvluchten, zal voor een ieder van hen zijn eigen toestand voldoende zijn. Sommige gezichten zullen op die Dag stralen van geluk, lachen, zich verheugen over blijde tijdingen. En sommige gezichten zullen op die Dag met stof bedekt zijn, met duisternis overdekt; dezen, dezen zijn het die de waarheid loochenden en in ongerechtigheid verzonken waren.”

De Profeet (vrede zij met hem) zei dat elke dienaar zou worden opgewekt in de staat waarin hij sterft. Als zij in een goede staat sterven, zullen zij in een goede staat herrijzen. Als zij sterven in een slechte staat, dan zullen zij in een slechte staat herrijzen, op blote voeten, en zij zullen verzameld worden om geoordeeld te worden in de staat waarin zij voor het eerst geschapen werden.

Volgens het gezegde van de Profeet (VZMH) zullen tijdens de terroriserende en benauwende momenten van mahshar zeven groepen in de schaduw van ‘Arsh / Troon staan, waardoor zij niet zozeer getroffen zullen worden door de nood van *mahshar*.

Deze zeven groepen zijn

- 1) Een rechtvaardige heerser,
- 2) een jongere die is opgevoed in de aanbidding van Allah (d.w.z. Allah oprecht aanbidt van kinds af aan),
- 3) een man wiens hart gehecht is aan de moskeeën (d.w.z. om de verplichte gebeden in de moskee in congregatie te bidden),
- 4) twee personen die elkaar alleen ter wille van Allah liefhebben en die elkaar alleen voor de zaak van Allah ontmoeten en met elkaar omgaan,
- 5) een man die de oproep van een charmante vrouw van adellijke afkomst tot ongeoorloofde gemeenschap met haar weigert en zegt: “Ik ben bang voor Allah”,
- 6) een man die zo heimelijk liefdadigheidsgiften geeft dat zijn linkerhand niet weet wat zijn rechterhand heeft gegeven (d.w.z. dat niemand weet hoeveel hij aan liefdadigheid heeft gegeven),
- 7) en een persoon die Allah in afzondering gedenkt en zijn ogen worden dan overspoeld met tranen. (Zie Bukhari, Adhan, 36.)

IV. De verdeling van de akten-boeken

Nadat de mensen zijn verzameld op de plaats van mahshar om ter verantwoording te worden geroepen voor hun daden, zullen zij het boek van hun daden krijgen waarin de daden die zij op aarde hebben verricht staan geschreven. Deze boeken zullen niet zijn zoals de boeken die wij in deze wereld hebben. Alleen Allah kent de aard van deze boeken. De Qur'an zegt het volgende over deze boeken waarin de Kiramen Katibin engelen (schriftgeleerden) de daden opschrijven die in deze wereld op elke plaats en elk moment zijn verricht:

“En het verslag zal worden opengelegd, en gij zult de schuldigen met vrees zien voor hetgeen zij daarin zien, en zij zullen uitroepen: “O, wee ons! Wat een verslag is dit! Het laat niets weg, zij het klein of groot, maar neemt alles in aanmerking!” Want zij zullen alles wat zij gedaan hebben voor zich zien en uw Beschermers zal niemand onrecht aandoen.

De boeken van daden worden van rechts gegeven aan hen die naar de hemel gaan, terwijl zij die naar de hel gaan hun boeken van links of van achteren krijgen. Zij die hun boeken van rechts krijgen, worden *“ashab al-yamin”* genoemd, terwijl zij die hun boeken van links of van achteren krijgen, *“ashab al-shimal”* worden genoemd. De ontvangst van het boek van rechts geeft het goede nieuws van de hemel, terwijl de ontvangst van het boek van links wijst op de aankondiging van de kwelling van de hel.

Wanneer we het boek der daden interpreteren in het licht van de huidige technologische vooruitgang, kunnen we het vergelijken met de opname van een CD. Alle goede en slechte daden die mensen in hun leven hebben verricht, worden door de Kiramen Katibin engelen opgenomen alsof ze door een videocamera worden opgenomen. Op de Dag des Oordeels zullen ieders opnames op een scherm worden geprojecteerd, zodat iedereen ze kan zien. Het staat in de Qur'an:

“En het lot van ieder mens hebben Wij aan zijn nek gebonden en op de Dag der Opstanding zullen Wij voor hem een boekhouding voortbrengen die hij wijd open zal aantreffen. Vandaag is uw eigen ik voldoende om uw rekening op te maken.”

V. Rekening houden met en vragen stellen bij

Nadat de mensen hun boeken van daden in handen hebben gekregen, en zien wat zij tot in de kleinste details hebben gedaan, zullen zij door Allah de Almachtige worden beoordeeld.

De Qur'an drukt deze zaak als volgt uit:

ثُمَّ لَسْئَلُنَّ يَوْمَئِذٍ عَنِ النَّعِيمِ

“en op die dag zullen jullie zeker ter verantwoording worden geroepen voor de zegeningen van het leven.”

Naast de boeken van de daad zullen de organen van de mensen en de aarde getuigen worden tijdens het oordeel en de ondervraging van wat de mensen deden.

De verzen 20-23 uit hoofdstuk Fussilat (41) leggen deze waarheid als volgt uit:

“totdat, wanneer zij er dichtbij komen, hun gehoor en hun gezicht en hun [eigen] huiden tegen hen zullen getuigen, sprekend over wat zij [op aarde] deden. En zij zullen hun huiden vragen: “Waarom hebben jullie tegen ons getuigd?” - Deze zullen antwoorden: “God, die alles

laat spreken, heeft ook ons laten spreken, want Hij heeft jullie in de eerste plaats geschapen en tot Hem worden jullie teruggebracht. En gij hebt niet getracht uw zonden te verbergen, opdat uw gehoor, uw gezicht of uw huiden niet tegen u zouden getuigen; neen, gij dacht dat God niet veel wist van hetgeen gij deed.

In een hadith staat dat op die dag degenen die een goede daad verrichten, ook al gaat het om een klein deeltje, zullen worden beloond en degenen die een slechte daad verrichten daarvoor zullen worden gestraft, en op de dag dat er geen onrecht zal zijn, zullen de mensen voor de volgende vijf zaken in aanmerking worden genomen:

1. Waar ze hun leven doorbrachten,
2. Hoe ze hun jeugd doorbrachten,
3. Over hun rijkdom en hoe ze die verdiend hebben,
4. En waar ze hun rijkdom aan besteedden,
5. Of ze hebben gehandeld in overeenstemming met wat ze weten of niet,

In verschillende hadiths wordt gemeld dat alle mensen rechtstreeks door Allah beoordeeld zullen worden, zonder tussenpersoon. Terwijl de gelovigen de vragen gemakkelijk zullen beantwoorden, zullen de ongelovigen een gedetailleerde en moeilijke verantwoording en ondervraging ondergaan.

LEESTEKST

Een prediker op een kansel hield een preek over de omstandigheden van het hiernamaals. **Sheikh Shibli was** onder de congregatie.

Toen de prediker sprak over de vragen die Allah de Almachtige in het hiernamaals zal stellen, zei hij:

“Men zal u vragen hoe u uw kennis gebruikt. Je zult gevraagd worden hoe je je rijkdom en bezittingen hebt verdiend! Men zal u vragen hoe u uw leven besteedde! Men zal u vragen, hoeveel aanbidding gij hebt verricht! Men zal u vragen of gij het verbodene en het toegestane in acht hebt genomen!”

Na al deze opgesomd te hebben, voegde de prediker nog veel meer vragen aan de lijst toe, zeggende dat u van zo en zo gevraagd zal worden.

Sjeik Shibli die naar de preek luisterde, zei met een vriendelijke uitdrukking tegen de prediker:

“- O prediker! Misschien bent u de belangrijkste van alle vragen vergeten! Allah de Almachtige zal kort vragen,

“O dienaar! Toen je in de wereld was, was ik altijd bij je; ik was dichterbij je dan je halsader; maar bij wie was je?”

Om een goede dienaar van Allah te zijn, gaat het erom een dergelijk bewustzijn en gevoeligheid in het hart te bezitten!

Waarlijk, hoe meer mensen in verbinding staan met hun Heer, des te meer zijn zij op de goede weg en in de goede richting. Hoe meer zij onbewust worden van de Heer en Hem vergeten, hoe meer zij het doelwit worden van de valstrikken van hun innerlijk en de verdraaiingen van de Satan. Daarom, om niet in een dergelijke toestand te vervallen, waarschuwt Allah de Almachtige ons als volgt:

“En weest niet als zij die God niet kennen en die Hij daarom laat vergeten wat goed voor hen is: [Zij zijn het die werkelijk verdorven zijn.]” (al-Hashr, 59: 19)

VI. Mizan

Het woord *mizan*, dat taalkundig weegschaal betekent, verwijst naar een soort balans van goddelijke rechtvaardigheid die ieders daden in het hiernamaals na het oordeel zal wegen. De aard van de *mizan* is ons onbekend. Het zal niet zijn zoals een meetinstrument in deze wereld. Zij wier goede daden zwaarder wegen dan hun slechte daden op *de mizan* zullen redding verkrijgen, terwijl zij wier goede daden lichter wegen dan hun slechte daden de bestraffing zullen ondergaan. De Qur'an zegt het volgende over *mizan*:

“Maar Wij zullen op de opstandingsdag een weegschaal opstellen en geen mens zal in het minst onrecht worden aangedaan, want al is er in hem slechts het gewicht van een mosterdzaadje, Wij zullen het voortbrengen en niemand kan tellen zoals Wij.”

Het staat in een ander vers:

﴿٨﴾ فَأَمَّا مَنْ ثَقُلَتْ مَوَازِينُهُ ﴿٦﴾ فَهُوَ فِي عِيشَةٍ رَاضِيَةٍ ﴿٧﴾ وَأَمَّا مَنْ خَفَّتْ مَوَازِينُهُ ﴿٨﴾ فَأُمُّهُ هَاوِيَةٌ ﴿٩﴾ وَمَا أَذْرِيكَ مَا هِيَ نَارٌ حَامِيَةٌ

“En dan, hij wiens gewicht zwaar is in de balans, zal zich in een gelukkige toestand bevinden, terwijl hij wiens gewicht licht is in de balans, door een afgrond zal worden overspoeld. En hoe kun jij je voorstellen wat dat is? Het is een vuur, intens heet.”

De Profeet (VZMH) wil niet dat zijn natie (*ummah*) in een moeilijke situatie terechtkomt op *mizan* en waarschuwde hen altijd. Op een keer vroeg hij zijn metgezellen:

- “Weten jullie wie een onvermogende is?” De metgezellen zeiden:

- “Wij denken dat een insolvent iemand is die al zijn geld en bezittingen heeft verloren.” De Boodschapper van Allah (VZMH) zei als volgt:

- “De echte bankroet van mijn Ummah zou degene zijn die op de Dag der Opstanding zou komen met gebeden, vasten en sadaqah (liefdadigheid), (maar hij zal zichzelf op die dag bankroet vinden omdat hij de goede daden zal hebben uitgeput) omdat hij anderen heeft beschimpt, laster tegen anderen heeft gebracht, onrechtmatig de bezittingen van anderen heeft verslonden, het bloed van anderen heeft vergoten en anderen heeft geslagen; dus zijn goede daden zouden worden bijgeschreven op de rekening van degenen (die door zijn hand leden). Als zijn goede daden tekort schieten om de rekening te vereffenen, zouden hun zonden op zijn rekening worden bijgeschreven en zou hij in het (Hel)Vuur worden geworpen.” (Zie Tirmidhi, Qiyamah, 2)

VII. Sirat

Sirat is een weg of een brug die zich uitstrekt over de hel. Iedereen zal er overheen gaan. Overeenkomstig hun daden zullen sommige gelovigen snel over deze brug gaan en anderen langzamer, terwijl ongelovigen en zondaars er met hun voeten overheen slepen en in de hel vallen. De hadiths geven geen informatie over de aard van *sirat*. In een van zijn uitspraken zei de Profeet (VZMH) dat hijzelf en zijn *ummah* de eersten zullen zijn die over de *sirat*, die bovenop de hel zal worden gebouwd, zullen passeren. In een andere hadith sprak hij (VZMH) uit dat sommige mensen er snel overheen zullen gaan vanwege hun goede daad.

