

അഹ്‌ലُ‌سُنْنَةِ وَ‌جَمَاعَةِ: വത്തജമാഅ

﴿ عقيدة أهل السنة والجماعة ﴾

മലിയാളം – Malayalam – ملایالم

കേൾവ് : മുഹമ്മദുഖനു സ്വാലിഹുൽ ഉമെമ്മീൻ

تأليف: الشیخ محمد بن صالح العثيمین
(رحمه الله)

വിവർത്തനം: അബ്ദുൽ ലത്തീഫ് സുല്ലാമി മാറ്റഞ്ചേരി

ترجمة : عبد اللطيف السلمي

المكتب التعاوني للدعوة والإرشاد وتوعية الجاليات بالسليماني

تحت إشراف وزارة الشؤون الإسلامية والأوقاف والدعوة والإرشاد
ഇസ്ലാമിക് ഗവർണ്ണർ സുഖേച്വ. റിയാദ് ,
സൗദി അറേബ്യ

Web edition by:

www.islamhouse.com

ശ്രീമ കർണ്ണരാവും ശ്രീമവും

ബഹു: ശ്രീവ മുഹമ്മദ്‌ഖനു സ്വാലിഹുൽ ഉമെ മീൻ ലോക മുസ്ലിം പണ്ഡിത പ്രമുഖരിൽ ഉയർ ന സ്ഥാനമുള്ള വ്യക്തി, സുഖൗഢി അറേബുധിലെ ഉന്നത പണ്ഡിത സാഭയിലെ അംഗം റിയാദിലെ ഈ മാം മുഹമ്മദ്‌ഖനു സുഖൗഡ് ഇസ്ലാമിക് യൂനി വേഴ്സിറിയുടെ അൽ വസീം ശരീഅ: കോളേജി ലെ വിശ്വാസ വിഭാഗം പ്രൊഫസർമാരുടെ തലവ നീ, ഉന്നെന്ന ജാമിളൻ കബീറിലെ വത്തീബ് മുഹ് തി എന്നീ നിലകളിൽ പ്രവർത്തിച്ചു വരുന്നു.

ഹിജറ 1414 ലെ കിംഗ് ഹൈസർ അവാർഡ് ക രസ്മ മാക്കിയ വ്യക്തി കൂടിയാണ് അദ്ദേഹം. ഹി ജുറ 1347 റമദാൻ 27 ന ഉന്നെന്നയിൽ ജനിച്ച ശ്രീ വീ അവർക്കൾ പ്രാധമിക വിദ്യാഭ്യാസത്തിന് ശേഷം റിയാദിലെ ഇമാം മുഹമ്മദ് ഖനു സുഖൗഡ് ഇസ്ലാമിക് യൂനിവേഴ്സിറിയിൽ നിന്നും ഇത്രമുഴുരീങ്ക യിൽ ബിരുദം നേടിയ അദ്ദേഹം തുടർന്ന് തന്റെ ജീവിതത്തിൻറെ മുഖ്യഭാഗവും പ്രഭേദായന പ്രവർത്തനങ്ങൾക്കായി മാറി വെച്ചിരിക്കുകയാണ്. ചെ റൂതും വലുതുമായി നൂറിലധികം ശ്രീമണ്ണശർ രചി ചീ ചീ തന്റെ തുലികയും ജിഹാദും ഇന്നും ഭീനിന് വേണ്ടി നിരന്തരം പ്രവർത്തിപ്പിച്ചു കൊണ്ട് തന്റെ എഴുപത്തിമൂന്നാമത്തെ വയസിലും മതരംഗത്ത് നി റണ്ടു നിൽക്കുന്ന അദ്ദേഹത്തിന് അല്ലാഹു ആ രോഗ്യവും ഭീർഘായുസും നൽകുന്ന എന്ന് നമുക്ക് പ്രാർത്ഥിക്കാം.

വിവർത്തകൻ

അബ്ദുൾ ലത്തീഫ് സുല്ലഭി മാരേഞ്ഞൻ
ഇസ്ലാമിക് ശാഖയ്ക്ക് സെൻറർ സുഖലെ.

രക്ഷിതാവിന്നോ നാമഗ്രാഹിര്

സർവ്വസ്തുതിയും ലോകനാമനായ അല്ലാഹുവി റ്. അവൻ്നറ ദുതരിലും അദ്ദേഹത്തിന്റെ സഖാ കളിലും ബന്ധുമിത്രാദികളിലും അല്ലാഹുവിന്റെ രക്ഷയും സമാധാനവും സദാ പർഷിക്കുമാരാക്കേണ്ട്.

നമ്മുടെ സഹോദരനും പണിയിൽ ശ്രദ്ധിച്ചുമായ ബഹു: ശൈവ് മുഹമ്മദുബുന്നു സ്വാലിഹുൽ ഉമെ മീൻ രചിച്ചതും അടിസ്ഥാന വിശാസ സംഹിത ഹസ്തമായി പ്രതിപാദിച്ചതുമായ കൃതി എന്നും ശ്ര ഭയിൽ പെടുത്തുകയും ഞാനത് മുഴുവൻ വായി ചും കേൾക്കുകയും ചെയ്തു. അഹർലുഡ്സുന്നത്തി വൽ ജമാഅത്തിന്റെ വിശാസം പുർണ്ണമായും അ തിൽ ഉൾക്കൊണ്ടിട്ടുള്ളതായും, വിശേഷിച്ചും അ ലിംഗാഹുവിന്റെ ഏകത്രത്തെയും നാമ വിശേഷണ അങ്ങളും മലക്കുകളും ശ്രദ്ധാളും പ്ര വാചകന്മാരെയും അന്ത്യുദിനത്തെയും നമ്മും തിന്ത്യുടെ മാനസിലും സംബന്ധിച്ചുള്ള വിശാസം സരളമായും വളരെ നല്കിപ്പിലും പ്ര തിപാദിച്ചതായി എന്നിക്ക് മനസ്സിലാക്കാൻ കഴി ഞതു. ഒരു മുസ്ലിം മനസ്സിലാക്കിയിരിക്കൽ അനി വാരുമായ വിശാസ പരമായ എല്ലാ വിഷയങ്ങളും ഒരു വിജ്ഞാനഭാഷി ആഗ്രഹിക്കുന്നവിയത്തിൽ ഈ തിൽ കോർത്തിണകിയിട്ടുണ്ട്. കുടാതെ വിശാസ പരമായുണ്ടായിത്തീരുന്ന ധാരാളം നേടങ്ങളും ഈ തിൽ വിവരിച്ചിട്ടുണ്ട്.

വിശാസ സംബന്ധമായി രചിക്കപ്പെട്ടിട്ടുള്ള അധിക ക ശ്രദ്ധാളും കാണാത്ത ഒരു സവിശേഷത കൂടിയാണത്.-അല്ലാഹു അദ്ദേഹത്തിന് മതിയായ പ്രതിഫലം നൽകുക- അദ്ദേഹത്തിന്റെ ഈ കൃതി യും മറ്റ് ശ്രദ്ധാളും നമുക്കും അദ്ദേഹത്തിനും മുഴുവൻ മുസ്ലിംകൾക്കും പ്രയോജനപ്പെടുമാറാക ഭക്തി. അല്ലാഹു നാശിയല്ലാം അവന്നു മാർഗ്ഗദർശ നം ലഭിച്ച പ്രവോധകരിൽ ഉൾപ്പെടുത്തി അനുഗ്രഹിക്കു മാറാക്കുക (ആമീൻ).

ശൈവ് അഖിദുൽ അന്വിസുഖ്‌നു
അഖിദുൽ അഖിബുഖ് ബാസ് (റഹി...)
(മതവിദ്യാസ തവേഷണ പ്രവോധന വിഭാഗം ചെയർമാൻ)

ആമുഖം

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيْمِ

സതുതി മുഴുവനും സർവാധിനാമനായ അല്ലാഹു വിന്. അവൻ ഏകനും പക്കാരില്ലാത്തവനുമാണ്. മുഹമ്മദ് നബി(സ) അവൻറെ അടിമയും, ദുതനും പ്രവാചകന്മാരിൽ അഭിമന്മാകുന്നു എന്നും ഞാൻ ജീവിതത്തിലുടെ സാക്ഷ്യംപറ്റിക്കുന്നു. പ്ര വാചകരിലും കുട്ടംബത്തിലും ബന്ധ്യു മിത്രാദിക ഭിലും അവരെ പിന്തുടരുന്ന സർവ്വ ജനങ്ങളിലും അല്ലാഹുവിനെ രക്ഷയും സമാധാനവും അനവ രതം വർഷിക്കുമാറാക്കു (ആമീൻ)

നിർച്ചയമായും അല്ലാഹു തന്റെ ദുതനായ മുഹ മാർ നബി(സ)യെ സത്യമതവും സന്മാർഗ്ഗവുമാ യിക്കാണ്ട്, ലോകർക്ക് കാരുണ്യവും സർക്കർമ കാരികൾക്ക് മാതൃകയായും സർവജനങ്ശർക്കു ഒള്ള തെളിവുകളുമായിട്ടാണ് നിയോഗിച്ചിട്ടുള്ളത്.

ഇക്കാര്യം അദ്ദേഹത്തിനു അവതരിച്ചു കിട്ടിയ ശ ന്മത്തിലും തത്രജ്ഞതാനത്തിലും വ്യക്തമാക്കപ്പെ ട്രിതിക്കുന്നു. അവയത്രയും മുഴുവൻ ജനങ്ശർക്കും നന്ദയും അവരുടെ ഏറ്റവിക പാരതിക ജീവിത പ്ര ശ്രദ്ധക്കുള്ള നേർ മാർഗ്ഗവുമാണ്. സത്യമായ വിശ്വാസങ്ങളാലും ഉന്നതമായ പ്രവർത്തനങ്ങളാ ലും ശ്രേഷ്ഠമായ സ്വാവഞ്ഞളാലും മഹത്തായ സംസ്കാരങ്ങളാലും ബന്ധ്യിക്കപ്പെട്ടവയാണ് അവ. പ്രവാചകൻ(സ), പ്രഭാപുരിതമായ തെളിവുകളുടെ പാതയിലാണ് തന്റെ സമുദായത്തെ ഏർപ്പിച്ചിട്ടു ഉള്ളത്. അതിനെ രാവുകളും പകർപ്പോലെതന്നെ യാണ്; സ്വയം നശിക്കാൻ തീർച്ഛപ്പെടുത്തിയവന സ്ഥാതെ അതിൽ നിന്നും തെററിപ്പോവുകയില്ല.

അല്ലാഹുവിനെറിയും റസൂലിനെറിയും വിജിക്ക് ഉ തതരം ചെയ്ത സുഷ്ടികളിൽ ഉത്തമരായ സ്വഹാ ബികളും അവരെ നന്ദിയിലുടെ പിന്തുടരിന് ജീവി ചു പോന പിൻഗാമികളും മേൽ പറയപ്പെട്ട പാത യിലുടെ സഖ്യരിച്ചവരാണ്. അവർ ഇസ്ലാമിക ക രീഞ്ഞതിൽ നിലകൊള്ളുകയും പ്രവാചകപര്യക ഒ വിശ്വാസത്തിലും ആരാധനയിലും അവലംബി കുകയും ചെയ്തു. വിശ്വാസത്തിലും ആരാധനയി ലും സ്വാവഞ്ഞത്തിലും സംസ്കാരത്തിലും വുർആ നും സുന്നതും തങ്ങളുടെ അണപ്പല്ലുകൾ കൊണ്ട് കടിച്ചു പിടിച്ചു മുന്നോട്ടുപോയ കാരണത്താൽ ആ വർ തന്നെയാണ് സത്യമാർഗ്ഗത്തിൽ നിലകൊള്ളു ന വിഭാഗം. അവരോടു എതിരാവുകയോ അവരെ കയ്യാഴിക്കുകയോ ചെയ്യുന്ന ഒരാൾക്കും തന്നെ അവരെ ഉപദേശിക്കാൻ സാധിക്കുകയില്ല. അന്തു നാശവരെ അവർ ആ സത്യമാർഗ്ഗത്തിൽ നിലകൊ ഉള്ളുക തന്നെ ചെയ്യും.

അല്ലാഹുവിനെറി അനുഗ്രഹത്താൽ നാമും അവ രുദെ പിൻഗാമികളായി ബുർആനും സുന്നതും പി നുണക്കുന്ന ആ ചരിത്ര പാതയിലുടെ പിന്തുടരു നു. തീർച്ഛയായും അല്ലാഹുവിനെറി മഹത്തായ അനുഗ്രഹം തന്നെയാണെന്ന്. എല്ലാ വിശ്വാസികളും അങ്ങിനെന്നായിത്തീരെൻ അനിവാര്യവുമാണ്. ഇപ്പ തതിലും പരത്തിലും സുദൃശമായ വചനം കൊണ്ട് നമ്മെയും മുഴുവൻ മുസ്ലിംകളെയും അല്ലാഹു സ്ഥിരപ്പെടുത്തിത്തരുടെ ഏന്ന നമുക്ക് പ്രാർത്ഥി കാം. അവൻറെ കരുണാകരാക്ഷം നമ്മിൽ സദാ ചൊരിയുകയും ചെയ്യുടെ തീർച്ഛയായും അവൻ ദാ നാഥാവാ തന്നെയാകുന്നു.

ഈ രചനയിലുടെ മുഖ്യമായും ലക്ഷ്യം വെച്ചി ടുള്ളത് വളരെ ചുരുങ്ങിയ രൂപത്തിൽ നമ്മുടെ വി ശാസത്തെ അതായത് അഹ്ലുസ്സുന്നത്തി വൽ ജ മാഞ്ഞതിനെറി വിശ്വാസം വ്യക്തമാക്കുക ഏന്നു ഉള്ളതാണ്. ഈ വിഷയത്തിനെറി പ്രാധാന്യവും ജ നങ്ശർക്ക് അതിലുണ്ടായിട്ടുള്ള ഭിന്നിപ്പും വ്യതിയാ നവുമാണ് ഇതെഴുതാൻ പ്രേരകമായത്.

അല്ലാഹുവിലും അവൻറെ മാലാവമാരിലും ശ്രീ മഞ്ഞളിലും പ്രവാചകന്മാരിലും അന്ത്യഭിന്നത്തിലും നന്ദിയിലും വിഖ്യാനമുള്ള വിശ്വാസമ തെ അത്.

അല്ലാഹുവിന്റെ പ്രീതിയും തൃപ്തിയും ലഭ്യമാ കും വിധം, ജനങ്ങൾക്ക് ഉപകാരപ്രദമാക്കുന്ന തര തതിൽ ഇത് നിർവ്വഹിക്കാൻ കഴിയട്ട. (ആമീൻ) എന്ന് പ്രാർത്ഥിക്കുകയും ചെയ്യുന്നു .

നിബന്ധ വിശ്വാസം

അല്ലാഹുവിലും അവൻറെ മലകുകളിലും ശ്രീ മഞ്ഞളിലും പ്രവാചകന്മാരിലും അന്ത്യനാളിലും വിഖ്യാനമുള്ള വിശ്വാസമാണ് ഇസ്ലാമിക വിശ്വാ സങ്ഗളുടെ അടിത്തരം.

അല്ലാഹുവാണ് നമ്മുടെ രക്ഷകൾ. അവനാണ് എല്ലാ കാര്യങ്ങളിലും നിയന്ത്രിക്കുന്നത് അവൻ എല്ലാ റിനെൻഡയും ഉടമസ്ഥമനും സൃഷ്ടാവും സംരക്ഷക നുമാണ്.

അല്ലാഹു മാത്രമാണ് നമ്മുടെ എല്ലാ ആരാധന കർക്കും അർഹൻ. അവൻ മാത്രമാണ് യമാർത്ഥ ആരാധ്യൻ. അവനല്ലാതെ മറ്റ് ആർക്കല്ലാം ആ രാധനകൾ അർപ്പിക്കുന്നുണ്ടോ അവയെല്ലാം നിരർത്തുകമാണ്.

നിർച്ചയം അല്ലാഹുവിന് മഹത്തായ നാമങ്ങൾ ഇവിടെ ഉന്നതമായ വിശ്വേഷണങ്ങളുമുണ്ട്.

ഈരല്ലപ്പുറവിന്നർഹ ഏകക്രമം

മേൽപ്പറയപ്പെട്ട കാര്യങ്ങളിൽ അതായത് രക്ഷാ കർത്തൃത്വത്തിലും, ആരാധനയിലും, നാമവിശ്വേഷണങ്ങളിലും അവൻ എക്കും പങ്ക് കാരില്ലാത്തവ നും അതുല്യനുമാണ്.

അല്ലാഹു പറയുന്നു:

»رَبُّ السَّمَاوَاتِ وَالْأَرْضِ وَمَا بَيْنُهُمَا فَاعْبُدُهُ وَاصْطَبِرْ لِعِبَادَتِهِ هُلْ تَعْلَمُ لِهِ سِمِّيًّا؟ (٦٥) (سورة مریم)

“ആകാശങ്ങളുടെയും ഭൂമിയുടെയും അവകാശിയി ലുജ്ജതിനെന്നിയും രക്ഷിതാവശ്രീ അവൻ. അതിനാ തു താങ്കൾ അവനെ ആരാധ്യക്കുകയും അവനുള്ള ആരാധനയിൽ ക്ഷമയോടെ ഉറച്ചുനിൽക്കുകയും ചെയ്യുക. അവന് പേരൊത്ത ആരൈയെങ്കിലും നി അശ്രക്ക് അറിയുമോ .? ” (മരിയം : 65)

»اللَّهُ لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُومُ لَا تَأْخُذُهُ سِنَةٌ وَلَا نُومٌ لَهُ مَا فِي السَّمَاوَاتِ وَمَا فِي الْأَرْضِ مَنْ ذَا الَّذِي يَشْفَعُ عِنْهُ إِلَّا بِإِذْنِهِ يَعْلَمُ مَا بَيْنَ أَيْدِيهِمْ وَمَا خَلَفُهُمْ وَلَا يُحِيطُونَ بِشَيْءٍ مَنْ عَلِمَهُ إِلَّا بِمَا شَاءَ وَسَعَ كُرْسِيُّهُ السَّمَاوَاتِ وَالْأَرْضِ وَلَا يَوْدُهُ حِفْظُهُمَا وَهُوَ الْعَلِيُّ الْعَظِيمُ (٢٥٥) (سورة البقرة)

“അല്ലാഹു അവനല്ലാതെ ആരാധ്യനില്ല. അവൻ എ നേന്നും ജീവിച്ചിരിക്കുന്നവനും എല്ലാം നിയന്ത്രി കുന്നവനുമാണ്. മയക്കമോ ഉറക്കമോ അവനെ ബാധിക്കുകയില്ല. അവനേറിതാണ് ആകാശ ഭൂമിക ഭിലുള്ളതെല്ലാം. അവനേറി അനുവാദപ്രകാരമല്ലാതെ അവനേറിയട്ടുകൾ ശുപാർശ നടത്താൻ ആരു സ്ക്? അവരുടെ മുന്തിലുള്ളതും അവർക്ക് പിന്നിലു ഉള്ളതും അവൻ അറിയുന്നു. അവനേറി അറിവിൽ നിന്ന് അവൻ ഇച്ചിക്കുന്നതല്ലാതെ (മരിയാന്നും) അവർക്ക് സുക്ഷ്മമായി അറിയാൻ കഴിയില്ല. അവ നേരി അധികാരപീഠം ആകാശ ഭൂമിക്കു മുഴുവൻ ഉൾക്കൊള്ളുന്നതാകുന്നു; അവയുടെ സംരക്ഷണം അവന് ഒട്ടും ഭാരമുള്ളതല്ല. അവൻ ഉന്നതനും മഹാനുമാകുന്നു”. (സുറി ബവരി: 255)

»هُوَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ عَالَمُ الْغَيْبِ وَالشَّهَادَةِ هُوَ الرَّحْمَنُ الرَّحِيمُ هُوَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ الْمَلِكُ الْقُدُوسُ السَّلَامُ الْمُؤْمِنُ الْمُهَمِّنُ الْعَزِيزُ الْجَبَارُ الْمُتَكَبِّرُ سُبْحَانَ اللَّهِ عَمَّا يُشْرِكُونَ هُوَ اللَّهُ

الخالقُ الْبَارِئُ الْمُصَوّرُ لِهِ الْأَسْمَاءُ الْحُسْنَى يُسَبّحُ لَهُ مَا فِي السَّمَوَاتِ وَالْأَرْضِ وَهُوَ الْعَزِيزُ الْحَكِيمُ
 (٢٤/٢٣/٢٢) (سورة الحشر)

“താന്മാരെ യാതൊരു അരാധ്യനുമില്ലാത്തവനാ യ അല്ലാഹുവാണവൻ. അദ്യശ്രദ്ധവും ദൃശ്യവും അ റിയുനവനാണവൻ. അവൻ പരമകാരുണികനും കരുണാനിധിയുമാണ്. അവന്മാരെ യാതൊരു അ രാധ്യനുമില്ലാത്ത അല്ലാഹുവാണവൻ. രാജാധികാ രമുള്ളവനും പരമ പരിശുഭ്യനും സമാധാനം നൽകുന്നവനും അഭ്യന്തരം നൽകുന്നവനും മേൽനോട്ടം വഹിക്കുന്നവനും പ്രതാപിയും പരമാധികാരിയും മഹത്മാള്ളവനും ആകുന്നു അവൻ. അവൻ പക്ഷ ചേർക്കുന്നതിൽനിന്നെന്നല്ലാം അല്ലാഹു എത്രയോ പ രിശുല്ലൻ! (സുഷ്ടാവും നിർമ്മാതാവും രൂപം നൽകുന്നവനുമായ അല്ലാഹുവാതെ അവൻ. അവൻ ഏ റിവും ഉത്തമമായ നാമങ്ങളുണ്ട്. ആകാശങ്ങളിലും ഭൂമിയിലുമുള്ളവ അവൻറെ മഹത്വത്തെ പ്രകൊം തിക്കുന്നു. അവന്മാരെ പ്രതാപിയും യുക്തിമാനും നും.)” (ഹശ്ര : 22, 23, 24)

ആകാശ ഭൂമികളുടെ ആധിപത്യം അവന്മാരെ

**﴿لِهِ مُلْكُ السَّمَوَاتِ وَالْأَرْضِ يَخْلُقُ مَا يَشَاءُ يَهْبِطُ لِمَنْ يَشَاءُ إِنَّا وَيَهْبِطُ لِمَنْ يَشَاءُ الدُّكُورَ ﴾ اوْ
 يُرْجُجُهُمْ ذُكْرَانَا وَإِنَّا وَيَجْعَلُ مَنْ يَشَاءُ عَقِيمًا إِنَّهُ عَلِيمٌ قَدِيرٌ﴾ (الشورى ٤٩، ٥٠)**

“അല്ലാഹുവിനാകുന്നു ആകാശഭൂമികളുടെ ആധിപത്യം. അവൻ ഉദ്ദേശിക്കുന്നത് അവൻ സൃഷ്ടി കുന്നു. അവൻ ഉദ്ദേശിക്കുന്നവർക്ക് അവൻ പെ എർമക്കളെ പ്രദാനം ചെയ്യുന്നു. അവൻ ഉദ്ദേശിക്കു നവർക്ക് അവൻ ആൺമക്കളെ പ്രദാനം ചെയ്യുന്നു. അല്ലെങ്കിൽ അവർക്ക് ആൺമക്കളേയും പെ എർമക്കളേയും ഇടകലർത്തിക്കൊടുക്കുന്നു. അവൻ ഉദ്ദേശിക്കുന്നവരെ അവൻ വന്നധ്യരാക്കുകയും ചെയ്യുന്നു. തീർച്ചയായും അവൻ സർവ്വജനങ്ങളും സർ ഫു ശക്തനുമാകുന്നു.” (ശുറാ : 49,50)

﴿...لَيْسَ كَمِثْلِهِ شَيْءٌ وَهُوَ السَّمِيعُ الْبَصِيرُ ﴾ اوْ لَهُ مَقَالِيدُ السَّمَوَاتِ وَالْأَرْضِ يَبْسُطُ الرِّزْقَ لِمَنْ يَشَاءُ وَيَقْدِرُ إِنَّهُ بِكُلِّ شَيْءٍ عَلِيمٌ﴾ (سورة الشورى ١٢، ١١)

“...അവനു തുല്യമായി യാതൊന്നുമില്ല. അവൻ ഏ ലീഡാം കാണുന്നവനും കേൾക്കുന്നവനുമാകുന്നു. ആകാശങ്ങളുടെയും ഭൂമിയുടെയും താഴേക്കാലുക ശേ അവൻറെ അധിനിതിലാകുന്നു. അവനുദ്ദേശി കുന്നവർക്ക് അവൻ ഉപജീവനം വിശാലമാക്കു നു. (മറുള്ളവർക്ക്) അവൻ അത് ഇടുങ്ങിയതാകുകയും ചെയ്യുന്നു. തീർച്ചയായും അവൻ ഏത് കാര്യത്തെപ്പറ്റിയും അറിവുള്ളവനാകുന്നു.”

(ശുറാ : 11,12)

﴿وَمَا مِنْ دَبَّةٍ فِي الْأَرْضِ إِلَّا عَلَى اللَّهِ رِزْقُهَا وَيَعْلَمُ مُسْتَقْرَرَهَا وَمُسْتَوْدِعَهَا كُلُّ فِي كِتَابٍ مُبِينٍ﴾
 (سورة الهدود ٦)

“ഭൂമിയിൽ ഏതൊരു ജീവിയും അതിന്റെ ഉപജീവനം അല്ലാഹു ബാധ്യത ഏറ്റത്തായിട്ടില്ലാതെ ഇല്ല. അവയുടെ താമസസ്ഥലവും സുക്ഷിപ്പുസ്ഥലവും അവൻ അറിയുന്നു. ഏല്ലാം സ്വപ്നങ്ങളായ ഒരു രേ വയിലുണ്ട്.” (ഹാദി : 6)

**﴿وَعَنْهُ مَقَاتِحُ الْغَبْرِ لَا يَعْلَمُهَا إِلَّا هُوَ وَيَعْلَمُ مَا فِي الْبَرِّ وَالْأَرْضِ وَمَا تَسْقُطُ مِنْ وَرْقَةٍ إِلَّا يَعْلَمُهَا وَلَا
 حَيَّةٌ فِي ظُلْمَاتِ الْأَرْضِ وَلَا رَطْبٌ وَلَا يَأْسٌ إِلَّا فِي كِتَابٍ مُبِينٍ﴾ (سورة الأنعام ٥٩)**

“അവൻറെ പകലാകുന്നു അദ്യശ്രദ്ധത്തിന്റെ താ കേലാലുകൾ അവന്മാരെ അവ അറിയുകയില്ല. ക രയിലും കടലിലുമുള്ളത് അവൻ അറിയുന്നു. അവ സീ അറിയാതെ ഒരു ഇലപോലും വീഴുന്നില്ല. ഭൂമി യിലെ ഇരുടുകൾക്കുള്ളിലെ ഒരു ധാന്യമണിയാക്കട്ട, പച്ചയോ ഉണങ്ങിയതോ ആയ ഏതൊരു വ സ്തുവാക്കട്ട വ്യക്തമായ ഒരു വേദ്യിൽ ഏഴുത പ്ലൈതായിട്ടില്ലാതെ (ഉണ്ടാവില്ല).” (അൻഡ്രൂ : 59)

﴿إِنَّ اللَّهَ عِنْدُهُ عِلْمُ السَّاعَةِ وَيُنَزِّلُ الْغِيْثَ وَيَعْلَمُ مَا فِي الْأَرْحَامِ وَمَا تَدْرِي نَفْسٌ مَاذَا تَكْسِبُ غَدًّا وَمَا تَدْرِي نَفْسٌ بِأَيِّ أَرْضٍ تَمُوتُ﴾ (سورة لقمان ٣٤)

“തീർച്ചയായും അല്ലാഹുവിന്റെ പകലാണ് അ ന്യൂ സമയത്തെ സംബന്ധിച്ചുള്ള അറിവ്. അവൻ മഴവർഷിപ്പിക്കുന്നു. ഗർഭാശയങ്ങളിലുള്ളത് അവൻ അറിയുകയും ചെയ്യുന്നു. നാഞ്ചിന്തയാണ് പ്രവർത്തിക്കുക എന്ന് രഹാള്ളും അറിയുകയില്ല. താൻ എത്ര നാട്ടിൽ വെച്ചാണ് മരിക്കുകഎന്നും ഒരു അറിയുകയില്ല.” (ലുവ്വമാൻ: 34)

ഈരപ്പൊറുവിനോട് സംസാരം

അല്ലാഹു ഉദ്ദേശിക്കുമ്പോൾ അവൻ ഉദ്ദേശിക്കുന്ന കാര്യം അവനുദ്ദേശിക്കുന്നവിധം സംസാരിക്കുന്ന വനാണ്.