VIII. Shafa'ah (Voorspraak)

Shafa'ah heeft taalkundig verschillende betekenissen zoals “iemand om vergeving vragen, iemand helpen, Allah bidden en smeken om iemand te helpen in zijn/haar behoeften te voorzien”.

In Islamitische terminologie betekent *shafa'ah* het vragen van Allah om Zijn vergiffenis in het hiernamaals voor de bestraffing van sommige zonden die in de wereld zijn begaan, het bemiddelen en het bidden daarvoor. Met andere woorden, *shafa'ah* betekent dat een gelovige tot Allah bidt en smeekt om vergeving van zijn/haar zonden. Vandaar dat de Profeet (VZMH) zei: “Voor elke profeet is er een (speciale) aanroep waarmee hij een beroep doet (op Allah), en ik wil zo'n aanroep bewaren om voor mijn volgelingen in het Hiernamaals te bemiddelen.”

De voorspraak van alle profeten voor hun ummah in het hiernamaals zal plaatsvinden met de toestemming van Allah. Shafa'ah betekent de voorspraak en de gebeden van de profeten en van degenen die hoge rangen hebben in de aanwezigheid van Allah voor de vergeving van de zonden van de gelovigen die zonden hebben begaan en voor de verheffing van het niveau van de gelovigen tot hogere rangen die geen zonden hebben begaan.

Er zal geen voorspraak zijn voor de ongelovigen en huichelaars.

De volgende twee verzen “...Wie is er die bij Hem zou kunnen bemiddelen, tenzij met Zijn toestemming...” “...daarom kunnen zij voor niemand bemiddelen dan voor hen die Hij [reeds] heeft begiftigd met Zijn goede acceptatie...” zet de reikwijdte van shafa'ah uiteen. Naast deze verzen verklaarde de Profeet (VZMH),

شَفَاعَتِي لِأَهْلِ الْكِبَائِرِ مِنْ أُمَّتِي

“Mijn voorspraak is voor hen die grote zonden hebben begaan onder mijn ummah.”

Naast de bovengenoemde bijzondere soort *shafa'ah* heeft de Profeet ook een algemene en alomvattende *shafa'ah*. Deze wordt *shafa'ah uzma* (de grootste voorspraak) genoemd, die als volgt zal plaatsvinden:

Allah zal alle mensen verzamelen in een vlak en breed gebied om hun daden te meten en er rekening mee te houden. Daar zullen de zorgen van de mensen op het hoogste niveau zijn. Dan zullen sommigen tegen de anderen zeggen: “Zien jullie deze ramp niet die jullie is overkomen? Ga naar iemand die voor jullie zal bemiddelen.” De mensen zullen respectievelijk naar de profeet Adam, Noach, Abraham, Mozes en Jezus (vrede zij met hen) gaan. Elk van deze profeten zal hen naar de andere sturen. Tenslotte zal de Profeet Jezus hen naar de Profeet Mohammed (VZMH) sturen. Op dat moment zal de Profeet Mohammed (VZMH) zich neerwerpen onder Arsh (de Troon). Allah zal hem tijdens zijn prostratie de beste verheerlijkingen ooit openbaren. Terwijl hij Allah verheerlijkt, zal hij worden beantwoord met “Hef je hoofd op, doe voorspraak voor je volk, je voorspraak zal worden aanvaard.” Dan zal het oordeel beginnen. Hierna zal met de voorspraak van de Profeet (VZMH) een deel van de gelovigen uit de hel worden bevrijd. De boodschapper van Allah (VZMH) zal nog een paar keer gaan prostreren en Allah loven en bidden. Uiteindelijk zal de overgrote meerderheid van de gelovigen uit de hel worden gered door zijn voorspraak die met Allah's toestemming en wil is gedaan. Zo wordt de plaats van de Profeet (VZMH) om voor zijn ummah te kunnen bemiddelen “**al-Maqam al-Mahmud (De geprezen plaats)**” genoemd.

Met de voorspraak van de Profeet zullen er mensen zijn die naar Jannah gaan zonder beoordeeld en ondervraagd te worden. Allah's Boodschapper zal ook voorspraak doen voor de gelovigen die al naar het Paradijs gaan om hun graad in het Paradijs te verhogen.

De realiteit van de voorspraak van de Profeet mag er niet toe leiden dat de gelovigen lusteloos en lui worden. De plicht die op moslims rust is niet om alleen op *shafa'ah* te vertrouwen en de vereisten van de religie op te geven, maar om hard te werken en zich in te spannen om *shafa'ah* waardig te zijn. Om op die grote en uitdagende dag op te vallen tussen de ummah van Allah's Boodschapper (VZMH), moeten we zeker zijn voetsporen volgen en altijd onze gehoorzaamheid en liefde voor Hem tonen.

G. BELONING EN STRAF

Mensen krijgen niet precies terug wat zij in deze wereld hebben gedaan. De in deze wereld verrichte daden zullen in het hiernamaals worden beloond, omdat de werkelijke plaats van het krijgen van de beloningen en straffen het hiernamaals is. Maar hoe mensen ook leven, zij zullen met hun leven in het graf hun beloning krijgen. Het zal ofwel een graf vol pijn en leed zijn of een ruim graf als een rozentuin... In elke fase van het leven na de dood, d.w.z. op het moment dat qiyamah plaatsvindt, bij mahshar, bij de ondervraging, bij het afleggen van verantwoording over hun daden, bij mizan, bij de sirat, zullen de mensen de beloning of straf blijven zien die zij verdienen. Jannah (Paradijs) en Jahannam (Hel) zijn de laatste en eeuwige stopplaatsen van het leven van het hiernamaals, omdat daar ofwel eeuwige vrede en geluk ofwel eindeloze straf en pijn zal worden ervaren.

I. Jannah (Paradijs)

Het woord Jannah betekent taalkundig een tuin, planten, en een plaats die bedekt is met dichte bomen. In Islamitische terminologie betekent het "de verblijfplaats van het hiernamaals die versierd is met verschillende zegeningen, en waar de gelovigen voor eeuwig zullen wonen." Jannah en het leven daarin is eeuwig en onvergankelijk.

In de Qur'an worden ook de volgende namen gebruikt als synoniem voor jannah en zijn niveaus. Jannah al-Ma'wa (de jannah waar martelaren en gelovigen zullen wonen en verblijven), jannah al-adn (paradijs van verblijf en eeuwigheid), dar al-khulud (verblijfplaats van eeuwigheid), firdaws (paradijstuin die alles bevat), dar al-salam (verblijfplaats van vrede), dar al-muqama (verblijfplaats van eeuwig verblijf), jannah al-na'im (paradijs gevuld met zegeningen), al-makam al-amin (het veilige station).

De Heilige Qur'an beschrijft jannah als volgt:

De breedte van jannah is van de hemel tot de aarde, met andere woorden het is zeer groot. Het is een plaats die niet verzengend heet of ijskoud is en die geen storende uitersten kent. Schoon water, melk die niet bederft, en een paradijs waar rivieren van honing zijn, zoetwaterbronnen (fontein) met water dat op smaak is gebracht met gember, en een drank die een geur van muskus achterlaat. De dranken van jannah zijn zuivere en heilzame dranken die geen hoofdpijn geven of dronken maken. Jannah

heeft verschillende vruchten, dadelpalmen, granaatappelbomen, wijngaarden, trossen bananenbomen die doorzakken en een heerlijke verscheidenheid aan vogelvlees.

De volgende informatie wordt gegeven over de kenmerken van hen die naar jannah gaan:

De kleding van hen die naar jannah gaan is dun en gemaakt van dikke zuivere zijde. Hun huizen zijn prachtig. Onsterfelijke jongeren dwalen rond om hen te dienen. Vanwege de schoonheid van deze jongeren die rondlopen met gouden glazen en dienbladen worden zij beschouwd als parels. Er stromen rivieren onder hen die naar de hemel gaan en er zijn herenhuizen op elkaar gebouwd. In het paradijs waar vermoeidheid en moeite niet gevoeld zullen worden, nutteloze woorden en leugens niet gehoord zullen worden. Haat zal worden verscheurd en geworpen uit de harten van hen die naar de hemel gaan.

De Profeet verduidelijkte dat de schoonheid van de zegeningen van het paradijs niet door de menselijke geest kan worden begrepen of voorgesteld in een qudsi hadith als volgt: *“Ik heb voor Mijn vrome dienaren bereid wat geen oog ooit heeft gezien, en geen oor ooit heeft gehoord, en geen mensenhart ooit heeft waargenomen”*.

De grootste zegening in het Paradijs zal zeker het winnen van de tevredenheid van Allah zijn en het zien van Allah (het aanschouwen van Zijn schoonheid). Over dit onderwerp zegt de Qur'an het volgende:

وَرِضْوَانٌ مِّنَ اللَّهِ أَكْبَرُ ذَلِكَ هُوَ الْفَوْزُ الْعَظِيمُ

“...maar Gods goede aanvaarding is de grootste [gelukzaligheid van allen] - want dit, dit is de opperste triomf!”

وَجُوهٌ يَوْمَئِذٍ نَّاصِرَةٌ ﴿٢٢﴾ إِلَىٰ رَبِّهَا نَاظِرَةٌ

“Sommige gezichten zullen op die dag stralen van geluk, opkijkend naar hun Onderhouder.”

Volgens Ahl al-Sunnah geleerden zal Allah de Almachtige gezien worden (in een vorm waarvan alleen Allah de aard kent) door de gelovigen in jannah.

II. Jahannam (Hel)

Het woord Jahannam, dat taalkundig diepe put betekent, is een plaats van kwelling in het hierna maals waar ongelovigen permanent zullen verblijven en zondige gelovigen gestraft zullen worden in de mate van hun zonden. De Qur'an gebruikt zeven namen voor Jahannam: Ladthaa (laaiend vuur), Haawiyah (de Afgrond), al-Nar (vuur), jahim (extreem groot, vuur met laaiende vlammen, klif waar velen van hen die eraf vallen nooit meer terugkeren), sa'ir (waaninnig vuur en vlammen), saqar (vuur), hutamah (razend en heet vuur). Deze zes namen worden ook aanvaard als de zeven lagen van jahannam.