﴿وَكَلَمَ اللَّهُ مُوسَى تَكْلِيمًا﴾ (سورة النساء ١٦٤)

“മുസയോട് അല്ലാഹുനേരിട്ടു സംസാരിക്കുകയും ചെയ്തു.” (നിസാൻ : 164)

﴿وَلَمَّا جَاءَ مُوسَى لِمِيقَاتِنَا وَكَلَمَهُ رَبُّهُ﴾ (سورة الأعراف ١٤٣)

“നമ്മുടെ നിശ്ചിതസമയത്ത് മുസ വരികയും അ ദേഹത്തിന്റെ രക്ഷിതാവ് അദ്ദേഹത്തോട് സംസാരിക്കുകയും ചെയ്തു.” (അഞ്ചാറ്റ് : 143)

﴿وَنَادَيْنَاهُ مِنْ جَانِبِ الطُّورِ الْأَيْمَنِ وَقَرَبَنَاهُ نَجِيًّا﴾ (سورة مریم ٥٢)

“പർവ്വതത്തിന്റെ വലതു ഭാഗത്തിന് നാം അദ്ദേഹത്തെ വിജിക്കുകയും രഹസ്യ സംഭാഷണത്തി നായി നാം അദ്ദേഹത്തിന് സാമീപ്യം നൽകുകയും ചെയ്തു.” (സുറി മറിയം : 52)

﴿لَوْ كَانَ الْبَحْرُ مِدَادًا لِكَلِمَاتِ رَبِّي لِنَفَدَ الْبَحْرُ قَبْلَ أَنْ تَنْفَدَ كَلِمَاتُ رَبِّي﴾ (سورة الكھف ١٠٩)

“സമുദ്രജലം എൻ്റെ രക്ഷിതാവിന്റെ വചനങ്ങൾ സ്രീ എഴുതാനുള്ള മഷിയായിരുന്നുവെങ്കിൽ എൻ്റെ രക്ഷിതാവിന്റെ വചനങ്ങൾ തീരുന്നതിനു മുമ്പായി സമുദ്രജലം തീർന്നു പോകുകതനെ ചെയ്യുമായിരുന്നു.” (കഹിഫ്: 109)

﴿وَلَوْ أَنَّمَا فِي الْأَرْضِ مِنْ شَجَرَةٍ أَقْلَامٌ وَالْبَحْرُ يَمْدُدُ مِنْ بَعْدِهِ سَبْعَةَ أَبْحُرٍ مَا نَفَدَتْ كَلِمَاتُ اللَّهِ إِنَّ اللَّهَ عَزِيزٌ حَكِيمٌ﴾ (سورة لقمان ٢٧)

“ഭൂമിയിലുള്ള വൃക്ഷമെല്ലാം പേന്നയായിരിക്കുക യും സമുദ്ര ജലം മഷിയാവുകയും അതിനുപുറം എഴു് സമുദ്രങ്ങൾ അതിനെ പോഷിപ്പിക്കുകയും ചെയ്താലും അല്ലാഹുവിന്റെ വചനങ്ങൾ എഴുതി തീരുകയില്ല. തീർച്ചയായും അല്ലാഹു പ്രതാഹിയും യുക്തിമാനുമാക്കുന്നു.” (ലുവ്വമാൻ : 27)

തീർച്ചയായും അല്ലാഹുവിന്റെ വചനങ്ങൾ വാർത്തകളിൽ പൂർണ്ണ സത്യതയും, തത്ത്വങ്ങളിൽ നീതി പൂർണ്ണവും, സംസാരത്തിൽ ഉത്തമവുമായതാണ്.

﴿وَتَمَتْ كَلِمَةُ رَبِّكَ صِدْقًا وَعَدْلًا﴾ (سورة الانعام ١١٥)

“നിന്റെ രക്ഷിതാവിന്റെ വചനം സത്യത്തിലും നീതിയിലും പരിപൂർണ്ണമായിരിക്കുന്നു.”

(അന്റാനും : 115)

﴿وَمَنْ أَصْدَقُ مِنَ اللَّهِ حَدِيثًا﴾ (سورة النساء ٨٧)

“അല്ലാഹുവേക്കാൾ സത്യസന്ധ്യമായി വിവരം നൽകുന്നവനായി ആരുണ്ട്?” (നിസാൻ 87)

தீர்ச்சியாயும் வூற்றுவீர் அல்லாஹுவிரென்ற கலாங் (ஸங்ஸாரம்) அதகுங்கு. ஸத்யஸ்தாநமாயி அவர்கள் ஸங்ஸாரிக்கூக்கடியும் அது ஜில்பரீத்(அ)ங்கு ஹடு கொடுக்கூக்கடியும் ஜில்பரீத்(அ) அதுமாயி பவா பகள் (ஸ)யுட ஹடுபயத்திலேக் ஹின்ஜுக்கடியும் செய்ததான்.

﴿فَلَنْزَأَهُ رُوحُ الْقَدْسٍ مِّنْ رَبِّكَ بِالْحَقِّ﴾ (سورة النحل ١٠٢)

“பரியுக நினீர் கைசிதாவிட்டு நினைத்து சது வுமாயி பறிஶுலாத்தமாவ் நினீர் கைசிதாவிட்டு நின் அது ஹிக்கியிதிக்கூங்கு. ” (நஷ்ட : 102)

﴿وَإِنَّهُ لِتَشْرِيلٍ رَّبُّ الْعَالَمِينَ ﴿١٩٥﴾ نَزَّلَ بِهِ الرُّوحُ الْأَمِينُ ﴿١٩٦﴾ عَلَى قَلْبِكَ لِتَكُونَ مِنَ الْمُنْذَرِينَ ﴿١٩٧﴾ بِلِسَانٍ عَرَبِيًّا مُّبِينًا﴾ (الشعراء ١٩٥-١٩٦)

“தீர்ச்சியாயும் ஹது (வூற்றுவீர்) லோகரக்ஷிதாவ் அவதறிப்பிச்சுத் தென்யாகுங்கு. விஶாஸ்தாத்தமாவ் (ஜில்பரீத்) நினீர் ஹடுபயத்திட்டு அதுமாயி ஹின்ஜியிதிக்கூங்கு. நீ தாக்கீத் நஞ்சுகுங்குவருடை கு டுதிலாயிதிக்காள் வேள்ளியதெ அது. வழக்குமா ய அரவிலாஷயிலாள் (அது அவதறிப்பிச்சுத்).”

(ஶுஅரைஅஞ் : 192 – 194)

அல்லாஹு ஹன்தான்ஸ்

அல்லாஹு தென்ற ஸுஷ்டிக்கஜிட்டு நின் தென்ற அ ஸ்திதாத்திலும் விஶேஷணங்களிலும் உந்தனாகு நூ

﴿وَهُوَ الْعَلِيُّ الْعَظِيمُ﴾ (البقرة ٢٥٥)

“அவர் உந்தனும் மஹாநுமதே.” (ஸுர வெவர : 255)

﴿وَهُوَ الْفَاهِرُ فَوْقَ عِبَادِهِ وَهُوَ الْحَكِيمُ الْخَيْرُ﴾ (سورة الأنعام ١٨)

“அவர் தென்ற அடிமக்குடை மேறை பறமாயிகா ரமுக்குவங்காள். அவர் யுக்திமாங்கு ஸுக்ஷ் ஜ்னந்துமாள்.” (அங்குஞ் : 18)

﴿خَلَقَ السَّمَاوَاتِ وَالْأَرْضَ فِي سَهَّةٍ أَيَّامٌ ثُمَّ اسْتَوَى عَلَى الْعَرْشِ يُدْبِرُ الْأَمْرَ﴾ (سورة يونس ٣)

“அவர் அதுகாஶங்களேயும் டூமியேயும் அதுர் தி வசங்களிலாயி ஸுஷ்டிக்கூக்கடியும் பினீக் காரை அங்கி நியாயத்திப்பூக்காள் ஸிஂஹாஸ்தாநமாவு கடியும் செய்து.” (யுஙுஞ் : 3)

அல்லாஹு ஸிஂஹாஸ்தாநமாயி ஏற்காத அவ என்ற மஹதாத்திங்கு பாவிக்கும் அங்குயோஜுமாங் வியங் தாதேதா (அங்குதேதா) டுக்குடியும், அவர்க் பிரதேகமாய வியத்திலுக்குத்தும் அங்க். அதினென்ற ரூபம் அவர்க் மாத்துமே அளித்துக்கூடு ஏற்காத நாம் விஶாஸித்திக்கேள்கிடான்.

அல்லாஹு ஸிஂஹாஸ்தாநமாயிதிக்கெதென் த என்ற ஸுஷ்டிக்கஜோதாப்பும் ஸுஷ்டிக்கஜைடை ஸ்தி திட்டதிக்கஶ் அளியுங்கு. அவருடை வாக்கூக்கஶ் கே ஶ்கூங்கு, பிரவுத்திக்கஶ் காங்குங்கு, அவருடை கா ரூங்கஶ் நியாயத்திக்கூங்கு, அதுவஶூக்கார்க் காங்குங்கு, அவருடை வெக்கல்வுக்கஶ் பறிஹாக்கூங்கு, அவர் உடே ஶ்கூங்காவர்க்கஶ் அயிக்கார்க் காங்குங்கு, அவருடை கேட்கெல்வுக்கூங்காவர்க்கஶ் நின் அயிக்கார்க் காங்குங்கு, அவர்க் கேட்கெல்வுக்கூங்காவர்க்கஶ் ப்ரதாபவாகா ராக்கூங்கு. அவர்க் கேட்கெல்வுக்கூங்காவர்க்கஶ் நிகூஷ்டரா கூங்கு. அவரென்ற கெக்கஜிலாள் ஏல்லா நமயும். அவர்க் கேட்கெல்வுக்கூங்கு ஶக்தனுமாக்குங்கு.

ഇവയെല്ലാം സൃഷ്ടികളോടൊപ്പം യാമാർത്ഥ്യ മായിക്കൊണ്ട് തന്ന നിർവഹിക്കുന്നേം അവർ ക്ക് മുകളിൽ സിംഹാസനസ്ഥമനായിരിക്കുന്നു എന്നതും യാമാർത്ഥ്യമാണ് എന്നും നാം വിശദി കേണ്ടതാണ്.

﴿لَيْسَ كَمِثْلِهِ شَيْءٌ وَهُوَ السَّمِيعُ الْبَصِيرُ﴾ (سورة الشورى ١١)

“അവനെപ്പോലെ ഒന്നും തന്നെയില്ല അവൻ എല്ലാം കാണുന്നവനും കേൾക്കുന്നവനുമാകുന്നു.”
(ശുരാ : 11)

എന്നാൽ ജഹംികളിലെ അവതാരവാദികളും മ റിറ്റോ പറയുന്നവോലെ അല്ലാഹു സൃഷ്ടികളോടൊപ്പം ഭൂമിയിൽ തന്നെയാണ്, അവൻ എല്ലായിടത്തുമുണ്ട്, എന്ന് പറഞ്ഞുകൂടാത്തതാണ്. അപ്രകാരം പറ യുന്നവർ നിശ്ചയികളും പിച്ചുവരുമാകുന്നു. കാരം എന്ന് അത് അല്ലാഹുവിൻറെ പരിപുർണ്ണതക്ക് ഭംഗം വരുത്തുന്ന വിശേഷണങ്ങളിൽ പെട്ടാണ്. എന്നാൽ നബി(സ) അറിയിച്ചുതന്ന കാര്യങ്ങൾ അഭിയിച്ചപ്പോൾ നാം വിശദിച്ചേ പറയു.

يَنْزُلُ رَبُّنَا كُلَّ لَيْلَةً إِلَى السَّمَاءِ الدُّنْيَا حِينَ يَبْقَى ثُلُثُ اللَّيلِ الْأَخِيرِ فَيُقَوِّلُ مَنْ يَدْعُونِي فَاسْتَجِيبُ لَهُ مَنْ يَسْأَلُنِي فَأَعْطِيهِ مَنْ يَسْتَغْفِرُنِي فَأَغْفِرُ لَهُ (متفق عليه)

“നമ്മുടെ രക്ഷിതാവ് എല്ലാരാത്രികളിലും രാത്രി യുടെ മുന്നിലെലാരുഭാഗം ബാക്കിനിൽക്കേ ഒന്നാം ആകാശത്തിലേക്ക് ഇറങ്ങിവരികയും ഇപ്പകാരം പറയുകയുംചെയ്യും, “ആർ എന്നോട് പ്രാർത്ഥി കുന്നുവോ അവൻ ഞാൻ ഉത്തരം നൽകും ആർ എന്നോട് ചോദിക്കുന്നുവോ അവന് ഞാൻനൽകും, ആർ എന്നോട് പാപമോചനം തേടുന്നുവോ അവ ന് ഞാൻ പൊറുത്തു കൊടുക്കും.”(മുതപ്പവും അലെഹി)

അവൻ അന്ത്യദിനത്തിൽ

അടിചകൾക്കിടയിൽ തീർപ്പ് കർഷ്ണികാൻ വരികതന്നെ ചെയ്യും

﴿كَلَا إِذَا دُكَّتُ الْأَرْضُ دَكَّا دَكَّا وَجَاءَ رَبُّكَ وَالْمَالِكُ صَفَا صَفَا وَجِيءَ يَوْمَنِدِ بِجَهَنَّمَ يَوْمَنِدِ يَتَذَكَّرُ إِلَيْسَانُ وَأَنَّى لَهُ الدَّكْرَ﴾ (الفجر ٢٣-٢١)

“അല്ലാഹ്, ഭൂമി പൊടിപൊടിയായി പൊടിക്കപ്പെടുക യും, നിന്നെന്ന് രക്ഷിതാവും അണിയണിയായി മല കുകളും വരികയും, അന്ന് നരകം കൊണ്ടു വര പ്ലാറ്റുകയും ചെയ്താൽ! അന്ന് മനുഷ്യന് ഓർമ്മ വരുന്നതാണ്; എവിടെ നിന്നുണ്ട് അന്ന് അവന് ഓർമ്മ വരുന്നത്. (അത് പജ്ര : 21.23)

അവൻ യമേഷ്ടം പ്രവർത്തിക്കുന്നവനാകുന്നു

﴿فَعَالٌ لِمَا يُرِيدُ﴾ (سورة البروج ١٦)

“താൻ ഉദ്ദേശിക്കുന്നതേനോ അത് തികച്ചും പ്ര വർത്തിക്കുന്നവനുമാണ്.” (ബുറൂജ് :16)

അല്ലാഹുവിന്നും ഉദ്ദേശജ്ഞസ്ത

ഒന്ന് : കൗനിയുത്ത് (പ്രാപ്താവികം): അത് മുവേന അവന്നെന്ന് ഉദ്ദേശജ്ഞൻ സംഭവിക്കുമെങ്കിലും അത് അവൻ ഇഷ്ടപ്പെട്ടതായിക്കൊള്ളണമെന്നില്ല.

﴿وَلَوْ شَاءَ اللَّهُ مَا افْتَلُوا وَلَكِنَّ اللَّهَ يَعْلَمُ مَا يُرِيدُ﴾ (البقرة ٢٥٣)

“അല്ലാഹു ഉദ്ദേശിച്ചിരുന്നുവെക്കിൽ അവർ പോര് ടിക്കുമായിരുന്നില്ല. പക്ഷെ അല്ലാഹു താൻ ഉദ്ദേശി കുന്നത് പ്രവർത്തിക്കുന്നു.” (അൽ ബബറ : 253)

രണ്ട് : ശരിയുത്ത് (നിയമപരം): അത് മുഖ്യമായി വരുന്നതിനും ഏന്നാൽ ഉദ്ദേശം സംഭവിക്കൽ അനിവാര്യമായിരുന്നു. എന്നാൽ ഉദ്ദേശം അവന് ഇഷ്ടപ്രക്രായി കൊണ്ടിട്ടും ഉണ്ടാകുന്നില്ല.