Jahannam en het leven daar wordt in de Qur'an als volgt uitgelegd: Wanneer de schuldigen in Jahannam aankomen, zullen grote vonken zich over hen verspreiden en zij zullen het gebrul ervan van verre horen. De hel, die een gevangenis is voor de loochenaars, is een kuil vol heet vuur die een deksel van vuur heeft en met haar bedding degenen die in de hel zijn van alle kanten zal omringen, gezichten

zal verschroeien en verbranden, de huid zal schillen en schroeien en harten zal hollen. De brandstof van Jahannam, die bestaat uit mensen en stenen, zal niet tevreden zijn met wat erin geworpen wordt. In een hitte die het binnenste van de mensen zal doordringen en in gekookt water zal de schaduw van een donkere rook worden gevonden op de huiden van hen die in de hel zijn. Na elke verbranding zal de huid verwisseld worden met andere huiden om de pijn opnieuw te voelen. Hun voedsel zal zaqqum boom zijn en hun drank zal gekookt water en pus zijn. Net zoals zij geen koelte zullen vinden, zullen zij daar niets goeds te drinken kunnen vinden.

De loochenaars, die Allah niet zullen kunnen zien, Allah zal geen genade tonen en de marteling van Jahannam zal hen voor eeuwig omringen. De zondige gelovigen daarentegen zullen niet voor eeuwig in Jahannam blijven. Zoals in de hadith van de Profeet staat, zullen zij na het ontvangen van hun straf in jannah worden geplaatst.

Zoals in elke cyclus van het hiernamaals zal de kwekking van Jahannam geestelijk en lichamelijk worden ervaren. Echter, de bovengenoemde pijn, lijden, marteling, vuur enzovoort van het leven van Jahannam is anders dan die van de wereld. Mensen kunnen de ware aard ervan niet kennen, maar alleen Allah weet het.

III. A'raf

A'raf, dat taalkundig berg en de hogere delen ervan betekent, duidt terminologisch de naam aan van de hoge muur en de hogere delen ervan die zich tussen het Paradijs en de Hel bevinden. Er zijn twee verschillende opvattingen over wat A'raf is en wie er in A'raf zullen zijn. Volgens sommige geleerden,

1- Mensen die gestorven zijn zonder dat zij een profeet de godsdienst hebben horen verkondigen en kinderen van polytheïsten die op jonge leeftijd gestorven zijn, blijven bij a'raf.

2- Degenen die in a'raf zullen zijn, zijn de gelovigen wier goede en slechte daden gelijk zijn. Voordat zij naar het Paradijs gaan, zullen zij enige tijd wachten tussen het Paradijs en de Hel en dan zullen zij door Allah's genade naar het Paradijs gaan.

De Qur'an zegt het volgende over degenen die bij a'raf gevonden zullen worden:

“En tussen beide zal een barrière zijn. En er zullen mensen zijn die het onderscheidingsvermogen bezitten en die elk van beide aan zijn merkteken herkennen. En zij zullen tot de bewoners van het paradijs roepen: “Vrede zij met u.” Zij zijn er zelf niet binnengegaan, maar zij verlangen ernaar. En wanneer hun ogen naar de bewoners van het Vuur zijn gericht, zullen zij uitroepen: “O, onze Onderhouder, plaats ons niet onder het volk dat de straf heeft ondergaan. Plaats ons niet onder de mensen die slechte daden hebben begaan!””

IV. Hawd (Pool)

Op de Dag des Oordeels zullen er poelen (hawd) worden geschonken aan de profeten. De gelovigen zullen hun dorst lessen door uit het zoete en heldere water ervan te drinken. Het woord kawthar in het Qur'anvers **“Voorwaar, Wij hebben u, [O Mohammed], al-Kawthar geschonken”** wordt in het algemeen opgevat als een poel. Daarom wordt de poel van de Profeet in de qiyamah de *“hawd al-kawthar”* genoemd.

Volgens de verslagen van de hadiths zal elke profeet op de Dag des Oordeels een hawd hebben. De profeet en zijn ummah zullen uit deze hawd drinken. De Hawd van de Profeet zal zeer breed zijn,

zijn water zal witter zijn dan melk, zijn geur zal beter zijn dan muskus, en het aantal van zijn bekers zal meer zijn dan het aantal sterren aan de hemel. Zij die er eenmaal uit drinken zullen nooit meer dorst krijgen.

H. DE GEVOLGEN VAN HET GELOOF IN HET HIERNAMAALS VOOR HET DAGELIJKS LEVEN

Het geloof in het hiernamaals is een zaak die betekenis geeft aan en vorm geeft aan de basis van iemands leven. Geloven in het hiernamaals is zeer belangrijk en heeft vele voordelen in het dagelijks leven, zowel voor het individu als voor de samenleving.

a. Het geloof in het hiernamaals geeft de gelovigen een doel en richting in hun leven. Het leert het doel en de strekking van de schepping. Het leert de gelovigen dat mensen niet zonder reden zijn geschapen en niet doelloos zijn achtergelaten.

b. Zij die geloven in het hiernamaals zullen hun religieuze en wereldse verplichtingen volledig nakomen. Omdat degenen die geloven in het bestaan van een dag van beloning en bestraffing weten dat zij in de aanwezigheid van Allah zullen worden ondervraagd over de daden die zij in deze wereld hebben verricht. Om deze reden zorgt het geloof in het hiernamaals ervoor dat mensen zowel gerechtelijk en moreel als gewetensvol worden gecontroleerd.

c. Het geloof in het hiernamaals is het grootste middel dat het gemakkelijker zal maken om sterkere banden en betrekkingen tussen naties en samenlevingen tot stand te brengen. Hoe sterker het geloof in de harten van individuen is, hoe gezonder de betrekkingen tussen de samenlevingen zullen worden.

d. Het geloof in het hiernamaals zorgt voor de vestiging van de gevoelens van vrede en rechtvaardigheid in de harten van de mensen. Het gevoel van vrede is de vrucht van rechtvaardigheid. Zij die handelen met rechtvaardigheid zijn zich ervan bewust dat uiteindelijk goddelijke rechtvaardigheid zal plaatsvinden.

e. Het geloof in het hiernamaals houdt de hoop van de mensen levend, verzacht hun pijn en stelt hen in staat moeilijke omstandigheden te doorstaan. Een oprecht geloof in het hiernamaals beschermt mensen tegen de angst voor de dood en geeft zin aan hun leven.

f. Zij die in het hiernamaals geloven zullen vrede voelen door als goede dienaren te leven wanneer zij oud of ziek worden en op het punt staan te sterven. Voor hen is de dood het begin van een nieuw en eeuwig geluk.

g. Het geloof in het hiernamaals weerhoudt mensen van de overdreven gehechtheid aan de zegeningen van deze wereld. Door de wereld te zien als het veld van het hiernamaals en zich dus niet te laten misleiden door de aantrekkingskracht en het bedrog van deze wereld, stelt het geloof in het hiernamaals een mens in staat een evenwicht te vormen tussen het leven van deze wereld en het verblijf van het hiernamaals.

LEESTEKST
IK MIS MIJN BROERS!

Abu Hurairah (moge Allah tevreden met hem zijn) bracht over. De Boodschapper van Allah (VZMH) kwam op een dag met zijn metgezellen naar een begraafplaats en zei:

“-Moge Allah’s vrede en zegeningen over jullie zijn O bewoners van het land van de gelovigen. Allah wil dat wij ons op een dag bij jullie voegen.

Later wendde hij zich tot zijn metgezellen en zei: “Ik verlang er zo naar onze broeders te zien. Ik heb hen zo gemist!” De metgezellen zeiden:

“O boodschapper van Allah! Zijn wij niet uw broeders?” De Profeet zei:

“- Jullie zijn mijn metgezellen en onze broeders zijn degenen die tot nu toe niet in de wereld zijn gekomen.” De metgezellen (moge Allah tevreden zijn met hen allen) zeiden:

“- Hoe zou jij de personen van jouw Ummah herkennen die nog niet geboren zijn, O Allah’s boodschapper?”

“- Stel dat een man paarden had met witte blessen op voorhoofden en benen tussen paarden die allemaal zwart waren, zeg mij, zou hij dan zijn eigen paarden niet herkennen?” vroeg hij. De metgezellen zeiden:

“- Ja, hij zal het vinden, O boodschapper van Allah! Daarop zei de Profeet (VZMH):

“-Ze zouden met witte gezichten en armen en benen komen vanwege de wassing, en ik zou voor hen bij de cisterne aankomen. Sommigen zouden van mijn Cisterne worden weggejaagd zoals een verdwaalde kameel wordt weggejaagd. Ik zou roepen: “Kom, kom. Dan zou er gezegd worden: Deze mensen veranderden zich na u, en ik zou zeggen: Ga weg, ga weg.” (Moslim, Taharah, 39)

“Men zal tot mij zeggen: “Jij weet niet wat zij na jou hebben gedaan!” En ik zal zeggen: “Na mij zijn zij die van richting veranderd zijn, wegwezen!” (Moslim, Fadail, 26)

HOOFDSTUK VI VRAGEN

EVALUATIEVRAGEN

1. Schrijf vertalingen van twee verzen uit de Qur'an over het geloof in het hiernamaals.
.....
2. Als u de gebeurtenissen in het hiernamaals zou uitleggen met een voorbeeld dat de mensen kunnen begrijpen, wat zou u dan zeggen?
.....
3. Wat verstaat u onder de uitspraak "Het geloof in het hiernamaals is een vereiste voor het geloof in goddelijke rechtvaardigheid"?
.....
4. Wat voor voordelen hebben wij van het geloof in het hiernamaals?
.....
5. Hoe kunnen we de tekenen van qiyamah classificeren? Leg uit.
.....
6. Schrijf de vertaling van een vers dat uitdrukt dat opstanding rationeel mogelijk is en zeker zal plaatsvinden.
.....
7. Geef informatie over de *sur* en het blazen van de *sur*.
.....
8. Hoe wordt de dag van Hasjr in de Qur'an afgebeeld?
.....
9. De hadith meldt dat mensen voor welke vijf dingen beoordeeld zullen worden?
.....
10. Schrijf elk vijf namen op van het Paradijs en de Hel.
.....

MEERKEUZEVRAGEN

1. **Welk van de volgende zaken valt onder het toepassingsgebied van het hiernamaals?**
 - A) De opstanding van het volk
 - B) Het geven van de boeken van akten aan mensen
 - C) Het nemen van de ziel door de engel genaamd Azrail
 - D) Het beoordelen van de daden van de mensen

2. **Welke van de onderstaande namen is niet een van de namen van het leven van het hiernamaals?**
 - A) Yawm al-Azab
 - B) Yawm al-Qiyamah
 - C) Yawm al-Ba'ath
 - D) Yawm al-Din

3. **Welke van de onderstaande kenmerken is niet een van de kenmerken van een persoon die in het hiernamaals gelooft?**
 - A) Iemand die in het hiernamaals gelooft, vreest de dood.
 - B) Iemand die in het hiernamaals gelooft, schendt de rechten van anderen niet.
 - C) Iemand die in het hiernamaals gelooft, doet zijn plicht naar behoren.
 - D) Iemand die in het hiernamaals gelooft, is geneigd goed te doen.