﴿اللَّهُ يُرِيدُ أَنْ يَثُوبَ عَلَيْكُمْ﴾ (النساء ٢٧)

“അല്ലാഹു നിങ്ങളുടെ പശ്വാത്താപം സീക്രിക്കാ സീ ഉദ്ദേശിക്കുന്നു.” (നിസാഅൽ : 27)

എന്നാൽ അല്ലാഹുവിന്റെ തീരുമാനങ്ങൾ നിയമ പരമായാലും പ്രാപണികമായാലും അത് അവന്റെ യുക്തിയുടെ അടിസ്ഥാനത്തിൽ മാത്രമാണ് ഉണ്ടാകുന്നത്.

അപ്പോൾ സ്വാഭാവികമായും അവൻ ഉണ്ടാക്കണം എന്ന് വിധിക്കുന്നതും നിയമപരമായി തന്റെ അടി മകൾ കീഴപ്പെടുന്നതും തന്റെ യുക്തിയുടെ അടി സ്ഥാനത്തിൽ മാത്രമാണ്; ആ യുക്തിയെപറി മനസ്സിലാക്കാൻ ചിലപ്പോൾ നമുക്ക് കഴിഞ്ഞെന്ന് വരാം, അല്ലെങ്കിൽ നമ്മുടെ ബുദ്ധിയുടെ കഴിവു കൾ അതിനു മുമ്പിൽ അപര്യാപ്ത മായതായെ കാം.

﴿أَلِمْ أَللَّهُ بِأَحْكَمُ الْحَاكِمِينَ﴾ (سورة التين ٨)

“അല്ലാഹു വിധികർത്താക്കളിൽ വെച്ച് എററവും വലിയ വിധികർത്താവ് അല്ലയോ?” (തീർ : 8)

﴿وَمَنْ أَحْسَنُ مِنَ اللَّهِ حُكْمًا لِّفُوْقُمْ يُوقِنُونَ﴾ (سورة المائدة ٥٠)

“ദൃശ്യവിശാസികളായ ജനങ്ങൾക്ക് അല്ലാഹുവേ കാൾ നല്ല വിധികർത്താവ് ആരാണുള്ളത്.”

(മാളിക : 50)

ആര്യാഹ്മാവിബന്ധം സ്നേഹം

അല്ലാഹു തന്റെ ഭാസൻമാരെ സ്നേഹിക്കുന്നു. അവർ അവനേയും സ്നേഹിക്കുന്നു.

﴿فَلَمْ إِنْ كُنْتُمْ تُحِبُّونَ اللَّهَ فَاتَّبِعُونِي يُحِبِّنِي اللَّهُ﴾

(സൂരة ആ ഉമ്രൻ ٣١)

“(നമ്മിന്ദെ) പരയുക: നിങ്ങൾ അല്ലാഹുവിനെ സ്നേഹിക്കുന്നുവെക്കിൽ എന്നെ നിങ്ങൾ പിന്തുടരു ക. എന്നാൽ അല്ലാഹു നിങ്ങളെയും സ്നേഹി കും.” (ആലു ഇംറാൻ: 31)

﴿فَسُوفَ يَأْتِي اللَّهُ بِقَوْمٍ يُحِبُّهُمْ وَيُحِبُّونَهُ﴾ (سورة المائدة ٥٤)

“അല്ലാഹു ഇഷ്ടപ്പെടുന്നവരും, അല്ലാഹുവേ ഇഷ്ടപ്പെടുന്നവരുമായ മരിക്കാരു വിഭാഗത്തെ അല്ലാഹുവും പകരം കൊണ്ടുവരുന്നതാണ്.” (മാളിക : 54)

﴿وَاللَّهُ يُحِبُّ الصَّابِرِينَ﴾ (സൂരാ ആ ഉമ്രൻ ١٤٦)

“അല്ലാഹു ക്ഷമാശീലരെ ഇഷ്ടപ്പെടുന്നു.”

(ആലു ഇംറാൻ : 146)

﴿وَأَقْسَطُوا إِنَّ اللَّهَ يُحِبُّ الْمُقْسِطِينَ﴾ (سورة الحجرات ٩)

“നിങ്ങൾ നീതി പാലിക്കുക നിർച്ചയം അല്ലാഹു

നീതി പാലിക്കുന്നവരെ ഇഷ്ടപ്പെടുന്നു.” (സുറ ഹൃജാത്ത് : ۹)

﴿وَاحْسِنُوا إِنَّ اللَّهَ يُحِبُّ الْمُحْسِنِينَ﴾ (سورة البقرة ۱۹۵)

“നിങ്ങൾ നല്ലത് പ്രവർത്തിക്കുക. തീർച്ചയായും അല്ലാഹു നന്മ പ്രവർത്തിക്കുന്നവരെ ഇഷ്ടപ്പെടുക തന്നെ ചെയ്യും.” (ബബറ : 195)

അല്ലാഹുവിന്നെൻ്റെ തൃപ്തിയും വെറുപ്പും

അല്ലാഹു, അവൻ നിയമമാകിയിട്ടുള്ള പ്രവർത്തന അഭൈയും വാക്കുകളും തൃപ്തിപ്പെടുകയും അം വൻ വിരോധിച്ച കാര്യങ്ങളെ വെറുക്കുകയും ചെയ്യുന്നു.

﴿إِنْ تَكْفُرُوا فَإِنَّ اللَّهَ عَنِّيْ عَنْكُمْ وَلَا يَرْضَى لِعِبَادِهِ الْكُفَّارُ وَإِنْ تَشْكُرُوا إِرْضَاهُ لَكُمْ﴾ (سورة الزمر ۷)

“നിങ്ങൾ നന്ദികേട്ട കാണിക്കുന്നുവെക്കിൽ തീർ ചുയായും അല്ലാഹു നിങ്ങളുടെ ആശയത്തിൽ നി ന് മുക്തനാകുന്നു. തന്നെറ ഭാസന്മാർ നന്ദികേട്ട കാണിക്കുന്നത് അവൻ തൃപ്തിപ്പെടുകയില്ല. നിങ്ങൾ നന്ദികാണിക്കുന്ന പക്ഷം നിങ്ങളോട് അവൻ അം ത് മുഖേന സംതൃപ്തനുമായിരിക്കും.” (സുമർ : 7)

﴿وَلَكِنْ كَرَهَ اللَّهُ أَنْ يَعَاشُهُمْ فَتُشَبَّهُمُ وَقِيلَ اقْدُوا مَعَ الْقَاعِدِينَ﴾ (سورة التوبة ۶)

“പക്ഷ അവരുടെ പുറപ്പാട് അല്ലാഹു വെറുത്തത് കൊണ്ട് അവരെ പിന്തിരിപ്പിച്ചു നിറുത്തിയിരിക്കുക യാണ്. മുടങ്ങിയിരിക്കുന്നവരോടാപ്പോ നിങ്ങളും ഈ രൂപം കൊള്ളുക. എന്ന് അവരോട് പരിയപ്പെടുക യും ചെയ്തു.” (താബ : 46)

അല്ലാഹുവിന്നെൻ്റെ ഇഷ്ടം

വിശ്രസിക്കുകയും സർക്കർമ്മങ്ങൾ പ്രവർത്തിക്കു കയും ചെയ്യുന്നവരെ അല്ലാഹു ഇഷ്ടപ്പെടുന്നു.

﴿رَضِيَ اللَّهُ عَنْهُمْ وَرَضُوا عَنْهُ ذَلِكَ لِمَنْ خَشِيَ رَبَّهُ﴾ (سورة البينة ۸)

“അല്ലാഹു അവരെപ്പറിയും, അവർ അവനെപ്പു റിയും തൃപ്തിപ്പെട്ടിരിക്കുന്നു എത്രാരുവൻ ത നീറ രക്ഷിതാവിനെ ദയപ്പെടുന്നുവോ അവനുള്ള താകുന്നു അത്.” (ബയ്രിന : 8)

അരല്ലാഹുവിന്നെൻ്റെ ദൈവപഠം

അല്ലാഹു അവിശാസികളിൽ നിന്നു കോപത്തിന് അർഹരാകുന്നവരോട് കോപിക്കുന്നവനാണ്.

﴿الظَّانِينَ بِاللَّهِ ظَنَ السُّوءِ عَلَيْهِمْ دَائِرَةُ السُّوءِ وَغَضِيبُ اللَّهِ عَلَيْهِمْ﴾ (الفتح ۶)

“അല്ലാഹുവെപ്പറി തെറായ ധാരണ വെച്ചുപുലർ തതുനവരുടെ മേൽ തിനയുടെ വലയമുണ്ട്. അല്ലാഹു അവരോട് കോപിക്കുകയും ചെയ്തിരിക്കുന്നു” (ഹത്തഹ : 6)

﴿وَلَكِنْ مَنْ شَرَحَ بِالْكُفَّرِ صَدْرًا فَعَلِيهِمْ حُضُبٌ مِّنَ اللَّهِ وَلَهُمْ عَذَابٌ عَظِيمٌ﴾ (سورة النحل ۱۰۶)

“എന്നാൽ തുറന്ന മന്ദിരാടെ അവിശാസം സ്വീ കരിച്ചവർ ആരോ അവരുടെമേൽ അല്ലാഹുവികൽ നിന്നുള്ള കോപമുണ്ടായിരിക്കും. അവർക്ക് ഭയകര മായ ശിക്ഷയുമുണ്ടായിരിക്കും.” (നബ്രൽ : 106)

ആരല്ലാഹുവിനെന്നു മുഖം

തീർച്ചയായും അല്ലാഹുവിന് മഹത്യം കൊണ്ടും ഒഴാരും കൊണ്ടും വിശ്വഷിപ്പിക്കപ്പെട്ട മുഖമുണ്ട്.

﴿وَيَبْقَى وَجْهُ رَبِّكَ ذُو الْجَلَلِ وَالْأَكْرَامِ﴾ (سورة الرحمن ٢٧)

“മഹത്യായും ഉദാരതയും ഉള്ളവനായ നിന്റെ ര ക്ഷിതാവിന്റെ മുഖം അവശ്വഷിക്കുന്നതാണ്.”

(നബ്രൽ : 27)

ആരല്ലാഹുവിനെന്നു വരക്കൂട്ടശ്ശ

അല്ലാഹുവിന് മഹത്യായും ഒഴാരുവുമുള്ള രണ്ട് കൈകൾ ഉണ്ട്.

﴿بَلْ يَدَاهُ مَبْسُوطَتَانِ يُنْفِقُ كَيْفَ يَشَاءُ﴾ (سورة المائدة ٦٤)

“എന്നാൽ അവൻ ഇരു കൈകളും നിവർത്തപ്പേ ത്വയാണ്. അവൻ ഉദ്ദേശിക്കുന്നവിധം അവൻ ചില വഴിക്കുന്നു.” (മാളി 64)

﴿وَمَا قَدَرُوا اللَّهَ حَقَّ قَدْرِهِ وَالْأَرْضُ جَمِيعًا قَبْضَتُهُ يَوْمَ الْقِيَامَةِ وَالسَّمَاوَاتُ مَطْوِيَّاتٌ بِيَمِينِهِ سُبْحَانَهُ وَتَعَالَى عَمَّا يُشْرِكُونَ﴾ (سورة الزمر ٦٧)

“അല്ലാഹുവെ കണക്കാക്കേണ്ട നിലയിൽ അവർ കണക്കാക്കിയിട്ടില്ല. ഉയിർത്തെഴുന്നേറപ്പിന്റെ നാ ഭിൽ ഭൂമി മുഴുവനും അവൻ ഒരു പിടിയിൽ ഒരു തുങ്ങുന്നതായിരിക്കും. ആകാശങ്ങൾ അവൻ വ ലതുകയ്യിൽ ചുരുട്ടിപ്പിടിക്കപ്പെട്ടവയുമായിരിക്കും. അ വന്തെ പരിശുദ്ധന് !. അവർ പക്കചേരിക്കുന്നതിൽനിന്നെന്നല്ലാം അവൻ ഉന്നതനായിരിക്കുന്നു.” (സുറി സുമർ : 67)

ആരല്ലാഹുവിനെന്നു കണ്ണുകൂട്ടശ്ശ

നിർച്ചയമായും അല്ലാഹുവിന് യമാർത്ഥത്തിലുള്ള രണ്ട് കണ്ണുകൾ ഉണ്ട്.

﴿وَاصْنَعْ لِلنَّاسِ بِأَعْيُنِنَا وَوَحْيَنَا﴾ (سورة هود ٣٧)

“നമ്മുടെ നിർദ്ദേശത്തിലും കണ്ണമുന്നിലും നീക് പൂർണ്ണ നിർമ്മിക്കുക.” (ഹൃഡ : 37)
وقالَ النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ حَاجَبُهُ التُّورُ لَوْ كَشَفَهُ لَأَحْرَقَتْ سَبَّحَاتُ وَجْهَهُ مَا تَنَاهَى إِلَيْهِ بَصَرُهُ مِنْ خَلْقِهِ (مسلم)

“നബി(സ) പറഞ്ഞു: അവൻ മുടുപടം പ്രകാശ മാണ്. അതെങ്ങാനും അവൻ വെളിവാക്കിയാൽ അ വന്നെൻ മുഖ പ്രകാശം അവൻ സൃഷ്ടികളിൽ നിന്നും അവൻ ദൃഷ്ടി എത്തുന്ന എല്ലാറി നേയും കരിച്ചുകളയുക്കതനെ ചെയ്യും.” (മുസ്ലിം)

അല്ലാഹുവിന് രണ്ട് കണ്ണുകളുണ്ടെന്ന അഹംലുസ്സു നന്തി വൽ ജമാഅത്തിന്റെ ഏകക്കണ്ഠംമായ വീ കഷണത്തെ നബി(സ)യുടെ താഴെ പറയുന്ന ഹദ്ദീ സും ശക്തിപ്പെടുത്തുന്നുണ്ട്.

നബി (സ) ഉജ്ജാലിനെ സംബന്ധിച്ച് പറയുന്നു:

إِنَّهُ أَعْوَرُ وَإِنَّ رَبَّكُمْ لَيْسَ بِأَعْوَرٍ (بخارى ومسلم)

“അവൻ ഒരുക്കണ്ണനാണ് എന്നാൽ നിങ്ങളുടെ ര കഴിതാവു് തീർച്ചയായും ഒരുക്കണ്ണനല്ല.” (ബുഖാ റി, മുസ്ലിം)

لَا تُذْرِكُهُ الْأَبْصَارُ وَهُوَ يُدْرِكُ الْأَبْصَارَ وَهُوَ الظَّيِّفُ الْخَيْرُ (سورة الأعجم ۱۰۳)
“കണ്ണുകൾ അവനെ കണ്ടത്തുകയില്ല കണ്ണുകളെ അവൻ കണ്ടത്തുകയുംചെയ്യും. അവൻ സൃഷ്ടിയും ജ്ഞാനിയുമാണ്.” (അൻഡ്രൂ : 103)

ആല്ലാഹുവിനെ കാണും

വിശാസികൾ അന്തുനാളിൽ തങ്ങളുടെ റഹ്മിനെ (രക്ഷിതാവിനെ) കാണുന്നതാണ്.

وَجُوهٌ يَوْمَئِنْ نَاضِرَةٌ إِلَى رَبِّهَا نَاظِرَةٌ (القيامة ۲۲، ۲۳)

“പില മുഖങ്ങൾ അന്ന് പ്രസന്നതയുള്ളതും അവരു ട രക്ഷിതാവിനെ നേരക്ക് നോക്കിക്കൊണ്ടിരി കുന്നവയുമായിരിക്കും.” (വിയാമ : 22,23)

**അല്ലാഹു അവനെന്നു വിശ്വഷണാങ്ങളാൽ
അതുല്യനാണ്**

لَيْسَ كَمِثْلِهِ شَيْءٌ وَهُوَ السَّمِيعُ الْبَصِيرُ (الشورى ۱۱)

“അവൻ തുല്യമായി ഒന്നുംതന്നെയില്ല. അവൻ എ സ്ഥാം കാണുന്നവനും കേൾക്കുന്നവനുമാണ്.”

(ശൂറാ : 11)

لَا تَأْخُذْهُ سِنَةٌ وَلَا نُومٌ (سورة البقرة ۲۵۵)

“മയക്കമോ ഉറക്കമോ അവനെന്നബാധിക്കുകയില്ല.”
(ബബറ : 255)

അല്ലാഹു അതും നീതിപാലിക്കുന്നവനാകു നു. അത്കൊണ്ട് തന്നെ അവൻ ഒരാളോടും അനീ തി കാണിക്കുകയില്ല. തന്റെ അടിമകളുടെ പ്രവർ തതനങ്ങൾ അവൻ കൂട്ടുമായി അറിയുകയും നിരീ കഴിക്കുകയും ചെയ്യുന്നുണ്ട്. അവനൊടും അശ്രദ്ധ നല്ലതനെ. ആകാശങ്ങളിലും ഭൂമിയിലുമുള്ളവയോ നും അവനെ അശക്തമാക്കുന്നില്ല കാരണം അ വൻ അറിവിലും കഴിവിലും പരിപുർണ്ണനാകുന്നു.

إِنَّمَا أَمْرُهُ إِذَا أَرَادَ شَيْئًا أَنْ يَقُولَ لَهُ كُنْ فَيَكُونُ (سورة يس ۸۲)

“താൻ ഒരുക്കാരും ഉദ്ദേശിച്ചാൽ അതിനോട് ‘ഉണ്ടാ കു’ എന്ന് പറയുക മാത്രമാകുന്നു അവൻറെ കാര്യം. അപ്പോഴതാ അതുണ്ടാകുന്നു.” (യാസീൻ : 82)

**അവൻ ശക്തനാക്കുന്നു
അവന് ക്ഷേമോ അശക്തതയോ ബാധിക്കുന്നില്ല**

وَلَقَدْ خَلَقْنَا السَّمَوَاتِ وَالْأَرْضَ وَمَا بَيْنَهُمَا فِي سِتَّةِ أَيَّامٍ وَمَا مَسَّنَا مِنْ لُغُوبٍ (سورة ق ۳۸)

“ആകാശങ്ങളും ഭൂമിയും അവകിടയിലുള്ളതും നാം ആർ ദിവസങ്ങളിൽ സൃഷ്ടിച്ചിരിക്കുന്നു. യാ തൊരു വിധത്തിലുള്ള കഴിണവും നമേം ബാധിച്ചി ടുമില്ല.” (ബാഹ്ര : 38)

അതായത് യാതൊരുവിധ ക്ഷേമോ കഴിണമോ അ വന്ന ഉണ്ടായിട്ടില്ല.

**ആല്ലാഹുവിനെ കാണം
നാം വിശ്വഷണങ്ങൾ**

അല്ലാഹു അവനു സ്ഥിരപ്പെടുത്തി പറഞ്ഞു ത നിടക്കളിൽ പ്രവാചകൾ(സ) അല്ലാഹുവിനുള്ളതായി പറഞ്ഞു തന്നതുമായ എല്ലാ നാ മങ്ങളിലും വിശ്വേഷണങ്ങളിലും നാം വിശ്വസിക്കുന്നു. അതോടൊപ്പം അപകടകരങ്ങളായ രണ്ട് കാര്യങ്ങളിൽനിന്നും നാം വിട്ടു നിൽക്കുകയും ചെയ്യുന്നു.

ഒന്ന്, തന്റെ നാവുകൊണ്ടോ മനസ്സ് കൊണ്ടോ

അല്ലാഹുവിന്റെ വിശ്വേഷണങ്ങൾ സൃഷ്ടികളുടെ

ത് പോലെ തത്തോന്തരാണിന് ഉപമികളാണ്.

മരിബാന്ത്, തന്റെ നാവു കൊണ്ടോ മനസ്സ് കൊണ്ടോ അല്ലാഹുവിന്റെ വിശ്വേഷണങ്ങളുടെ അവ സ്ഥം ഇന്ന പ്രകാരമാണ് എന്ന് രൂപപ്പെടുത്തി പറയുമാണ്.

അല്ലാഹു തനിക്ക് ഉണ്ടായിക്കുടാത്തതാണ് എന്ന് നിശ്ചയിച്ചു പറഞ്ഞതും, റസൂൽ(സ) അല്ലാഹുവി ന് ഏകലും ഉണ്ടാകാൻ പാടില്ലാത്തതാണ് എന്ന് പറഞ്ഞു തന്നതുമായ എല്ലാ വിഷയങ്ങളും അ അനീതനതനെ വിശ്വസിക്കുകയും അതോടൊപ്പം ആ വിഷയങ്ങളുടെ നേരെ വിവരിതമായ കാര്യങ്ങൾ പരിപൂർണ്ണതയോടു കൂടി അല്ലാഹുവിന് ഉണ്ടാണ് നാം ഉറച്ചവിശ്വസിക്കുകയും ചെയ്യുന്നു. അല്ലാഹു വും റസൂലും മഹം പാലിച്ചു വിഷയങ്ങളിൽ നാമും മഹം പാലിക്കുന്നു. പ്രസ്തുത മാർഗ്ഗം അ വലംബിച്ചു ജീവിക്കൽ എല്ലാ വിശ്വാസികൾക്കും അനിവാര്യമാണ്. കാരണം അല്ലാഹു തനിക്ക് സ്ഥാപി രഹ്സ്യത്തിയോ, നിശ്ചയിച്ചോ പറഞ്ഞുതന്നതായ കാര്യങ്ങൾ അല്ലാഹുവിന്റെ വൃത്താന്തങ്ങളിലുടെ വൃക്തമാകപ്പെട്ടതാണ്. അല്ലാഹു തന്നെയാണ് അ വനെ സംബന്ധിച്ചു പറഞ്ഞുതരാൻ ഏററവും അറിയുന്നു. അവനാണ് ഏററവും സത്യസന്ധ്യമായും നല്ല നിലയിലും വർത്തമാനങ്ങൾ പറഞ്ഞു ത രൂനവൻ. സൃഷ്ടികളാക്കട്ട, അവനെ സംബന്ധിച്ചു സൃക്ഷ്മമായി അറിയാത്തവരാണ്.

അല്ലാഹുവിന് സ്ഥിരപ്പെടുത്തിയോ, നിശ്ചയിച്ചോ റസൂൽ(സ) പറഞ്ഞതുനന്ന കാര്യങ്ങളും വ്യക്തമായ വൃത്താന്തം തന്നെയാണ്. കാരണം റസൂൽ(സ) യാണ് തന്റെ രക്ഷിതാവിനെ സംബന്ധിച്ചു ഏററവും അറിയുന്നവൻ. സൃഷ്ടികളിൽ ഏററവും ഗുണകാംക്ഷയുള്ളവനും അവതിൽ ഏററവും സ ത്യസിന്ദനും സംസാരസ്ഥൂലതയുള്ളവനും അദ്ദേഹം (റസൂൽ) തന്നെയാണ്.

അപ്പോൾ അല്ലാഹുവിന്റെയും റസൂലിന്റെയും സംസാരത്തിൽ പുർണ്ണമായ അറിവും വ്യക്തത യും ഭർഖിക്കാവുന്നതാണ്. അതുകൊണ്ട് തന്നെ അ വയെ നിരാകരിക്കാനോ, അവയുടെ സൈകാര്യ തയിൽ സംശയിക്കാനോ യാതൊരു പഴുതും അവ ശേഷിക്കുന്നില്ല തന്നെ.

ഇവിടെ വിശദമായോ സംക്ഷിപ്തമായോ, സ്ഥാപിച്ചോ നിശ്ചയിച്ചോ നാം പറഞ്ഞതായ, അല്ലാഹു വിന്റെ എല്ലാ വിശ്വേഷണങ്ങളും നമ്മുടെ രക്ഷിതാവിന്റെ ശ്രമവും പ്രവാചകൾ(സ)ന്റെ വചനങ്ങളും അവലംബമാകിക്കൊണ്ട് മാത്രമാണ്. അപേക്ഷാരം തന്നെയായിരുന്നു മുൻ കഴിഞ്ഞ സച്ചരി തരായ ഇമാമുകളും അവരെ പിന്നെ തുടർന്നവരും ജീവിച്ചുപോന്നതും. വിശുദ്ധ ബുർജുനിന്റെയും സുന്നതിന്റെയും തെളിവുകൾ അതിന്റെ ബാധ ഹൃമായ അർത്ഥത്തിലും അല്ലാഹുവിന്റെ മഹത്വ തത്തിന് അനുയോജ്യമാം വിശ്വതിലും നാം പിന്തുടര തീ അനിവാര്യമാണ്. അല്ലാഹുവിന്റെയും റസൂലി നേരിയും ഉദ്ദേശങ്ങളിൽനിന്നും യാമാർത്ഥ്യങ്ങളെ തിരിച്ചുവിടുന്നവരിൽ നിന്നും നാം വിട്ടുനിൽക്കേണ്ട താണ്. അല്ലാഹുവിന്റെയും റസൂലിന്റെയും വാകുകളെ നിരാകരിക്കുന്നവരുടെ മാർഗ്ഗത്തിൽ നാം പ്രവേശിക്കുകയും ചെയ്തുകൂടാ. അവയെ ഉദാഹരിച്ചും രൂപപ്പെടുത്തിയും പറയുന്ന അതിരു കവി ഞ്ഞവരുടെ മാർഗ്ഗവും നാം ഉപേക്ഷിക്കേണ്ടതാണ്.

വുർആനിലും ഹദ്ദീസിലും യാതൊരുവിധ വൈരുദ്ധ്യവും!

വുർആനും ഹദ്ദീസും പരഞ്ഞുതന്ന കാര്യങ്ങൾ തീർത്തും സത്യവും യാതൊരുവിധ വൈരുദ്ധ്യവും സംഭവിക്കാത്തതുമാണ് എന്ന് നാം കൃത്യമായി മ നസ്രിലാക്കേണ്ടതാണ്.

അല്ലാഹു പറയുന്നത് കാണുക:

﴿أَفَلَا يَتَدَبَّرُونَ الْفُرْقَانَ وَلَوْ كَانَ مِنْ عِنْدِ غَيْرِ اللَّهِ لَوْجَدُوا فِيهِ اخْتِلَافًا كَثِيرًا﴾ (سورة النساء) (۸۲)

“അവർ വുർആനിനെപ്പറ്റി ചിന്തിക്കുന്നില്ലോ, അത് അല്ലാഹുവല്ലാത്തവരുടെ പകൽ നിന്നായിരുന്നു വെക്കിൽ അവരതിൽ ധാരാളം വൈരുദ്ധ്യങ്ങൾ ക ണ്ണ തുമായിരുന്നു.” (നിസാഅ് : 82)
വാർത്തകളിൽ വൈരുദ്ധ്യമുണ്ടായാൽ ചിലത് മറ്റ് ചിലതിനെകളാക്കേണ്ടിവരും. അത് അല്ലാഹുവിൽ നിന്നും ഒസുലിൽനിന്നും അസംഭവ്യമാണുതാനും.

വല്ലവനും വുർആനിലോ സുന്നത്തിലോ അത ല്ലഖിൽ അവ തമ്മിലോ വൈരുദ്ധ്യമുണ്ടെന്ന് വാ തിച്ചാൽ അത് അവൻറെ ദുഷ്ടിച്ച ചിന്തയും മനസ്സി നേറി വക്കുകയും മുലമാണ്. അവൻ അല്ലാഹു വി നോട് പശ്ചാത്തപിക്കുകയും തനിലുള്ള വൈക ല്യതെ നീക്കുകയും ചെയ്യേണ്ടതാണ്. ഇനി വല്ല വനും വുർആനിലോ ഹദ്ദീസിലോ, അതല്ലക്കിൽ അ വത്തമിലോ വൈരുദ്ധ്യമുണ്ടെന്ന് സംശയിച്ചാൽ അത് അറിവിൻറെ അപര്യാപ്തതയും മനസ്സിലാക്കി യതിൽ സംഭവിച്ച പാളിച്ചയും, ചിന്തയുടെ കുറ വും കൊണ്ട് മാത്രമാണ്. അവൻ കുടുതൽ അറിവു നേടുകയും സത്യം ബോധ്യമാകും വിധം ചിന്തി ക്കാൻ പതിശ്രമിക്കുകയും ചെയ്യേണ്ടതാണ്. എന്നി കും കാര്യം ബോധ്യപ്പെട്ടില്ലക്കിൽ അവൻ ഒരു പ സ്ഥാപിതനെ സമീപിച്ച തന്റെ സംശയങ്ങൾ ദു രീകരിക്കുകയും അറിവിൽ അടിയുറച്ചവർ പറയും പ്രകാരം പറയുകയും ചെയ്യേണ്ട്.

﴿إِمَّا بِهِ كُلُّ مِنْ عِنْدِ رَبِّنَا﴾ (سورة آل عمران) ۷

“ഞങ്ങൾ അതിൽ വിശ്വസിച്ചിരിക്കുന്നു. എല്ലാം തെ അള്ളുടെ രക്ഷിതാവികൾ നിന്നുള്ളതാകുന്നു.”(സുറ ആലു ഇംറാൻ :7)
വുർആനിലോ ഹദ്ദീസിലോ അല്ലക്കിൽ അവത്തമി ലോ യാതൊരു വൈരുദ്ധ്യമോ ഭിന്നതയോ ഇല്ല; എന്ന് അവർ മനസ്സിലാക്കുകയും ചെയ്യേണ്ട്.