4. **Welke van de onderstaande gebeurtenissen is niet een van de gebeurtenissen die in gedachten komen wanneer qiyamah wordt gezegd?**
 - A) Alles zal worden vernietigd en verdwijnen
 - B) De afbraak van de orde van het universum
 - C) De opstanding van de doden
 - D) Het herstel van de orde van het universum

5. **Welke van de onderstaande namen is niet een van de namen van de Dag des Oordeels?**

A) Minuut	B) Waqi'ah
C) Uur	D) Qari'ah

6. **Welke van de bovenstaande zijn van de tekenen van qiyamah?**
 - I. Overspel wordt openlijk gepleegd
 - II. Afname van goederen in de wereld
 - III. Het verdwijnen van geleerden
 - IV. Toename van onwetendheid
 - V. Het spreken van onbekwame mensen
 - VI. Toename van het aantal armen

A) I, III, V, VI	B) II, VI
C) I, III, IV, V	D) I, II, III, V

7. Welke van de bovenstaande zijn van de belangrijkste tekenen van qiyamah?
- I. Dabbat al-Ard
 - II. Toename van overspel
 - III. De afdaling van de profeet Mozes uit de hemel
 - IV. Dajjal
 - V. Verschijning van vuur
- A) I, III, IV, V
B) I, IV, V
C) I, IV
D) Allemaal
8. Welke van de onderstaande keuzes geeft de stadia van het hiernamaals nauwkeurig weer?
- A) Leven van het graf, Blazen van de sur, Verdeling van de boeken van akte, Hasjr en Mahshar, Oordeel en ondervraging, Mizan, Sirat, Shafa'ah
B) Leven van het graf, Blazen van de sur, Hashr en Mahshar, Verdeling van de boeken van de daad, Mizan, Oordeel en ondervraging, Sirat, Shafa'ah
C) Leven van het graf, Blazen van de sur, Verdeling van de boeken van akte, Hashr en Mahshar, Oordeel en ondervraging, Mizan, Shafa'ah, Sirat
D) Leven van het graf, Blazen van de sur, Hashr en Mahshar, Verdeling van de boeken van akte, Oordeel en ondervraging, Mizan, Sirat, Shafa'ah
9. Volgens de uitspraken van de Profeet (VZMH), welke van de onderstaande is niet een van de 7 samenlevingen die in de schaduw van Arsh zullen staan?
- A) Een persoon die Allah gedenkt en in afzondering huilt.
B) Een jongere die is opgegroeid met het aanbidden van Allah
C) Een persoon die aalmoezen geeft voor de show
D) Gelovigen die elkaar liefhebben omwille van Allah
10. Welke van de onderstaande namen is niet een van de namen die aan het Paradijs of een van de niveaus van het Paradijs worden gegeven?
- A) Jannah al-'Adn
B) al-Maqam al-Mahmud
C) Dar al-Salam
D) al-Maqam al-Amin
11. Welke van de bovengenoemde zijn de kenmerken van het paradijs?
- I. Haat wordt verscheurd en uit hun harten geworpen.
 - II. De kleding is van fijne wol.
 - III. Er zijn herenhuizen waar rivieren onderdoor stromen voor hen.
 - IV. Nutteloze woorden en leugens kunnen niet worden gehoord in het paradijs.
- A) I, II en III B) I, III en IV
C) I en III D) Allemaal.

12. Welke van de onderstaande namen is niet een van de namen die aan Jahannam (hel) worden gegeven?

- A) Qari'ah B) an-Nar
- C) Saqar D) Hutamah

13. Welke van de onderstaande beschrijvingen is onjuist gegeven?

- A) De naam van de hoorn waarop Israfil zal blazen die het optreden van qiyamah aangeeft, heet mizan.
- B) Het smeken en smeken van een gelovige tot Allah om vergeving van zijn/haar zonden wordt shafa'ah genoemd.
- C) Het leven dat begint met de dood en doorgaat tot de opstanding wordt het leven van het graf genoemd.
- D) Allah's bijeenkomst van de mensen na de opstanding om rekening te houden met hun daden wordt hashr genoemd.

14. Welke van de onderstaande gegevens is juist?

- A) Iemand die verdrinkt, ervaart geen leven in het graf.
- B) Zondige gelovigen zullen voor eeuwig in Jahannam blijven.
- C) De Profeet (VZMH) weet ook wanneer qiyamah zal plaatsvinden.
- D) Volgens sommige geleerden zullen de gelovigen wier goede daden en zonden gelijk zijn in A'raf blijven.

KRUISWOORDPUZZEL VRAGEN

2. De nederdaling van de profeet Jezus uit de hemel en zijn heerschappij met rechtvaardigheid onder de mensen is een teken van
3. De voorspraak (geprezen) positie die toebehoort aan de Profeet (pbuh) wordt al-Ma-qam al-..... genoemd.
5. Een van de namen van qiyamah die betekent "sluit mensen abrupt in met zijn geweld".
8. Een van de belangrijkste tekenen van qiyamah is de verschijning van, die zal worden gedood door de Profeet
9. Een andere naam voor het leven in het graf.
11. De namen van de engelen die ons vragen zullen stellen in het graf.

1. Qur'anverzen herinneren eraan dat het wereldse leven is en dat het leven van het hiernamaals voor is.
4. De naam van de plaats waar mensen zullen worden verzameld na de opstanding.
6. De plaats tussen Jannah en Jahannam.
7. De engel die de sur zal blazen na de gebeurtenis van qiyamah.
10. Wederopstanding zal samen met lichaam en

HOOFDSTUK

VIII

GELOOF IN HET LOT EN DE BESTEMMING

INHOUD VAN HET HOOFDSTUK

GELOOF IN LOT EN BESTEMMING

VERZEN VAN DE QUR'AN EN UITSPRAKEN VAN
DE PRIESTER MOHAMMED OVER HET LOT EN DE
VERNIETIGING

IRADAH (VRIJE WIL)

NIEUWS OVER HET LOT EN DE BESTEMMING

ENKELE TERMEN IN VERBAND MET HET LOT

A. GELOOF IN HET LOT EN DE BESTEMMING

Het woord *qadar* betekent taalkundig “maat, hoeveelheid en iets op een bepaalde maat maken en specificeren.” In terminologie betekent het: “de voorkennis van Allah de Almachtige met Zijn eeuwige kennis de plaatsen, de tijd, de kenmerken en kwaliteiten van alles wat gebeurd is en gaat gebeuren vanaf de pre-eterniteit tot in de eeuwigheid.” Met Zijn eeuwige kennis en macht heeft Allah de Almachtige het universum en alle wezens en gebeurtenissen in het universum volgens een vastomlijnd programma en meting georganiseerd en er goddelijke wetten voor vastgesteld.

De definitie van het woord *qada* is “bevelen, voorzien, voltooien en scheppen”. Als religieuze term betekent *qada* “de schepping van de dingen die Allah de Almachtige bepaalt en voorbestemt in de voortijd wanneer hun tijd komt volgens Zijn eeuwige kennis, wil en vastberadenheid.”

Het geloof in het lot en de bestemming vereist tegelijkertijd het geloof in de eigenschappen van Allah Almachtig, namelijk eindeloze kennis, wil, macht en schepping (takwin). Met andere woorden, iemand die in deze eigenschappen gelooft, zal ook in het lot en de bestemming geloven. Daarom betekent het geloof in het lot en de bestemming dat men gelooft dat Allah alles weet in de wereld der wezens, de engelen, de mensen, de djinns, de dieren, de planten en het anorganische, met andere woorden alles wat geschapen is en dat men gelooft dat Hij alles wat gebeurd is en zal gebeuren heeft geprogrammeerd met Zijn eeuwige wil en macht.

De zaak die eerst moet worden behandeld over het onderwerp lot is dat het een zaak is die het verstand en het begrip van mensen te boven gaat. Het lot is een goddelijk mysterie, waarvan alleen Allah de waarheid kent, en de menselijke geest kan het onmogelijk op een absolute en precieze manier oplossen of verklaren. De menselijke geest, die gevormd is met termen van tijd en plaats, bezit niet de macht en het vermogen om de goddelijke kennis, wil en macht te begrijpen, waarbij de dimensies van tijd en plaats niet genoemd kunnen worden. In dit verband betekent dit dat iemand die probeert het onderwerp lot op een precieze manier op te lossen, het onmogelijke zoekt.

Alles wat in de wereld gebeurt en zal gebeuren, gebeurt met Zijn voorbeschikking en schepping binnen Allah's kennis en wil. Dit omvat ook de dingen die mensen door hun verstand en vrije wil doen. Met Zijn eeuwige kennis die voorbij de voorwereld, tijd en plaats is, wil Allah de Almachtige de dingen die de mensen met hun vrije wil zullen kiezen en wanneer en hoe ze gekozen zullen worden. Nogmaals, Allah wil en scheidt de dingen volgens de selectie van de dienaar wanneer de tijd komt. Daarom zijn alle selecties van de dienaar binnen Allah's kennis. De kennis van Allah over iets van voor de eeuwigheid heeft geen dwingende invloed op de wil en selecties van de dienaar. Inderdaad, mensen zijn zich niet bewust van de informatie die Allah over hen bezit en zonder dat zij onder invloed zijn om in het praktische leven tegen hun keuze in te handelen, handelen zij met hun eigen wil. Met andere woorden, we doen bepaalde dingen niet omdat Allah Almachtig het weet. De daad van het doen van deze dingen is bij Hem bekend in pre-eterniteit en in absolute zin. Omdat Allah Zijn dienaren heeft geschapen als wezens die keuzes kunnen maken en die verantwoordelijk zijn voor hun keuzes. Hij heeft Zijn dienaren verantwoordelijk gemaakt voor de geboden en verboden. Bovendien

heeft Allah de Almachtige een goddelijke wet ingesteld met betrekking tot de zaak dat handelingen tot stand komen in overeenstemming met de keuze van de dienaren.

Het geloof in het lot en de bestemming is een van de geloofsbeginselen van de Islam. Mensen kunnen zich echter niet aan hun verantwoordelijkheden onttrekken door het lot als excuus te gebruiken. Net zoals iemand geen zonde mag begaan door te zeggen: “Allah heeft het zo geschreven. Dit moet mijn lot zijn. Het was zo voorbestemd, wat kan ik eraan doen?” Het is hem niet toegestaan zichzelf als onschuldig of verontschuldigd te beschouwen na het begaan van een zonde. Omdat deze daden, als gevolg van een persoon die ervoor kiest, door Allah in overeenstemming met de keuze is geschapen. Bovendien is de waarheid van het lot, dat een mysterie is, door niemand anders dan Allah gekend. Dus, vertrouwen op het lot en stoppen met werken, niet de vereiste oorzaken omarmen om te slagen in een taak of om de vereiste voorzorgsmaatregelen te nemen is niet in overeenstemming met het islamitische geloof van het lot. Allah schreef alles toe met een reeks redenen. Als een persoon deze redenen vervult, zal Allah de resultaten van deze redenen scheppen. Dit is een goddelijke wet.

De beginselen van het geloof en vooral het goed begrijpen van qadar ligt niet binnen de grenzen van de menselijke geest. Vandaar dat de Profeet (vrede zij met hem) discussies over het onderwerp lot verbood. Allah's Boodschapper werd boos toen een vraag hierover werd gesteld en gaf het volgende antwoord:

“Is dit wat ik je opdroeg? - of: “Is dit waarmee ik naar jullie ben gestuurd?” Het volk vóór u ging slechts te gronde toen zij over deze zaak van mening verschilden. Ik beveel jullie om er niet over te redetwisten.”

LEESTEKST

HET ONTDEKKEN VAN DE GRENZEN VAN DE GEEST

Een student die in een dorp woonde liep elke dag van en naar de stad voor onderwijs. Op een dag, tijdens zijn reis op zoek naar kennis, stopte hij bij een boom, verrichtte de wassing en het verplichte gebed en riep vervolgens Allah aan. Daarna leunde hij tegen de boom en begon na te denken,

O mijn Heer! Ik verricht altijd mijn verplichte gebeden voor U en smeeek U, maar ik kan het mysterie van het lot niet begrijpen. Ondanks alle kennis die ik heb vergaard, kan ik het lot niet begrijpen.