മലകുകൾ

മലകുകളെ സംബന്ധിച്ച് നമ്മുടെ (അഹർലു സ്സുന്നത്തി വൽ ജമാഅത്തിനെൻ്റെ) വിശാസം ഈനി പറയും പ്രകാരമാണ്.

عَبَادُ مُكْرَمُونَ لَا يَسْبِقُونَهُ بِالْفُوْلِ وَهُمْ بِأَمْرِهِ يَعْمَلُونَ ﴿٢٦،٢٧﴾ (سورة الأنبياء)

“(അവർ – മലകുകൾ) അവൻറെ ആദരണ്ണിയരാ യ ഭാസനാരാകുന്നു. അവർ അവനെ (അല്ലാഹു വിനെ) മരിക്കുന്നു സംസാരിക്കുകയില്ല. അവൻറെ കർപ്പനയനുസരിച്ചുമാത്രം അവർ പ്രവർത്തിക്കുക യും ചെയ്യുന്നു.” (അമ്പിയാഅം : 26,27)

അല്ലാഹുവാണ് അവരെ സൃഷ്ടിചെയ്ത്. അതിനാൽ അവർ അവന് ആരാധനകൾ അർപ്പിക്കുകയും അ വനെ അനുസരിച്ച് കാര്യങ്ങൾ നിർവ്വഹിക്കുകയും ചെയ്യുന്നു.

لَا يَسْتَكْبِرُونَ عَنْ عِبَادَتِهِ وَلَا يَسْتَحْسِرُونَ ﴿١٩﴾ سورة الأنبياء

“(അവർ – മലകുകൾ) അവനെ ആരാധിക്കുന്നത് വിട്ട് അഹകരിക്കുകയില്ല. അവർക്ക് കഴിഞ്ഞെന്നും തോ നുകയുമില്ല. അവർ രാവും പകലും (അല്ലാഹുവി നേരം പരിശുഖിയെ) പ്രകീർത്തിച്ചു കൊണ്ടിരിക്കു നു. അവർ തളരുകയില്ല.” (അമ്പിയാഅം : 19, 20)

അല്ലാഹു അവരെ നമ്മിൽ നിന്നും മരച്ചിരിക്കുക യാണ്. അതിനാൽ നമുക്കവരെ കാണാൻ കഴിയു കയില്ല. ചിലപ്പോൾ തന്റെ അടിമകളിൽ ചിലർക്ക് അവൻ അവരെ വെളിപ്പെടുത്തിയെങ്കും. നബി(സ), ജിബ്രീൽ(അ)നെ യമാർത്ഥ രൂപത്തിൽ, അറുന്നുറ ചിറകുകളോടു കൂടി ചക്രവാളം നിറഞ്ഞു നിന്ന വി ധന്തിൽ കണ്ടിട്ടുണ്ട്. മരിയം ബീബിക്കു മുന്നിൽ ജി ബെറീൽ(അ) തികഞ്ഞ മനുഷ്യ രൂപത്തിൽ പ്രത്യേകിച്ചുപെടുകയും പരസ്പരം സംസാരിക്കുകയും ചെയ്തു. അപേക്ഷാരം നബി(സ) സ്വഹാബികളോ ദാത്ത് ഇരിക്കുന്ന സമയത്ത് അവർക്കൊന്നും പ രിചയമില്ലാത്ത ഒരു മനുഷ്യനേരി രൂപത്തിൽ, യാ ത്രയും അടയാളങ്ങളാനും കൂടാതെ നല്ല വെ ഇത്ത വസ്ത്രം ധരിച്ച, കറുത്ത മുടിയോടു കൂടിയ നിലയിൽ ജിബ്രീൽ(അ) പ്രത്യേകിച്ചുപെടുകയും ന ബിയും കാർമ്മുട്ടുകളോട് തന്റെ കാർമ്മുട്ടുകൾ ചേർത്തവെച്ച്, തന്റെ ഇരു കൈകളും തുടയിൽ വെച്ച് ഇരുന്ന നബിയോട് സംസാരിക്കുകയും നബി അദ്ദേഹത്തോടും സംസാരിക്കുകയുണ്ടായിട്ടും എങ്കിൽ. അനന്തരം നബി (സ) സ്വഹാബികളോട് ‘അത് ജിബ്രീൽ(അ) ആയിരുന്നു’ എന്ന് പറയുകയും ചെയ്തു.

മലകുകൾ

ചുമതലകൾ ഏൽപ്പിക്കാവെട്ടവരാണ്

മലകുകൾക്ക് പ്രത്യേകം ചുമതലകൾ ഏൽപ്പിക്കേ പ്ലക്കിട്ടുണ്ട്.

അവരിൽ ജിബ്രീൽ അല്ലാഹുവിൽ നിന്നുള്ള സ നേശങ്ങൾ പ്രവാചകനാർക്ക് ഏതതിച്ചു കൊടുക്കാ നും, മീകാളുൽ മഴ, സസ്യങ്ങൾ എന്നിവക്കും; ഇസ്രാഹീൽ ലോകാവസാനത്തിനും ഉയിർത്തെതശു നേൽപ്പിനുമുള്ള കാഹിള മുതാനും ഏൽപ്പിക്കപ്പെട്ട ടവരാണ്. കൂടാതെ മരണസമയം ആത്മാക്കലെ ഏ റീടുക്കാൻ മലകുൽ മാത്രതും, പർവ്വ തകാരുങ്ങ ശ ഏൽപ്പിക്കപ്പെട്ടവരും, നരകത്തെ കാക്കാനുള്ള മാലിക്കും ഉൾപ്പെടുന്നു. ഗർഭസ്ഥ ശിശുകളുടെ കാരുങ്ങൾ ഏൽപ്പിച്ചും മനുഷ്യരെ നിരീക്ഷിക്കാൻ ഏൽപ്പിച്ചും മലകുകൾ വേരെയുമുണ്ട്.

മനുഷ്യ രൂദ നമതിയകൾ രേഖപ്പെടുത്താൻ എല്ലാ ഓ രോറുത്തരോടുമൊപ്പം ഇതരണ്ട് മലകുകൾ വേ രെയുമുണ്ട്.

﴿إِذْ يَتَّقَىُ الْمُتَّلَفِّيَانِ عَنِ الْيَمِينِ وَعَنِ الشَّمَالِ قَعِيدٌ ﷺ مَا يَلْفِظُ مِنْ قَوْلٍ إِلَّا لِدِيْهِ رَقِيبٌ عَنِيهِ﴾ (١٧،١٨) سورة ق

“വലതു ഭാഗത്തും ഇടത് ഭാഗത്തും ഇരുന്ന് കൊണ്ട് ഏററിടുക്കുന്ന രണ്ട്‌പേരിൽ ഏററിടുക്കുന്ന സന്ദർഭം: അവർ ഏതൊരു വാക്കുചുരിക്കുവോഴും അവൻറെ അടുത്ത തയ്യാറായി നിർക്കുന്ന നിരീക്ഷകൻ ഉ ണ്ണാവാതിരിക്കുകയില്ല.” (വാപ്പ് : 17,18)

മറ്റു ചില മലകുകളെ വബറിൽ വെച്ച് ചോദ്യം ചെയ്യാൻ ചുമതലപ്പെടുത്തിയിരിക്കുന്നു. തന്റെ ര കഷിതാവ്, മതം, പ്രവാചകൻ എന്നീ കാര്യങ്ങളെ സംബന്ധിച്ച് അവർ ചോദ്യം ചെയ്യുന്നതാണ്.

﴿يُثْبِتُ اللَّهُ الَّذِينَ ءامَنُوا بِالْقُوْلِ الثَّابِتِ فِي الْحَيَاةِ الدُّنْيَا وَفِي الْآخِرَةِ وَيُضْلِلُ اللَّهُ الظَّالِمِينَ وَيَقْعُلُ اللَّهُ مَا يَشَاءُ﴾ (سورة ابراهيم) (٢٧)

“എന്തുക ജീവിതത്തിലും, പരലോകത്തും സു സ്ഥിരമായ വാക്ക് കൊണ്ട് സത്യവിശ്വാസികളെ അല്ലാഹു ഉറപ്പിച്ചു നിർത്തുന്നതാണ്. അക്രമകാരി കളെ അല്ലാഹു ദുർമാർഗ്ഗത്തിലാക്കുകയും ചെയ്യും. അല്ലാഹു താൻ ഉദ്ദേശിക്കുന്നതെന്നോ അത് പ്രവർ തനിക്കുന്നതാണ്.” (ഇബ്രാഹീം : 27)

സർഗ്ഗാവകാശികളുടെ കാര്യങ്ങൾ ഏൽപ്പിക്കപ്പെട്ട വരും മലകുകളുടെ കൂട്ടത്തിലുണ്ട്.

﴿وَالْمَلَائِكَةُ يَدْخُلُونَ عَلَيْهِمْ مِنْ كُلِّ بَابٍ سَلَامٌ عَلَيْكُمْ بِمَا صَبَرْتُمْ فَنِعْمٌ عَبْقِي الدَّار﴾ (سورة الرعد) (٢٣،٢٤)

“മലകുകൾ എല്ലാ വാതിലുകളിലും അവരു ദെ അടുക്കൽ കടന്നുവന്നിട്ടു പറയും: നിങ്ങൾ ക്ഷ മ കൈകൊണ്ട് കാരണാത്താൽ നിങ്ങൾക്ക് സമാധാ നം, അപ്പോൾ അന്തിമ ഗുഹം എത്ര നല്ലത്.” (സുറി റാഞ്ച് : 23, 24)

നമ്പി(സ) പറഞ്ഞു: ആകാശലോകത്ത് വൈവരിച്ച ത മഞ്ചമുറിൽ എല്ലാ ഭിവസവും എഴുപതിനായിരം മലകുകൾ പ്രവേശിക്കുന്നു. ചില റിപ്പോർട്ടുകളിൽ നമസ്കരിക്കുന്നു. എന്നാണുള്ളത്.

പിന്നീട് അവർക്ക് ഒരിക്കലും രണ്ടാമത് ഒരു ചാ നിന്ന് ലഭിക്കുകയില്ല. (അപ്പോൾ മലകുകളുടെ എ ശ്രീ എത്രയായിരിക്കും !)

(ഭൂമിയിലെ കാണബകൾ സമാനമായി വാന ലോക തത്ത്വജ്ഞ മന്ത്രിമാണ് വൈവരിച്ചതുൽ മഞ്ചമുർ എന്ന് നമ്പി(സ) വ്യക്തമാക്കിയിട്ടുണ്ട്. വിവർജ്ജനം).

കിരാഖവൃക്ഷം

പ്രവാചകനാർ ജനങ്ങളെ സംസ്കരിക്കുന്നതിനും അവർക്ക് തത്ത്വജ്ഞനാനം പരിപ്പിക്കുന്നതിന് വേണ്ടി യും, ലോകരിക്ക് വെളിച്ചവും സർക്കർമകാരികൾ കു തെളിവുകളുമായിക്കൊണ്ടും അല്ലാഹു ദുതൻ മാരിലും ശ്രദ്ധാർക്കുന്നതിന്.

എല്ലാ റംഗുലുമാർക്കും ശ്രദ്ധാർക്കും നൽകിയിട്ടുണ്ട്
എന്നാണ് വുർആനിൽ നിന്ന് മനസ്സിലാക്കുന്നത്.

﴿لَقَدْ أَرْسَلْنَا رُسُلًاٍ إِلَيْكُمْ مَّا مَعَهُمُ الْكِتَابُ وَالْمِيزَانُ لِيَقُولُ النَّاسُ بِالْفِسْطِ﴾ (سورة الحديد ٢٥)

“தீர்ச்சியாயும் நாம் நம்முடை ஆதங்கார வழக்கமா ய திவு டூஷ்டாந்தனைகளுமாயி அயக்கூக்குயுள்ள யி. ஜனனேச் நீதிபுற்றும் நிலங்கூக்குந்தினு வேள்ளி நாம் அவரோடொப்பு வேங்ரங்மவும் துலா ஸும் ஹிக்கொடுக்குக்குயுள்ளாயி.” (ஹீத் : 25)

மேற்பாரியபூத் ஶர்மங்களில் பெயானபூத்து தா செ பரியுனவயாள்.

தூராத: ஹஸாஹ்தல் ஸமுஹத்திலேக்க ஹிரக பூத் ஏரிரவும் மஹத்தாய ஶர்மம்மதை அத. மு ஸா நவி (அ) யிலுடெயாள் அத் தஞ்சைபூத்து.

﴿إِنَّا أَنْزَلْنَا التُّورَةَ فِيهَا هُدًىٰ وَنُورٌ يَحْكُمُ بِهَا السَّبِيلُونَ الَّذِينَ أَسْلَمُوا لِلَّهِ نَّهَا هَادُوا وَالرَّبَّانِيُونَ وَالْأَحْبَارُ يَمَّا اسْتُحْفَظُوا مِنْ كِتَابِ اللَّهِ وَكَانُوا عَلَيْهِ شُهَدَاءٍ﴾ (سورة المائدة ٤٤)

“தீர்ச்சியாயும் நாம் தென்யாள் தூராதத் அவத ஸ்பிச்சிரிக்குந்த. அதிலீ மார்க்கார்ணவும் ப்ரகா ஶவுமுள்ள. அல்லாஹுவிக் கீத்தெப்பு ப்ரவாசகநார் யபுங்கமார்க்க அதநுஸ்திச்சு வியிச்சு போன்று. பு ஸ்யுவாஸ்மாரும் மத பள்ளித்தாரும் (அப்ரகாரம் வியி கஞ்சிச்சிரியுனு). காரணம் அல்லாஹுவின்ற ஶர்மஸங்கஷப்ளம் அவர்க்க ஏத்திப்பைபூத்திரு னா. அதினாவர் ஸாக்ஷிக்குமாயிருனு.” (ஸுர மாஹு : 44)

ஹிரஜீத் : ஹஸா நவி(அ) யிலுடை அல்லாஹு நஞ்சிகிய ஶர்மம்மதை அத. தூராத்தினை ஸத்ய பூத்துத்திகொள்ளும் அதின்ற புற்றத்தீகரண மா யிகொள்ளுமாயிருனு அதின்ற அவதரணம்.

﴿وَعَاهَدْنَا إِنْجِيلَ فِيهِ هُدًىٰ وَنُورٌ وَمُصَدِّقًا لِمَا بَيْنَ يَدَيْهِ مِنَ التُّورَةِ وَهُدًىٰ وَمَوْعِظَةٌ لِلْمُنْتَهَىٰ﴾ (سورة المائدة ٤٦)

“ஸமார்க்கவும் ஸத்யப்ரகாஶவும் அடனையத்தாய ஹிரஜீலும் அதேஹத்தின் நாம் நஞ்சுகி. அதின்ற முபிலுத்த தூராத்தினை ஶரிவைக்குந்தும், ஸு கஷ்மத பாலிக்குந்வர்க்க மார்க்க உர்க்காஶவும் ஸது பார்வையுமதை அத.” (மாஹு : 46)

﴿وَلَا حُلَّ لَكُمْ بَعْضُ الَّذِي حُرِّمَ عَلَيْكُمْ وَجَئْتُمْ بِآيَةٍ مِّنْ رَبِّكُمْ فَاتَّقُوا اللَّهَ وَأَطِيعُونَ﴾ (سورة آل عمران ٥٠)

“நினைக்கும் மேற் நிஷிலுமாகபூத்து கார்யங்களில் சிலத் தொள் நினைச்சுக்க அநுவர்ச்சுத்தராள் வே ஸ்தியும்.” (அதலு ஹங்காள் : 50)

ஸ்வூர் : ஓவுங் நவி(அ)க்க அல்லாஹு நஞ்சிகிய ஶர்மம்மாயிருனு ஸ்வூர்.

ஏடுக்கர்: முஸா நவி (அ)க்கும் ஹஸ்ராஹீ(அ) க்கும் ஏடுக்கர் நஞ்சைபூத்துதாயும் புற்றஞ்சை ஸுபி ஸ்திக்குந்வர்க்க.

வுற்றஞ்சை: அதைப்ரவாசகநாய முஹம்த்தாவி (ஸ) யிலுடை முஷுவா ஜனனேச்சுக்குமாயி அவத ரிப்பைபூத்துதை விஶுலை வுற்றஞ்சை.

﴿هُدًىٰ لِلنَّاسِ وَبَيِّنَاتٍ مِّنَ الْهُدَىٰ وَالْفُرْقَانُ﴾ (سورة البقرة ١٨٥)

“மங்கஷுர்க்க ஸமார்க்கவும் ஸத்யாஸ்து விவேசக வும் ஸமார்க்குத்தின்ற ஸுவுக்க தெஜிவுக்கு மாயிகொள்க.” (வவு : 185)

വൈദികത്വം മുൻ പ്രശ്നങ്ങളെ ശരിവൊക്കേയോ.

﴿مُصدِّقاً لِمَا بَيْنَ يَدَيْهِ مِنَ الْكِتَابِ وَمُهِمِّنَا عَلَيْهِ﴾ (سورة المائدة ٤٨)

“അതിനീറു മുമ്പിലുള്ള വേദ ശ്രദ്ധാഭ്യാസം ശരിവു കുന്നതും, അവയെ കാത്തു രക്ഷിക്കുന്നതുമായെത്ര അത്.” (മാളി : 48)

അതിനുമുമ്പുള്ള എല്ലാശ്രദ്ധാഭ്യാസങ്ങളും അത് മു വേദ അല്ലാഹു ദുർബലപ്പെടുത്തിയിരിക്കുന്നു. വ കേ ബുദ്ധിയുള്ളവരുടെ കൈകടത്തലുകളിൽ നി നും മാറിത്തിരുത്തലുകളിൽ നിന്നും അല്ലാഹു അതിനീറു സംരക്ഷണം ഏറെടുക്കുകയും ചെയ്ത തിരികുന്നു.

﴿إِنَّا نَحْنُ نَزَّلْنَا الدُّكْرَ وَإِنَّا لَهُ لَحَافِظُونَ﴾ (سورة الحجر ٩)

“തീർച്ചയായും നാമാണ് ആ ഉൽഖണ്ഡാധനം അവത റിപ്പിച്ചത്. നാം അതിനെ കാത്തസുക്ഷിക്കുന്നതുമാണ്.” (ഹിജ്ര : 9)

ലോകാവസാനം വരെയുള്ള മുഴുവൻ സൃഷ്ടിക ശ്രക്കുമുള്ള തെളിവായി അത് നിലനിൽക്കുക ത നന ചെയ്യും. എന്നാൽ മുമ്പ് കഴിഞ്ഞുപോയ ശ്രദ്ധ മാജാൾ അതിന് ശേഷം മററാറു ശ്രദ്ധം അവതരി കുന്നതോടെ കാലാവധി കഴിഞ്ഞു ദുർബലപ്പെടു ന വിധം കാലബന്ധിതമായിരുന്നു. ഇന്ന് അവഗേ ഷിക്കുനവയിൽ മാറിത്തിരുത്തലുകളും സ്ഥാനം തെറിച്ചുള്ള പ്രയോഗങ്ങളും സംഭവിച്ചിട്ടുണ്ട്. കാരണം അത് കളക്സുരക്ഷിതത്വം നൽകപ്പെട്ടവയാ യിരുന്നില്ല. അവകളിൽ കുടലുകളും കുറക്കലുക ഇം സ്ഥാനം തെറിച്ചുള്ള പ്രയോഗങ്ങളും സംഭവിച്ചിട്ടുണ്ട്.

﴿مِنَ الَّذِينَ هَادُوا يُحرِّفُونَ الْكَلِمَ عَنْ مَوَاضِعِهِ﴾ (سورة النساء ٤٧)

“യഹൂദരിൽ പെട്ടവർ വാക്കുകളെ സ്ഥാനം തെ റിച്ച് പ്രയോഗിക്കുന്നു.” (നിസാഅ് : 46)

﴿فَوَيْلٌ لِلَّذِينَ يَكْتُبُونَ الْكِتَابَ بِأَيْدِيهِمْ ثُمَّ يَقُولُونَ هَذَا مِنْ عِنْدِ اللَّهِ لِيَشْتَرُوا بِهِ ثُمَّا قَلِيلًا فَوَيْلٌ لَهُمْ مِمَّا كَتَبْتَ أَيْدِيهِمْ وَوَيْلٌ لَهُمْ مِمَّا يَكْسِبُونَ﴾ (سورة البقرة ٧٩)

“എന്നാൽ സ്വന്തംകൈകൊണ്ട് ശ്രദ്ധം എഴുതിയു ണാക്കുകയും, എന്നിൽ അത് അല്ലാഹുവികൾ നി ന് ലഭിച്ചതാണ് എന്ന് പറയുകയും ചെയ്തവർക്കാ കുന്നു നാശം. അത് മുഖ്യമായി വില കുറഞ്ഞ നേട്ട ഓൾക്കരിക്കാൻ വേണ്ടിയായെത്ര അത്. അവ രൂടെ കൈകൾ എഴുതിയ വകയിലും അവർ സന്ധാ ഭിക്കുന വകയിലും അവർക്ക് നാശം തന്നെ.” (സുറ ബബറ : 79)

﴿فَلِمَنْ أَنْزَلَ الْكِتَابَ الَّذِي جَاءَ بِهِ مُوسَى نُورًا وَهُدًى لِلنَّاسِ تَجْعَلُنَّهُ قَرَاطِيسَ تُبْدِنَهَا وَتُخْفِنَ﴾ (سورة الأنعام ٩١)

“പറയുക, എന്നാൽ സത്യപ്രകാശമായിക്കൊണ്ടും മനുഷ്യർക്ക് മാർഗ്ഗദർശകമായിക്കൊണ്ടും മുസ കൊണ്ടുവന ശ്രദ്ധം ആരാണ് അവതരിപ്പിച്ചത്? നിങ്ങൾ അതിനെ കടലാസുതുണ്ടുകളാക്കി ചില ഭാ ശങ്കൾ വെളിപ്പെടുത്തുകയും (മറ്റ്) പലതും മറച്ചു വെക്കുകയും ചെയ്തിട്ടുണ്ടെല്ലാം.” (അൻഅരും : 91)

﴿وَإِنَّ مِنْهُمْ لَفَرِيقًا يَلْتَهُونَ أَسْتَهُمْ بِالْكِتَابِ وَمَا هُوَ مِنَ الْكِتَابِ وَيَقُولُونَ هُوَ مِنْ عِنْدِ اللَّهِ وَمَا هُوَ مِنْ عِنْدِ اللَّهِ وَيَقُولُونَ عَلَى اللَّهِ الْكَذِبُ وَهُمْ يَعْلَمُونَ ﴿٢﴾ مَا كَانَ لِبَشَرٍ أَنْ يُؤْتِيهِ اللَّهُ الْكِتَابَ وَالْحُكْمَ وَالنُّبُوَّةُ ثُمَّ يَقُولَ لِلنَّاسِ كُوُنُوا عِبَادًا لِي مِنْ دُونِ اللَّهِ﴾ (سورة آل عمران ٧٨, ٧٩)

“ വേദഗ്രന്ഥത്തിലെ വാചക ശൈലികൾ വളരും ടിക്കുന ചിലരും അവരുടെ കൂട്ടത്തിലുണ്ട്. അത് വേദഗ്രന്ഥത്തിൽ പെട്ടതാണെന്ന് യർക്കുവാനാണ് ത്. അത് വേദ ഗ്രന്ഥത്തിലുള്ളതല്ല. അവർ പറയും അത് അല്ലാഹുവിൻറെ പക്കൽ നിന്നുള്ളതാണെന്ന്. എന്നാലത് അല്ലാഹുവിൽ നിന്നുള്ളതല്ല. അവർ അ റിഞ്ചുകൊണ്ട് അല്ലാഹുവിൻറെ പേരിൽ കളിക്കുന്ന പ റയുകയാണ്. അല്ലാഹു ഒരു മനുഷ്യന് വേദവും മ ത വിജ്ഞാനവും പ്രവാചകതവും നൽകുകയും എന്നിട്ട്, അദ്ദേഹം ജനങ്ങളോട് നിങ്ങൾ അല്ലാഹു വെ വിട്ട് എൻ്റെ ഭാസമാരായിരിക്കുവീണ് എന്ന് പറയുകയും ചെയ്യുക എന്നത് ഉണ്ടാകാവുന്നതല്ല.” (ആലു ഇംറാൻ : 78,79)

﴿يَا أَهْلَ الْكِتَابِ قُدْ جَاءُكُمْ رَسُولُنَا يُبَيِّنُ لَكُمْ كَثِيرًا مِمَّا كُنْتُمْ تُخْفِونَ مِنَ الْكِتَابِ﴾ (سورة المائدة : ١٥)

“വേദക്കാരെ, വേദഗ്രന്ഥത്തിൽ നിന്നും നിങ്ങൾ മ രച്ചുവെച്ചുകൊണ്ടിരിക്കുന്ന പലതും നിങ്ങൾക്കുവെല്ല ജീപ്പുടുത്തിത്തന്നുകൊണ്ട് നമ്മുടെ ദുതൻ ഇതാ നി അങ്ങുടെ അടുത്ത് വന്നിരിക്കുന്നു.” (മാഹു : 15)

﴿لَقَدْ كَفَرَ الَّذِينَ قَالُوا إِنَّ اللَّهَ هُوَ الْمَسِيحُ ابْنُ مَرْيَمَ﴾ (سورة المائدة : ١٧)

“മരിയമിൻറെ മകൻ മസൈഹുതന്നെന്നാണ് അല്ലാ ഹു എന്ന് പറഞ്ഞെങ്കിൽ അവിശ്വസിച്ചിരിക്കുന്നു.” (മാഹു : 17)

നമ്പിമാർ

നമ്പിമാരെ സംബന്ധിച്ച് അഹംലുസ്സുന്നത്തി വൽക്ക ജമാഅത്തിൻറെ വിശ്വാസം താഴെ പിവരിക്കുന്നു.

തീർച്ചയായും അല്ലാഹു മനുഷ്യരിലേക്ക് ദുതന്മാ രെ നിയോഗിക്കുകയുണ്ടായിട്ടുണ്ട്.

﴿رُسُلاً مُبَشِّرِينَ وَمُنذِرِينَ لَنَّا لَمْ يَكُنْ لِلنَّاسِ عَلَى اللَّهِ حُجَّةٌ بَعْدَ الرُّسُلِ وَكَانَ اللَّهُ عَزِيزًا حَكِيمًا﴾ (سورة النساء : ١٦٥)

“സന്ദേശവാർത്ത അറിയിക്കുന്നവരും താക്കീത് നൽകുന്നവരുമായ ദുതന്മാരായിരുന്നു അവർ. ആ ദുതന്മാർക്ക് ശ്രേഷ്ഠം ജനങ്ങൾക്ക് അല്ലാഹുവിനെ തിരിൽ ഒരു നൃായവും ഇല്ലാതിരിക്കാൻ വേണ്ടിയാ ണ്ട്. അല്ലാഹു പ്രതാപിയും യുക്തിമാനുമാണ്.” (നിസാൻ : 165)

അവതിൽ ആദ്യത്തെ റസൂൽ നു നമ്പി(അ)യും
അവസാനത്തെയാൾ മുഹമ്മദ് (സ)യുമാകുന്നു.

﴿إِنَّا أَوْحَيْنَا إِلَيْكَ كَمَا أَوْحَيْنَا إِلَى نُوحٍ وَالنَّبِيِّنَ مِنْ بَعْدِهِ﴾ (سورة النساء : ١٦٢)

“നമ്പിയെ, നുഹിനും അദ്ദേഹത്തിനു ശ്രേഷ്ഠമുള്ള പ്രവാചകന്മാർക്കും നാം സന്ദേശം നൽകിയ പോ ലെ നിനക്കും നാം സന്ദേശം നൽകിയിരിക്കുന്നു.” (നിസാൻ : 163)

﴿مَا كَانَ مُحَمَّدُ أَبَا أَحَدٍ مِنْ رِجَالِكُمْ وَلَكِنْ رَسُولَ اللَّهِ وَخَاتَمَ النَّبِيِّنَ﴾ (سورة الأحزاب : ٤٠)

“മുഹമ്മദ് നിങ്ങളുടെ പുരുഷന്മാരിൽ ഒരാളുടെ യും പിതാവായിട്ടില്ല. പക്ഷേ അദ്ദേഹം അല്ലാഹു വിന്റെ ദുതനും പ്രവാചകനാരിൽ അവസാനത്തെ ആളുമാകുന്നു.” (അഹംസാഖ്യ : 40)

അവതിൽ ശ്രേഷ്ഠവാൻ മുഹമ്മദനമ്പി(സ)യും പി നെ ഇബ്രീഹീം, മുസ, നുഹ്, മർധമിൻറെ മകൻ ഇസ (അ) എന്നിവരുമാണ്. അവരെ അല്ലാഹു പ തേപ്പകം എടുത്ത് പറയുന്നു.