In een half wakkere toestand, bevond hij zich in de school van de mieren. Het mierendorp was overstroomd. Een deel van de mieren was verdronken en gestorven en alleen degenen die beschutting hadden gevonden op de hoge rotsen hadden hun leven kunnen redden. De mieren-professoren onder degenen die het overleefden onderzochten de waterbron die ze niet hadden verwacht. Onderling hadden ze het volgende gesprek:

- Dit is een overstroming en het kwam uit de bergen!
- Nee! Het water was warm. Het kwam uit de grond!
- Nee, nee! Als het al iets was, dan was het zware regen!
- Meneer, volgens mij was het het overlopende water van een meer!

De grote aardrijkskundigen van de mierenwereld konden het niet eens worden over de kwestie van de oorsprong van het water. Terwijl de discussies tussen de mieren verhit door gingen, opende de student zijn ogen en begreep de waarheid. Hij ontdekte zelf de bron van het water! Want de waterschaal die hij net had gebruikt voor de wassing was gevallen en het water erin was helemaal leeggelopen. De mierenhoop waaromheen de mieren liepen was overstroomd en sommige mieren waren in het water verdronken. Slechts dertig of veertig mieren waren erin geslaagd op een hoge rots te klimmen en wachtten tot het water zich terugtrok. De leerling probeerde tegen de mieren te zeggen: "Het kwam uit mijn waterfles!", maar dat had geen zin! Hij sloot zijn ogen opnieuw, maar deze keer kon hij de mieren niet zien. Hij opende zijn ogen en zag de mieren, maar zijn stem was niet te horen. Helaas was de waarheid niet zoals de mieren-professoren dachten. Zelfs als de mieren een leven lang over deze zaak zouden twisten, zouden ze nooit achter de waarheid kunnen komen. Hoewel de student dit feit niet aan de mieren kon uitleggen, begreep hij het wel. Hij sprak de volgende zinnen uit:

Wat voor verschil is er tussen mij en deze mieren wat betreft hun aanwezigheid in dit eindeloze universum? Net als de mieren die het simpele feit over de bron van het water niet begrijpen, hoe zal ik het mysterie van het lot begrijpen, dat in feite bestaat uit verstrengelde vierduizend gebeurtenissen ontworpen door Allah de Almachtige, die geen begin of einde heeft? Er is geen verschil tussen mijn zwakheid en wanhoop in mijn pogingen om de menselijke natuur van het lot te begrijpen en de situatie van de mieren! Ik kan me maar beter sterk houden en me niet laten meeslepen door de waanideeën van de duivel, die als een vloed over me heen komen! Zoals de mieren zich vastklampen aan de rots, moet ik mij vastklampen aan de Heilige Qur'an, de Sunnah van de Profeet en de rechtschapen daden die mij zullen redden..."

B. QUR'ANISCHE VERZEN EN UITSPRAKEN VAN DE PROFEET MOHAMMED OVER LOT EN BESTEMMING

Er zijn verschillende verzen in de Qur'an die uitdrukken dat het lot door Allah is geprogrammeerd (of voorbestemd) en die verschillende dimensies van dit onderwerp naar voren brengen. Enkele daarvan zijn de volgende:

مَا أَصَابَ مِنْ مُصِيبَةٍ فِي الْأَرْضِ وَلَا فِي أَنْفُسِكُمْ إِلَّا فِي كِتَابٍ مِنْ قَبْلِ
أَنْ نَبْرَاهَا إِنَّ ذَلِكَ عَلَى اللَّهِ يَسِيرٌ ﴿٢٢﴾ لَكَيْلًا تَأْسَوْا عَلَى مَا فَاتَكُمْ
وَلَا تَفْرَحُوا بِمَا آتَيْكُمْ وَاللَّهُ لَا يُحِبُّ كُلَّ مُخْتَالٍ فَخُورٍ

“Geen onheil kan de aarde overkomen, noch uwe eigenen, tenzij het in ons besluit is vastgesteld, voordat wij het tot stand brengen; dit alles is gemakkelijk voor God. [Weet dit, opdat gij niet wanhoopt over hetgeen u ontvallen is, noch u over hetgeen tot u gekomen is, verheugt; want God bemint niemand van hen, die uit zelfgenoegzaamheid opschepperig handelen.]”

وَكُلُّ شَيْءٍ عِنْدَهُ بِمِقْدَارٍ

“...alles is [geschapen] in overeenstemming met zijn omvang en doel.”

وَأَنْ مِنْ شَيْءٍ إِلَّا عِنْدَنَا خَزَائِنُهُ وَمَا نُنزِلُهُ إِلَّا بِقَدَرٍ مَعْلُومٍ

“Want er bestaat geen enkel ding dat niet zijn oorsprong bij Ons heeft en Wij schenken niets van boven, tenzij het in overeenstemming is met een welbepaalde maat.”

إِنَّا كُلَّ شَيْءٍ خَلَقْنَاهُ بِقَدَرٍ

“Zie, alles hebben Wij in de juiste maat en verhouding geschapen.”

قُلْ لَنْ يُصِيبَنَا إِلَّا مَا كَتَبَ اللَّهُ لَنَا هُوَ مَوْلَانَا وَعَلَى اللَّهِ فَلْيَتَوَكَّلِ الْمُؤْمِنُونَ

“Zeg: “Niets kan ons overkomen, behalve wat Allah heeft verordend. Hij is onze hoogste Heer en in Allah moeten de gelovigen hun vertrouwen stellen.”

Naast deze verzen zijn er ook andere die melden dat Allah de Schepper van alles is, dat Hij doet dwalen wie Hij wil en op het rechte pad leidt wie Hij wil, en dat leven en dood door Hem worden bepaald.

Aan de andere kant noemde de Profeet (VZMH) in zijn hadith die bekend staat als de Hadith van Jibril, het geloof in het lot als een van de geloofsbeginzelen van de Islam. In die hadith vroeg Gabriel (VZMH) aan de Profeet (VZMH):

- Wat is geloof? En hij antwoordde, zeggende:

- “Dat jullie je geloof in Allah, in Zijn engelen, in Zijn Boeken, in Zijn Boodschappers en in de Dag des Oordeels bevestigen en dat jullie je geloof in het Goddelijke Besluit over goed en kwaad bevestigen.”

Gezien het feit dat het lot een goddelijk mysterie is en de onmogelijkheid voor mensen om de ware betekenis ervan te begrijpen, waarschuwde de Profeet zijn Metgezellen die het onderwerp lot bespraken: “Is dit wat ik jullie opgedragen heb? - of: “Is dit waarmee ik tot jullie ben gezonden?” De mensen vóór jullie zijn slechts te gronde gegaan toen zij hierover van mening verschilden. Ik beveel jullie om er niet over te discussiëren.”

In een andere hadith waarschuwde de Profeet (VZMH) degenen die het lot als excuus gebruikten om hun verantwoordelijkheid en rol in hun eigen gedrag en daden te ontkennen. Op een dag ging hij na het nachtgebed naar Ali (r.a.) die zich klaarmaakte om naar bed te gaan en zei als volgt:

- “Wil je niet bidden (in de nacht)? En Ali (r.a.) antwoordde:

- “O boodschapper van Allah! Onze zielen zijn in de handen van Allah en als Hij wil dat wij opstaan zal Hij ons doen opstaan.” Toen Ali (r.a.) dat zei, vertrok de Profeet zonder iets te zeggen en toen, terwijl hij op zijn dij sloeg, hoorde men hem zeggen:

“- de mens is, boven alles, altijd gegeven aan twist (Al-Kahf, 18: 54)” en liet zien hoezeer het antwoord van Ali hem niet beviel en verliet de kamer.

Wanneer de verzen van de Qur’an en de uitspraken van de Profeet (VZMH) met betrekking tot het onderwerp lot en bestemming worden onderzocht, wordt begrepen dat mensen gebonden zijn aan een door Allah bepaald lot. Men begrijpt echter ook dat mensen een belangrijke rol hebben in het veranderen van hun lot door hun vrije wil. Daarom worden zij verantwoordelijk gehouden voor de dingen die zij doen en zal in het hiernamaals blijken of zij beloond of gestraft zullen worden als gevolg van het vervullen van hun verantwoordelijkheden.

C. IRADAH (WIL)

Het woord *iradah*, dat taalkundig “selecteren, verzoeken, sturen naar, kiezen en beslissen” betekent, kan in religieuze terminologie worden gedefinieerd als “het vrijwillig kiezen van een van de keuzes die men tegenkomt”.

Volgens Ahl al-Sunnah geleerden wordt qadar in tweeën gedeeld, namelijk “absoluut (mutlaq)” en “voorwaardelijk (muqayyad).” Het absolute lot is het lot dat plaatsvindt met de wil van Allah. De verantwoordelijkheid van de dienaren daarentegen valt onder het voorwaardelijke lot, omdat de handelingen in deze categorie door Allah zijn geschapen met de wil, intentie en keuzes van de dienaren.

I. Goddelijke wil en menselijke wil

Volgens Ahl al-Sunnah is Allah’s goddelijke *iradah* voor eeuwig en grenzeloos. De goddelijke wil is nergens aan verbonden of afhankelijk van. De menselijke wil daarentegen is eindig en beperkt.

De menselijke wil is niet alleen gerelateerd aan tijd en plaats, maar ook relevant met de wil van andere mensen. Elke gebeurtenis en elk bestaan dat plaatsvindt in het universum ontstaat met Allah's wil van takwin (schepping). De dienaren kiezen dus een handeling binnen de grenzen die Allah voor hen bepaalt. Wat het betekent dat de dienaren vrij zijn in hun handelingen is dat zij accepteren dat zij niet onder druk staan op het moment dat zij een handeling verrichten.

II. De rol van de mens in zijn wil en handelen

Volgens Ahl al-Sunnah bezitten mensen een echte vrijheid van wil in hun handelingen. Omdat een persoon dit feit elk moment voelt.

Allah de Almachtige heeft gewild dat mensen wezens zijn die een vrije wil hebben en doen wat zij willen, en heeft hen vervolgens met deze macht en dit vermogen geschapen. Daarom hebben mensen op basis van hun vrije wil het recht een keuze te maken uit twee opties en te kiezen om iets te doen of niet te doen. De vrije wil is de reden dat mensen een beloning of een straf verdienen en verantwoordelijk worden gehouden voor de gevolgen van hun daden. De vrije wil van de dienaren heeft invloed op de verwezenlijking van hun daden. Echter, Allah is degene die de daden schept. Allah schept de daden in overeenstemming met de keuzes en de vrije wil van zijn dienaren. Dit is niet omdat Allah daartoe verplicht is of gedwongen wordt, maar vanwege de goddelijke wet die bekend staat als *adatullah* of *sunnatullah*. Het lot is zo geprogrammeerd. Met andere woorden, het maken van keuzes en selecties (*kasb*) wordt vervuld door de dienaren en vervolgens het creëren van die keuzes wordt gedaan door Allah de Almachtige (*khalq*). Wat de dienaren ook kiezen in termen van goed of slecht en waarvoor zij kiezen, Allah schept het. Aangezien zij vrij zijn om een handeling te kiezen, zijn zij verantwoordelijk. Als zij een goede daad verrichten, dan ontvangen zij een beloning en als zij een slechte daad verrichten, dan ontvangen zij een straf.

Er zijn verzen die uitdrukken dat mensen een vrije wil hebben en vanwege hun vrije wil zijn zij verantwoordelijk en aansprakelijk voor hun daden.

وَنَفْسٍ وَمَا سَوَّيْتَهَا ﴿٧﴾ فَالْهَمَّهَا فُجُورَهَا وَتَقْوِيَهَا

“Beschouw het menselijk zelf, en hoe het wordt gevormd in overeenstemming met wat het moet zijn, en hoe het wordt geïnspireerd [met besef van] morele tekortkomingen en met bewustzijn van God!”

إِنَّا هَدَيْنَاهُ السَّبِيلَ إِمَّا شَاكِرًا وَإِمَّا كَفُورًا

“Voorwaar, Wij hebben hem de weg gewezen: [en het is aan hem om te bewijzen dat hij dankbaar of ondankbaar is.]”

وَهَدَيْنَاهُ النَّجْدَيْنِ

“En hem de twee wegen (goed en kwaad) hebben getoond?”

قَدْ أَفْلَحَ مَنْ زَكَّيْنَهَا ﴿٩﴾ وَقَدْ خَابَ مَنْ دَسَّيْنَهَا

“Voorwaar, hij die dit in zuiverheid doet groeien zal een gelukkige staat bereiken, en waarlijk verloren is hij die het begraaft.”

مَنْ عَمِلَ صَالِحًا فَلِنَفْسِهِ وَمَنْ أَسَاءَ فَعَلَيْهَا وَمَا رَبُّكَ بِظَلَّامٍ لِلْعَبِيدِ

“Wie doet wat rechtvaardig en goed is, doet dat voor zijn eigen bestwil; en wie kwaad doet, doet dat tot zijn eigen nadeel; en nooit doet God zijn schepselen het minste onrecht aan.”

“Of anders kan Hij hen doen vergaan om wat zij gedaan hebben; en Hij vergeeft veel.”

Wat de mensen daarom moeten doen is hun verantwoordelijkheden kennen als dienaren van Allah, om goede, juiste en weldadige daden te verrichten en zich te onthouden van verkeerd, slecht, lelijk en kwaadaardig gedrag, en op die manier zullen zij de beste beloningen in het Hiernamaals verkrijgen.

D. OPVATTINGEN OVER HET LOT EN DE BESTEMMING

Over het onderwerp van de menselijke vrije wil volgen de geleerden van Ahl al-Sunnah een gematigde weg. De Jabriyya-sekte (deterministen) daarentegen stellen dat een dienaar geen wil of keuze heeft. Mensen zijn als een dood blad in de wind, en hun daden zijn de verplichte resultaten van Allah's wil. De opvattingen die door de sekten van Mu'tazilah en Qadariyyah worden ondersteund, bevinden zich aan de tegenovergestelde kant van de opvatting van Jabriyya, die in strijd is met het islamitische begrip van verantwoordelijkheid. Mu'tazilah en Qadariyyah stellen dat mensen een absolute vrije wil hebben. Volgens hun visie hebben mensen volledige controle over hun daden en daarom creëren zij de daden die zij kiezen met hun vrije wil door de macht om te creëren die hen door Allah is gegeven. Aangezien deze sekten de dienaren beschrijven als de schepper van hun daden, dwaalden zij af van gematigdheid en vervielen tot extremisme. Met andere woorden, terwijl Jabriyyah het lot accepteert, ontkennen Mu'tazilah en Qadariyyah het of nemen een begrip van het lot aan dat door de dienaar wordt bepaald.

De acties van mensen worden verdeeld in twee categorieën, namelijk **verplichte acties** en **vrijwillige acties**.

Sommige van onze handelingen, zoals ademhaling, hartslag, spijsvertering en reflexen, worden geclassificeerd als verplichte handelingen. Mensen hebben geen rol in het ontstaan en de controle van dergelijke handelingen. Daarom zijn mensen niet verantwoordelijk voor zulke handelingen. Alle theologische scholen zijn het erover eens dat deze handelingen gebeuren met Allah's schepping en wil.

Handelingen die wij met onze vrije wil kiezen, zoals schrijven, zitten en staan, het verrichten of niet verrichten van het verplichte gebed, goed of kwaad, en het doen van goede of slechte dingen, worden geclassificeerd als onze gewillige handelingen. Volgens Ahl al-Sunnah geleerden staan we niet onder enige druk of stress bij het uitvoeren van dergelijke handelingen. Aangezien Allah de Almachtige degene is die ons en alles wat we doen heeft geschapen, is Hij degene die beide soorten handelingen heeft geschapen. Terwijl er in een vers staat;

وَاللَّهُ خَلَقَكُمْ وَمَا تَعْمَلُونَ

“Terwijl Allah jullie en wat jullie doen heeft geschapen” in een ander vers staat:

اللَّهُ خَالِقُ كُلِّ شَيْءٍ

“Allah is de Schepper van alle dingen.” Aangezien de handelingen van mensen ook binnen het bereik van “ding (wezen en object) vallen,” is Allah de Almachtige de Schepper van de zeer wilskrachtige handelingen van mensen. Volgens Ahl al-Sunnah gebeuren de handelingen van mensen, of ze nu verplicht of vrijwillig zijn, met Allah’s kennis, wil, voorbeschikking, macht en schepping (*takwin*) en nemen ze deel aan het lot van mensen. De keuze en beslissing (*kasb*) van de handeling is van de dienaar, terwijl de schepping van Allah is.

Maturidiyya en Ashariyya zijn de twee theologische scholen binnen Ahl al-Sunnah. Jaba-riyah, Mu’tazilah en Qadariyah zijn de theologische sekten buiten de weg van Ahl al-Sunnah.

LEESTEKST

EEN ENKEL ANTWOORD OP DRIE VRAGEN

Er was eens een ongelovige man. Tegen ieder kind dat hij zag, zei hij: “Er is geen Allah. Als die er was, zouden wij hem kunnen zien” en probeerde hen op een dwaalspoor te brengen.

Deze ongelovige man had een zeer goede buurman genaamd Yunus. Yunus geloofde in Allah, verrichtte het verplichte gebed en zei nooit iets slechts. Hij gedroeg zich heel vriendelijk tegen iedereen. Hij verzamelde de kinderen in zijn buurt en vroeg: “Wie heeft jullie geschapen?” Als ze het niet wisten, leerde hij ze en zei: “Allah heeft je geschapen, liefde!”

Op een dag ging de ongelovige man naar zijn buurman, Yunus. Hij wist zeker dat zijn buurman de antwoorden niet zou kunnen geven en zei: “Ik ga je drie vragen stellen over godsdienst en geloof. Eens kijken of je ze kunt beantwoorden.” Met de moed en het zelfvertrouwen dat zijn geloof hem geeft, zei Yunus:

- Vraag maar raak. Ondertussen dacht hij: “Vraag en krijg je antwoorden!”

- Mijn eerste vraag: U zegt dat Allah bestaat. Als Allah bestond, zouden we hem zien. Aangezien we Allah niet zien, is er geen Allah. Als die er wel is, laat het me dan zien! Mijn tweede vraag: U zegt dat de duivel ook in de hel zal branden en gelooft dat de duivel uit vuur is ontstaan. Als dat zo is, hoe kan vuur dan branden? Mijn derde vraag: Aangezien goed en kwaad van Allah komt, waarom zou ik dan gestraft worden omdat ik een ongelovige ben?

Yunus, die rustig luisterde naar de vragen, zei: “Dit is het beste antwoord op uw vragen,” en pakte een stuk grond van de grond en sloeg op het hoofd van de ongelovige man.

De ongelovige man diende een klacht in tegen zijn buurman. Ze gingen naar de rechtbank. De rechter zei tegen Yunus:

- Heb je deze man op zijn hoofd geslagen met een stuk land? Yunus antwoordde:

- Ja, edelachtbare! Ik sloeg op zijn hoofd. Maar deze actie van mij was het antwoord op de drie vragen die hij me stelde.

- De klager maakte bezwaar door te zeggen: “Hoe kan dat nou, hij heeft me pijn gedaan.”

Daarop begon Yunus de gebeurtenissen uit te leggen:

Eerst vertelde hij me dat aangezien hij Allah niet kan zien, Allah niet bestaat. Om hem te overtuigen om te geloven, vroeg hij me om hem Allah te laten zien. Dus sloeg ik op zijn hoofd. Nu zegt hij dat zijn hoofd pijn doet. Totdat hij me de pijn in zijn hoofd laat zien, geloof ik het niet. Omdat hij ontkent wat hij niet ziet, accepteer ik niet dat zijn hoofd pijn doet.

Ten tweede vroeg hij hoe de duivel, die uit vuur is geschapen, zal branden in het vuur van de hel. Het wezen van de mens is aarde. Aangezien vuur geen vuur kan verbranden, dan had het stuk grond dat ik gooide hem niet moeten schaden, want hij is uit aarde geschapen en ik raakte de aarde met aarde.

Ten derde beweerde hij dat ongelovig zijn zijn lot was. Daarom is het zinloos voor hem om straf te ontvangen. Ook een klap op zijn hoofd was zijn lot. Daarom begrijp ik niet waarom hij klaagt en de tijd van de rechtbank verspilt.

Op dit antwoord vroeg de rechter aan de man die niet in Allah geloofde:

- Wat zeg je van deze verklaring?

De man schaamde zich voor wat hij had gezegd en begreep zijn fout en zei:

- Alles wat Mr Yunus zei is waar, edelachtbare! Hij heeft gelijk. Ik trek mijn klacht in. Ik wil ook een moslim zijn. Alstublieft, help me.

Yunus en zijn buurman verlieten samen de rechtbank en werden zeer goede vrienden.

E. ENKELE TERMEN MET BETREKKING TOT HET ONDERWERP LOT

A. TAWAKKUL

Het woord *tawakkul* is taalkundig gedefinieerd als “vertrouwen, verdragen, een taak overdragen aan een ander.” In terminologie betekent het: “afhangen van en vertrouwen op Allah en het einde van de taak overlaten aan de bepaling van Allah, nadat alle noodzakelijke materiële en geestelijke redenen zijn toegepast om een doel te bereiken.” Bijvoorbeeld, een boer moet eerst het seizoen omploegen en de gewassen voorbereiden, het zaad verspreiden en zijn veld besproeien. Hij moet zijn producten beschermen tegen schadelijke planten en pesticide sproeien, en indien nodig bemesten, daarna moet hij vertrouwen op Allah voor een goede opbrengst en wachten op de resultaten van Hem. Zonder een van deze dingen te doen en een begrip te hebben als “wat in ons lot is bepaald, gebeurt ook” is niets anders dan luiheid en voldoet niet aan het begrip van *tawakkul* (vertrouwen in Allah) van de Islam.

Tawakkul of vertrouwen in Allah is een gevolg van het geloof in het hiernamaals. Zij die vertrouwen hebben in Allah onderwerpen zich onvoorwaardelijk aan Hem en worden mensen die instemmen met hun lot. Echter, noch het geloven in het lot, noch het hebben van vertrouwen in Allah betekent luiheid en laksheid. Evenmin zijn zij een belemmering voor werk en vooruitgang. Want iedere moslim is zich bewust van het feit dat gebeurtenissen in dit universum plaatsvinden binnen de grenzen van de goddelijke wet van oorzaak en gevolg. Met andere woorden, een gewas kan niet worden verbouwd zonder een zaadje te planten; men kan niet genezen zonder medicijnen te gebruiken; en men kan niet naar het Paradijs gaan zonder rechtschapen daden te verrichten. Hoewel het ook een feit is dat elk gepland zaadje geen oogst zal geven en het ook niet zeker is dat elk gebruikt medicijn zal genezen; dit alles valt binnen Allah’s toestemming en wil.

Daarom betekent *tawakkul* dat we proberen de oorzaken te omarmen die ons tot goede daden zullen leiden, dat we niet vergeten dat Allah ons helpt, dat we de resultaten van een taak aan Allah overlaten, en dat we instemmen met de qada die uiteindelijk zal plaatsvinden.

Allah de Almachtige zegt in een vers:

فَإِذَا عَزَمْتَ فَتَوَكَّلْ عَلَى اللَّهِ * إِنَّ اللَّهَ يُحِبُّ الْمُتَوَكِّلِينَ.

“en beveelt de gelovigen hun vertrouwen niet in andere wezens te stellen, maar alleen in Hem. In een ander vers deelt Hij ook mee dat Allah genoeg is voor mensen die hun vertrouwen in Hem stellen. Op een dag zag de Boodschapper van Allah (VZMH) dat een bedoeïen zijn kameel achterliet zonder hem vast te binden en hij vroeg de bedoeïen: “Waarom bindt u uw kameel niet vast?” De bedoeïen antwoordde: “Ik stel mijn vertrouwen in Allah.” De Profeet (VZMH) zei toen: “Bind eerst je kameel vast en stel dan je vertrouwen in Allah” waarschuwde hem dus om voorzorgsmaatregelen te nemen voordat hij zijn vertrouwen in Allah stelde.

B. RIZQ

Het Arabische woord *rizq*, dat taalkundig “voedsel, eetbaar, drinkbaar en nuttig ding” betekent, wordt in de terminologie gedefinieerd als “alles wat Allah de Almachtige aan de levende wezens schenkt om te eten, te drinken en van te profiteren”. Volgens deze definitie omvat de term *rizq* niet alleen het toegestane, maar ook het verboden voedsel.

Het standpunt van Ahl al-Sunnah over het onderwerp *rizq* is als volgt:

1. De enige geveer van *rizq* is Allah de Almachtige. De Heilige Qur'an zegt:

وَمَا مِنْ دَابَّةٍ فِي الْأَرْضِ إِلَّا عَلَى اللَّهِ رِزْقُهَا....

“En er is geen levend wezen op aarde dat voor zijn levensonderhoud afhankelijk is van God...” en meldt dat Allah *rizq* geeft aan alle levende wezens. Er staat ook in een ander vers dat als Hij wil Hij overvloedige *rizq* geeft aan degenen die Hij wil en de *rizq* beperkt van degenen die Hij wil. Ar-Razzaq (de Voorziener van levensonderhoud) is een van de prachtige namen van Allah.

2. Allah de Almachtige is de Schepper en verschafter van *rizq*. Een dienaar zal keuzes maken door de geldige natuurwetten van Allah in het universum in acht te nemen, te werken, inspanningen te leveren, redenen te omarmen en *rizq* te verdienen. Allah zal *rizq* creëren volgens de keuzes en inspanningen van zijn dienaren. De dienaar moet de nodige initiatieven nemen om *rizq* te verdienen, terwijl de schepping van de *rizq* van Allah komt.

3. Iets wat verboden is, wordt ook beschouwd als *rizq* voor de dienaar die het verdient. Allah is echter niet tevreden dat Zijn dienaar de *rizq* verdient via verboden wegen, maar als een dienaar zich op zulke verboden wegen begeeft, schept Allah de resultaten en middelen, en op verzoek van de dienaar zal Hij hem *rizq* geven via de verboden weg. Het is uitgedrukt in een vers,

فَكُلُوا مِمَّا رَزَقَكُمُ اللَّهُ حَلَالًا طَيِّبًا

“En neemt dus deel aan al het wettige en goede, waarvan Allah u als levensonderhoud heeft voorzien...” gebod dus het nuttigen van wettige dingen en verbood het onwettige.

4. Iedere persoon zal zijn/haar eigen *rizq* consumeren. Net zoals de ene persoon de *rizq* van anderen niet kan consumeren, kunnen andere mensen zijn/haar *rizq* niet consumeren.

Mu'tazilah beschouwt haram (het verbodene) niet als onderdeel van *rizq*. Omdat zij *rizq* beschreven als “een ding dat zich onder de bezittingen van een persoon bevindt, een ding dat op legitieme en toegestane manieren is verkregen of waarvan hij/zij mag profiteren.” Volgens de Ahl al-Sunnah betekent een dergelijke definitie van *rizq* het accepteren van de foutieve conclusie dat dieren en mensen die gedurende hun leven verboden zaken verwerven geen *rizq* van Allah krijgen. De redenering van Mu'tazilah om tot een dergelijk standpunt te komen is als volgt: *Rizq* moet absoluut aan Allah worden toegeschreven, omdat niemand anders dan Hij *rizq* geeft. Aangezien een dienaar het verdient om te worden bekritiseerd en gestraft voor het consumeren van de verboden dingen, zou een slechte daad aan Allah worden toegeschreven als de verboden dingen als *rizq* worden beschouwd. Terwijl, volgens de Ahl al-Sunnah, het niet slecht is om kwaad te scheppen, het is slecht om te proberen en moeite te doen om het te verdienen en te verkrijgen. De reden dat een dienaar die verboden *rizq* heeft verworven straf verdient, is vanwege de voorkeur voor het verbodene, het richten van zijn/haar gedeeltelijke of vrijwillige wil op het verbodene en het uiteindelijk verdienen van het verbodene.

C. AJAL (VASTGESTELDE TIJD)

Het woord *ajal*, dat taalkundig “vooraf bepaalde tijd en periode” betekent, drukt terminologisch “de aangewezen levensperiode voor de mensheid en de andere levende wezens en het einde van deze periode, d.w.z. de dood” uit.

Volgens Ahl al-Sunnah geleerden heeft elk individu en elke samenleving een *ajal* (vastgestelde tijd). Er is slechts één *ajal* en het is met de wil van Allah. Aangezien Allah de Almachtige mensen doet herrijzen, hen levensonderhoud geeft en hun leven neemt, is Hij ook degene die de *ajal* bepaalt.

نَحْنُ قَدَّرْنَا بَيْنَكُمُ الْمَوْتَ

“Wij hebben bepaald dat de dood onder u zal zijn...”

Volgens de verzen van de Qur’an zal *ajal* niet vóór zijn tijd komen, noch zal het worden uitgesteld:

وَلِكُلِّ أُمَّةٍ أَجَلٌ * فَإِذَا جَاءَ أَجْلُهُمْ لَا يَسْتَأْخِرُونَ سَاعَةً وَلَا يَسْتَقْدِمُونَ.

“En voor alle mensen is een termijn vastgesteld; en wanneer hun termijn nadert, kunnen zij die geen moment uitstellen of bespoedigen.”

“Maar nooit verleent God uitstel aan een mens wanneer zijn termijn is aangebroken...”

Ajal (afgesproken tijd) zal om geen enkele reden veranderen. De hadiths die melden dat sommige aanbiddingen en goede gedragingen iemands leven zullen verlengen, volgens de Ahl al-Sunnah geleerden, is het doel van deze hadiths mensen aan te moedigen om heilzame en goede werken te doen die over het algemeen in de volgende zin worden geïnterpreteerd:

a. Het doel van het verlengen van iemands leven is te leven zonder verdriet en smart en in geluk en gezondheid.

b. Allah de Almachtige weet dat aangezien mensen als deze goede daden zullen verrichten, in de zin van de eeuwigheid, hun leven meer dan dat zal zijn.

c. Niet de lengte van het leven zal worden verlengd, maar het zal een gezegender en vruchtbaarder leven worden en het individu zal worden beloond voor het verrichten van goede daden.

De sekten zijn het erover eens dat mensen die een natuurlijke dood sterven zonder enige tussenkomst binnen hun *ajal* sterven. De Mu’tazili geleerden van de Islamitische theologie zijn het echter niet eens met de opvatting dat mensen die hun leven verliezen door gedood te worden binnen hun *ajal* sterven. Het standpunt van de Ahl al-Sunnah geleerden is dat degenen die gedood worden binnen hun *ajal* sterven zoals alle mensen, omdat *ajal* het moment is waarop het leven tot een einde komt. Als het slachtoffer op dat moment niet was gedood, zou hij/zij door natuurlijke oorzaken of in een andere vorm zijn gestorven of niet zijn gestorven. Deze zaak wordt bepaald door de goddelijke wil. Daarom betekent het niet dat de moordenaar de *ajal* van de gedode voor zijn tijd heeft gebracht door die persoon te doden. De reden waarom de moordenaars een straf verdienen is omdat Allah zegt **“...en begaat geen schandelijke daden, hetzij openlijk of in het geheim, en neemt geen mensenleven - [het leven] dat God heilig heeft verklaard - anders dan in [het streven naar] gerechtigheid; dit heeft Hij u bevolen opdat u uw verstand gebruikt”** en hij/zij een daad begaat die verboden is. Het is ook omdat hij/zij de macht gebruikt die hem/haar gegeven is door een daad te willen en te kiezen die door de godsdienst verboden is. Bovendien creëert Allah in

overeenstemming met zijn/haar keuze het einde dat de dood wordt genoemd binnen het concept van *sunnatullah*, wat wetten zijn die Allah oplegt aan de natuur. Allah's voorkennis van deze toestand met Zijn eeuwige kennis betekent niet dat de vrije wil van de dienaar van hem/haar is ontnomen.

Waar en wanneer is Ajaal?

Azrail (VZMH) en Profeet Salomo (VZMH) waren vrienden. Op een dag bezocht Azrail (VZMH) Salomo (VZMH) toen hij bij de zoon van zijn oom was. Salomo (VZMH) zei:

- Azrail kwam naar me toe, hij keek aandachtig naar de zoon van mijn oom die naast me stond en ging toen weg.

De jongeman, de zoon van mijn oom, vroeg me wie die persoon was. Ik zei hem dat die persoon Azrail was. Daarop zei de zoon van mijn oom:

- Beveel de wind mij naar India te brengen.”

Salomo (VZMH) beval de wind. De wind bracht de jongeman naar India. Toen Azrail (VZMH) na enige tijd weer bij Profeet Salomo terugkwam, zei hij tegen Azrail:

Waarom keek je voorzichtig naar de zoon van mijn oom toen hij naast me stond, hij was erg bang voor je. Hij vroeg mij dat de wind hem naar India zou brengen. Ik beval de wind om hem naar India te brengen. Azrail (VZMH) antwoordde:

- “Allah de Almachtige beval me om zijn ziel in India op te nemen. Ik was verbaasd toen ik hem hier naast u zag. Daarom bekeek ik hem zo aandachtig. Maar later ging ik naar India en ik vond hem daar en nam zijn ziel.

LEESTEKST
HET GELOOF VAN DE BEGELEIDER IN HET LOT

Een dief werd betrapt en naar de kalief Umar gebracht. Umar (r.a.) vroeg hem:

- Waarom heb je dit goed gestolen? De dief antwoordde:

- Als ik het stal, stal ik het met de wil van Allah. Allah heeft dit gewild. Umar (r.a.) zei niets op dit antwoord; hij beval alleen dat de hand van de dief als straf voor diefstal werd afgehakt en liet hem bovendien slaan. De dief vroeg waarom hij deze twee straffen kreeg.

- Het afsnijden van de hand is voor het stelen en het slaan is voor het liegen en lasteren van Allah.

Sommigen van degenen die hielpen bij het doden van Uthman (r.a.) beweerden dat zij hem niet gedood hadden, maar dat Allah degene was die hem doodde. Toen zij zijn huis belegerden en pijlen gooiden, zeiden zij:

- Allah doet u deze pijlen werpen. Umar (r.a.) gaf het volgende antwoord:

- U belastert Allah, o leugenaars! Als Allah de pijl had geworpen, zou deze dan het doel niet hebben geraakt?

Een oudere man vroeg Ali (r.a.) het volgende:

- Is het door Allah's lot en bestemming dat wij op het pad van de strijd voor Allah lopen? Je zou het ons moeten vertellen!

Ali (r.a.) gaf het volgende antwoord:

- Ik zou zeggen uit liefde voor Allah die leven geeft aan planten, gras en levende wezens. Overall waar we komen, doen we het alleen met het lot en de bestemming van Allah.

- Dan worden we tevergeefs moe. Het lijkt erop dat er geen terechte beloningen en goede daden...

- O oude man, wanneer je vertrekt, geeft Allah je een grote beloning. En wanneer je terugkeert, zit daar ook een grote beloning in. Want toen je deze deed, werd je niet onder druk gezet of gedwongen. Je deed deze met je eigen wil.

- Heeft het lot ons niet gedreven?

- Wat een schande! Je denkt dat het lot aan je vastzit en dat het lot om je heen zit en aan je gebonden is. Als het zo was dan zouden goede daden en zonden nietig zijn. Beloning en bestrafing en geboden en verboden zouden dan niet nodig zijn. Allah geeft geen straf aan iemand die gezondigd heeft, noch prijst hij degene die goede daden verricht. Het prijzen van degenen die goede daden verrichten zou hen niet meer verdienen dan degenen die slechte daden verrichten. Ook zouden zij die slechte daden verrichten niet moeten worden bekritiseerd en zij die goede daden verrichten meer verdienen. Dergelijke onzinnige woorden zijn de woorden van afgoden-

aanbidders, het leger van de duivel, valse getuigen en de blinden die de waarheid niet zien. Dat zijn de Qadariyyas en Majus (Zoroastriërs) van de ummah.

Om Zijn dienaren te bevrijden beval Allah de Almachtige dat Zijn dienaren goede daden zouden verrichten. Om hen te beschermen verbood Hij hen ook slechte daden te verrichten. Bovendien hield Hij hen verantwoordelijk voor zaken die gemakkelijk zijn. Hij dwong hen nooit tot rebellie en dwong hen nooit tot gehoorzaamheid door hen aan hun nek te trekken. Hij zond de profeten niet tevergeefs naar de mensheid. Hij schiep niet zonder reden de hemel, de aarde en de wezens die daartussen leven. Dergelijke dingen zijn de veronderstellingen van de ongelovigen. Boe voor de ongelovigen is er een hel voor hen.

Daarop vroegen ze opnieuw:

- Zo ja, waartoe dwingt het lot ons dan? Ali (r.a.) zei:
- Dat zijn de bevelen en bepalingen van Allah en hij reciteerde het vers van de Qur'an:

“Want uw Onderhouder heeft bepaald dat gij niemand anders dan Hem zult aanbid- den.” (Al-Isra, 17: 23) De oude man stond opgetogen op en zei:

- U bent die persoon op wie Allah's tevredenheid wordt gehoopt op de Dag des Oordeels wegens gehoorzaamheid aan u. U hebt duidelijk de zaken van onze godsdienst uitgelegd die wij niet begrepen. Moge Allah u de beste beloning geven.

HOOFDSTUK VII VRAGEN

EVALUATIEVRAGEN

1. Leg het begrip “lot” uit volgens de opvattingen van Ahl al-Sunnah.
.....
2. Schrijf de vertalingen op van verzen uit de Qur’an die betrekking hebben op het geloof in het lot.
.....
3. Vergelijk in het kort Allah’s goddelijke wil en de menselijke wil.
.....
4. Geef een voorbeeld voor het begrip “*tawakkul*”.
.....
5. Verklaar het standpunt van Ahl al-Sunnah over de kwestie “*rizq*”.
.....
6. Hoe kunnen wij de hadiths verklaren die uitdrukken dat “sommige aanbiddingen en goede daden iemands leven zullen verlengen” samen met de Qur’anverzen die wijzen op “de vastgestelde tijd is zeker en zal niet veranderen”?
.....

MEERKEUZEVRAGEN

1. Welke van de volgende is niet een van de lexicaal definities van het woord qadar?
A) Maken B) Specificeren
C) Meting D) Bedrag

2. Welke van de gegeven goddelijke attributen heeft geen betrekking op het lot en de bestemming?
A) Qudrah B) Ilm
C) Iradah D) Basar

3. I. Te kiezen
II. Verzoek
III. Om te sturen naar
IV. De voorkeur geven aan

Op welke van de volgende termen hebben de bovenstaande definities betrekking?
A) Qada B) Qadar
C) Iradah D) Tawakkul

4. Welke van de volgende sektes stelt dat “de mens geen wil heeft in zijn/haar handelen, hij/zij is net een dood blad in de wind”?
A) Ahl al-Sunnah
B) Jabriyya
C) Mu’tazilah
D) Qadariyyah

5. Tot welke van de volgende sekten behoort de opvatting “de dienaar is de schepper van zijn eigen daden”?
A) Mu’tazilah B) Jabriyya
C) Kharijiyya D) Ahl al-Sunnah

6. Welke van de onderstaande zaken is niet in overeenstemming met het islamitische begrip van tawakkul?
A) Een landbouwer die het zaad water geeft, het bemest en in Allah gelooft om hem een goede opbrengst te geven.
B) Een zieke die niet regelmatig de door een vertrouwde arts aanbevolen medicijnen neemt en zegt: “Als Allah het wil, zal ik beter worden.”
C) Een student die studeert voor zijn lessen en dan zijn vertrouwen stelt in Allah om goede cijfers te halen.
D) Een winkelier die ‘s morgens vroeg zijn winkel opent met een basmala en met een lachend gezicht,

7. Welke van de volgende zaken vallen niet onder tawakkul?
A) Vasthouden aan en werken aan redenen die ons naar het goede brengen
B) Niet te vergeten dat Allah ons helpt
C) Om toestemming te tonen voor een ongeval dat gebeurde
D) Zonder iets te doen het einde van een taak aan Allah overlaten

8. Welk van de onderstaande zaken valt niet onder het begrip “rizq” van Ahl al-Sunnah?

- A) Allah is de schepper van rizq.
- B) Allah is de enige geveer van rizq.
- C) Iets wat verboden is, wordt niet beschouwd als rizq.
- D) Ieder persoon consumeert zijn eigen rizq.

9. Wie van de onderstaande personen moet de lege plekken in de volgende zin opvullen

“..... aanvaardde het lot; en aanvaardden het niet “?

- A) Qadariyah, Jabriyyah, Mu’tazilah
- B) Ahl al-Sunnah, Mu’tazilah, Qadariyah.
- C) Ahl al-Sunnah, Mu’tazilah, Jabriyyah
- D) Qadariyah, Jabriyyah, Qadariyah

10. Welke van de volgende informatie is onjuist?

- A) Maturidiyya en Ashariyya worden aanvaard als de theologische scholen binnen Ahl al-Sunnah.
- B) De keuzes van mensen liggen binnen Allah’s kennis.
- C) Mu’tazilah beschouwde de haram als rizq.
- D) Als iemand goed nadenkt, kan hij de zaak van het lot volledig begrijpen.

11. Welke van de onderstaande gegevens is juist?

- A) Een dienaar heeft geen vrije wil over het verrichten van handelingen.
- B) Alleen toegestane zaken vallen binnen het bereik van rizq.
- C) De keuze van een handeling wordt gedaan door de dienaar en het is geschapen door Allah.
- D) Handelingen die onder de categorie “absoluut lot” vallen, worden door Allah geschapen met de wil en het besluit van de dienaar.

KRUISWOORDPUZZEL VRAGEN

1. Goddelijke wet, Adatullah.
4. De sekte die mensen vergeleek met een dood blad in de wind.
6. Ademen, verteren en reflexen vallen onder
7. Wanneer de tijd van de dingen die Allah de Almachtige verordent, zich voordoet in de juiste vorm van Allah' kennis, wil en voorbeschikking.
8. De schepping van de dingen die Allah de Almachtige bepaalt en voorbestemt in de pre-eterniteit wanneer hun tijd komt volgens Zijn eeuwige kennis, wil en vastberadenheid.
10. De voorkennis van Allah de Almachtige over alles wat is gebeurd en zal gebeuren met Zijn eeuwige kennis.

2. Het einde van de aangewezen levensduur voor mensen en andere levende wezens.
3. Na het toepassen van alle noodzakelijke materiële en spirituele redenen om een doel te bereiken, om op Allah te leunen en te vertrouwen en om het einde van de taak aan Allah's voorbeschikking over te laten.
5. De sekten van Mu'tazilah en ontkennen het lot.
9. Het eten, drinken en alles waarvan de levenden kunnen profiteren wordt door Allah gegeven.

ANTWOORDEN

I. HOOFDSTUK

GELOOF (IMAAAN) EN ONGELOOF (KUFR)

MEERKEUZE

- 1. C 7. B
- 2. B 8. B
- 3. C 9. C
- 4. B 10. B
- 5. B 11. A
- 6. A 12. D

KRUISWOORDPUZZEL

II. HOOFDSTUK

GELOOF IN ALLAH

MEERKEUZE

- 1. D 8. D
- 2. B 9. A
- 3. D 10. A
- 4. A 11. B
- 5. B 12. C
- 6. D 13. C
- 7. C

KRUISWOORDPUZZEL

III. HOOFDSTUK
HET GELOOF IN DE ENGELEN

MEERKEUZE

- 1. A 6. A
- 2. A 7. A
- 3. B 8. D
- 4. C 9. B
- 5. C 10. D

KRUISWOORDPUZZEL

IV. HOOFDSTUK
HET GELOOF IN DE BOEKEN

MEERKEUZE

- 1. C 7. C
- 2. B 8. D
- 3. D 9. A
- 4. C 10. D
- 5. A 11. C
- 6. B

KRUISWOORDPUZZEL

V. HOOFDSTUK
HET GELOOF IN DE PROFETEN

MEERKEUZE

- 1. C 7. B
- 2. D 8. A
- 3. A 9. C
- 4. D 10. D
- 5. B 11. B
- 6. C 12. A

KRUISWOORDPUZZEL

VI. HOOFDSTUK
GELOOF IN HET HIERNAMAALS

MEERKEUZE

- 1. C 8. D
- 2. A 9. C
- 3. A 10. B
- 4. D 11. B
- 5. A 12. A
- 6. C 13. A
- 7. B 14. D

KRUISWOORDPUZZEL

VII. HOOFDSTUK
GELOOF IN HET LOT EN DE BESTEMMING

MEERKEUZE

- 1. A 7. D
- 2. D 8. C
- 3. C 9. B
- 4. B 10. D
- 5. A 11. C
- 6. B

KRUISWOORDPUZZEL