» وَإِذْ أَخْذَنَا مِنَ النَّبِيِّينَ مِيثَاقَهُمْ وَمِنْكَ وَمَنْ نُوحٌ وَإِبْرَاهِيمُ وَمُوسَىٰ وَعِيسَىٰ ابْنُ مَرْيَمَ وَأَخْذَنَا مِنْهُمْ مِيثَاقًا غَلِيظًا (سورة الأحزاب ٧)

“പ്രവാചകരാതിൽ നിന്ന് തങ്ങളുടെ കരാർ നാം വാങ്ങിയ സന്ദർഭം (ശ്രദ്ധയമാണ്). നിന്റെ പ കരിൽ നിന്നും നും, ഇബ്രാഹീം, മുസ, മറയമി നിന്റെ മകൻ ഇഹസ എന്നിവരിൽ നിന്നും. ഗൗരവമു ഒള്ള രൂക്കരാഡാണ് നാം അവർിൽ നിന്നെല്ലാം വാങ്ങിയത്.” (അഹംസാഖ്യ : 7)

(മേൽ പറയപ്പെട്ട നും, ഇബ്രാഹീം, മുസ, ഇഹസ, മുഹമ്മദ് (സ) എന്നീ അഞ്ച് നബിമാരാണ് ‘ഉലുത്ത് അസ്മ’ എന്ന പേരിൽ വുർആനിൽ സൂചിപ്പിക്കേ പ്ലേറ്റ്. വിവർജ്ജനകൾ)

എന്നാൽ മുഹമ്മദ്‌നബി(സ)യുടെ ശരീഅത്ത് മറ്റ് എല്ലാ നബിമാരുടെയും ശരീഅത്തുകളിലെ ശ്രേഷ്ഠതകൾ ഉൾക്കൊള്ളുന്നതാണ്.

» شَرَعَ لَكُمْ مِنَ الدِّينِ مَا وَصَّى بِهِ نُوحًا وَالَّذِي أُوحِيَ إِلَيْكَ وَمَا وَصَّيْتَا بِهِ إِبْرَاهِيمَ وَمُوسَىٰ وَعِيسَىٰ أَنْ أَقِيمُوا الدِّينَ وَلَا تَتَفَرَّقُوا فِيهِ (سورة الشورى ١٣)

“നുഹിനോട് കർപ്പിച്ചതും നിനക്ക് നാം ബോധനം നൽകിയതും ഇബ്രാഹീം, മുസ, ഇഹസ എന്നിവ രോട് നാം കർപ്പിച്ചതുമായ, നിങ്ങൾ മതത്തെ നേരംവണ്ണം നിലനിർത്തുക അതിൽ നിങ്ങൾ ദിനി കാതിരിക്കുക എന്നകാര്യം അവൻ നിങ്ങൾക്ക് മത നിയമമായി നിർച്ചയിച്ചിരിക്കുന്നു.” (ശൂറാ : 13)

പ്രവാചകർ ഉന്നാശ്വരായിരുന്നു

എല്ലാ ദൃതനാരും സ്വഷ്ടികളായ മനുഷ്യരായിരു നു. അവർക്ക് ദൈവീകമായ പ്രത്യേകതകൾ ഒരു നും തന്നെ ഉണ്ടായിരുന്നില്ല. ദൃതനാരിൽ ആദ്യ തന്ത വ്യക്തിയായ നുഹ(അ)നെ സംബന്ധിച്ച് വുർആൻ പറയുന്നത് കാണുക:

» وَلَا أَقُولُ لَكُمْ عِنْدِي خَرَائِنُ اللَّهِ وَلَا أَعْلَمُ الْغَيْبَ وَلَا أَقُولُ إِنِّي مَلِكٌ (هود ٣١)

“അല്ലാഹുവിന്റെ വജനാവുകൾ എന്റെ പകലു സെഭന് താൻ നിങ്ങളോട് പറയുന്നില്ല. താൻ അ ദൃശ്യകാര്യം അറിയുകയുമില്ല. താൻ ഒരു മലകാ സെന്നും പറയുന്നില്ല.” (ഹൃം : 31)

അപകാരം അവസാനത്തെ പ്രവാചകനായ മുഹ മഹ നബി(സ)യോട് പ്രസ്താവിക്കുവാൻ കർപ്പി കുന്നു:

» قُلْ لَا أَمْلَكُ لِنَفْسِي نَفْعًا وَلَا ضَرًّا إِلَّا مَا شاءَ اللَّهُ وَلَوْ كُنْتُ أَعْلَمُ الْغَيْبَ لَا سْكَنْتُ مِنَ الْحَيْرِ وَمَا مَسَنَّى السُّوءُ (سورة الأعراف ١٨٨)

“(നബിയെ) പറയുക, എന്റെ സ്വാന്തം ദേഹത്തിന് തന്നെ ഉപകാരമോ ഉപദ്രവമോ വരുത്തൽ എന്റെ അധിനന്തരയിൽ പെട്ടതല്ല. അല്ലാഹു ഉദ്ദേശിച്ചതോഴി കെ. എനിക്കെങ്ങൊന്നും അദ്യശ്യം അറിയുമായിരു നുംവെങ്കിൽ താൻ ധാരാളം ഗുണം നേടിയെടുക്കു മായിരുന്നു. എന്നെ ഒരു തിനയും ബാധിക്കുകയു മില്ലായിരുന്നു.” (അഞ്ചാം : 188)

» قُلْ إِنِّي لَا أَمْلَكُ لَكُمْ ضَرًّا وَلَا رَشْدًا * قُلْ إِنِّي لَنْ يُجِيرَنِي مِنَ اللَّهِ أَحَدٌ وَلَنْ أَجِدَ مِنْ دُونِهِ مُتَّحِدًا (الجن ٢١، ٢٢)

“പറയുക: നിങ്ങൾക്ക് ഉപദ്രവം ചെയ്യുക എന്നതോ (നിങ്ങളെ) നേർവഴിയിലാക്കുക എന്നതോ എന്റെ അധിനന്തരയിലല്ല. പറയുക: അല്ലാഹുവിന്റെ ശിക്ഷ യിൽനിന്ന്

കരാളും എനിക്ക് അദ്ദേഹം നൽകുകയേ ഇല്ല. അവനു പുറമെ ഒരു അദ്യസ്ഥാനവും തൊൻ തെരികലും കണ്ണടത്തുകയുമില്ല.” (ജീന് : 21, 22)

പ്രവാചകനാർ അല്ലാഹു റിസാലത്ത് (പ്രവാചക ത്രാ) നൽകി ആദരിച്ച അവൻറെ അടിമകൾ ആകു നു. അവരെ ഉന്നത പദവിനൽകി അല്ലാഹു ആദരി ചീരിക്കുന്നു. അവർക്കുള്ള ഉന്നത പദവിയാലും പ്ര ശംസയാലും നൽകിയ അവർക്കുള്ള വിശേഷണം ‘അല്ലാഹുവിൻറെ ധമാർത്ഥ ഭാസനാരാൺ’ എന താൻ.

അവർത്തൽ നന്നാമനായ നുഹ്(അ) സംബന്ധിച്ച് പറയുന്നത് കാണുക:

﴿ذُرِّيَّةٌ مَنْ حَمَلْنَا مَعَ نُوحٍ إِنَّهُ كَانَ عَبْدًا شَكُورًا﴾ (سورة الإسراء ٣)

“നുഹിനോടൊപ്പം നാം കപ്പലിൽ കയറിയവരുടെ സന്ത തിക്കളേ തീർച്ചയായും അദ്ദേഹം (നുഹ്) വളരെ നീഡിയുള്ള ഒരു ഭാസനായിരുന്നു.” (ഇന് 105 : 3)

അവർത്തൽ അവസാനത്തെ വ്യക്തിയായ മുഹമ്മദ് നബി (സ) യെ സംബന്ധിച്ച് പറയുന്നത് കാണുക:

﴿تَبَارَكَ الَّذِي نَزَّلَ الْفُرْقَانَ عَلَى عَبْدِهِ لِيَكُونَ لِلْعَالَمِينَ نَذِيرًا﴾ (سورة الفرقان ١)

“തന്റെ ഭാസനെ മേൽ സത്യാസത്യ വിവേചന പ്രമാണം (ബുർആൻ) അവതരിപ്പിച്ചവൻ അനുഗ്രഹ പൂർണ്ണനാകുന്നു. അദ്ദേഹം (ഇസുൽ) ലോകർക്ക് ഒരു താക്കീതുകാരൻ ആയിരിക്കുന്നതിന് വേണ്ടി യാത്ര അത്.” (ഫുർഖാൻ: 1)

മറ്റ് നബിമാരെ സംബന്ധിച്ചും ഇത്തപ്പോലെയുള്ള പ്രവ്യാപനം കാണാവുന്നതാണ്.

﴿وَادْكُرْ عِبَادَتَ إِبْرَاهِيمَ وَإِسْحَاقَ وَيَعْقُوبَ أُولَئِي الْأَيْدِي وَالْأَبْصَارِ﴾ (سورة ص ٤٥)

“കൈകരുത്തും, ഉർക്കാഴ്ചയുമുള്ളവരായിരുന്ന നമ്മുടെ ഭാസനാരായ ഇബ്രാഹീം, ഇസ്മാഇം, യ അബുബൈ എന്നിവരേയും ഓർക്കുക.” (സ്വാർ : 45)

﴿وَادْكُرْ عَبْدَنَا دَاؤْدَ دَا الْأَيْدِ إِنَّهُ أَوَّابٌ﴾ (سورة ص ١٧)

“നമ്മുടെ കയ്യുക്കുള്ളഭാസനായ ഭാവുദിനെ നീ സ്മർക്കുക. തീർച്ചയായും അദ്ദേഹം ഏറിവുമധി കും വേദിച്ചു മടങ്ങിയവനാകുന്നു.” (സ്വാർ : 17)

﴿وَوَهَبْنَا لِدَاؤْدَ سُلَيْمَانَ نِعْمَ الْعَبْدُ إِنَّهُ أَوَّابٌ﴾ (سورة ص ٣٠)

ഭാവുദിന് നാം സുഖലെമാനെ പ്രദാനം ചെയ്തു. വളരെ നല്ല ഭാസൻ. തീർച്ചയായും അദ്ദേഹം (അ ല്ലാഹുവികലേക്ക്) ഏറിവുമധികം വേദിച്ചു മടങ്ങു നവനാകുന്നു.” (സ്വാർ : 30)

ഇഷാനബി (അ) യെ സംബന്ധിച്ച് പറയുന്നു:

﴿إِنْ هُوَ إِلَّا عَبْدٌ أَنْعَمْنَا عَلَيْهِ وَجَعَلْنَاهُ مثلاً لِبَنِي إِسْرَائِيلَ﴾ (سورة الزخرف ٥٩)

“അദ്ദേഹം നമ്മുടെ ഒരു ഭാസൻ മാത്രമാകുന്നു. അ ഭേദഹത്തിന് നാം അനുഗ്രഹം നൽകുകയും അദ്ദേ ഹത്തെ ഇംഗ്രാളുൽ സന്തതികൾക്ക് ഒരു മാതൃക യാകുകയും ചെയ്തിരിക്കുന്നു.” (സുവർണ്ണം : 59)

അല്ലാഹു മുഹമ്മദ്‌നബിയിലൂടെ പ്രവാചകത്രം അ വസാനിപ്പിക്കുകയും അദ്ദേഹത്തെ മുഴുവൻ മനു ഷ്യാരിലേക്കുമുള്ള പ്രവാചകനായി നിയോഗിക്കുക യും ചെയ്തിരിക്കുന്നു.

﴿فَلْ يَا أَيُّهَا النَّاسُ إِنَّمَا رَسُولُ اللَّهِ إِلَيْكُمْ جَمِيعًا الَّذِي لَهُ مُلْكُ السَّمَاوَاتِ وَالْأَرْضِ لَا إِلَهَ إِلَّا هُوَ يُحْيِي وَيُمِيتُ فَأَمْبُوا بِاللَّهِ وَرَسُولِهِ الَّذِي أَمْمَى الَّذِي يُؤْمِنُ بِاللَّهِ وَكَلِمَاتِهِ وَاتَّبَعَهُ لَعْلَكُمْ تَهَدُونَ﴾ (سورة الأعراف ١٥٨)

“(നബിയേ) പരിയുക: മനുഷ്യരേ, തീർച്ചയായും ഞൻ നിങ്ങളിലേക്കെല്ലാമുള്ള അല്ലാഹുവിന്റെ ഭൂത നാകുന്നു. ആകാശങ്ങളുടേയും ഭൂമിയുടെയും ആ ധിപത്യം എത്രാരാൾക്കാണോ അവൻറെ ഭൂതൻ. അവന്നുതെ ഒരാരാധ്യനുമില്ല. അവൻ ജീവിപ്പിക്കു കയും മരിപ്പിക്കുകയും ചെയ്യുന്നു. അതിനാൽ നി അഞ്ച് അല്ലാഹുവിലും അവൻറെ ഭൂതനിലും വിശ്വ സ്ഥിക്കുവീൻ. അതെ അക്ഷരങ്ങളാന്തില്ലാത്ത ആ പ്രവാചകനിൽ. അല്ലാഹുവിലും അവൻറെ വചന അഞ്ചിലും വിശ്വസിക്കുന്ന അദ്ദേഹത്തെ നിങ്ങൾ പി സ്വപ്നവീൻ. നിങ്ങൾക്ക് സത്യമാർഗ്ഗം പ്രാപി ക്കാം.” (അഞ്ചാറാഹ് : 158)

സൌകര്യമായ മനം ഇസ്ലാം മാന്ത്രം

തീർച്ചയായും മുഹമ്മദന്നബി(സ)യുടെ ശരീഅത്താ കുന്നു അല്ലാഹു തൃപ്തിപ്പെട്ട ഇസ്ലാം മതം. അത് സ്ഥാത്ത ഒരു മതവും ഒരാളിൽ നിന്നും അല്ലാഹു സൌകരിക്കുകയില്ല.

﴿إِنَّ الدِّينَ عِنْدَ اللَّهِ الْإِسْلَامُ﴾ (سورة آل عمران ١٩)

“തീർച്ചയായും അല്ലാഹുവിക്കൽ (സൌകര്യമായ) മതം ഇസ്ലാം മാത്രമാകുന്നു.” (ആലു ഇംറാൻ : 19)

﴿الْيَوْمَ أَكْمَلْتُ لَكُمْ دِينَكُمْ وَأَنْمَطْتُ عَلَيْكُمْ نِعْمَتِي وَرَضِيتُ لَكُمُ الْإِسْلَامَ دِينًا﴾ (سورة المائدة ٣)

“ഈന്ന് ഞാൻ നിങ്ങൾക്ക് നിങ്ങളുടെ മതം പൂർത്തി യാകി തന്നിരിക്കുന്നു. എൻറെ അനുഗ്രഹം ഞാൻ നിങ്ങൾക്ക് നിരവേറിത്തികയും, മതമായി ഈ ലാമിനെ ഞാൻ നിങ്ങൾക്ക് തൃപ്തിപ്പെടുകയും ചെയ്തിരിക്കുന്നു.” (മാളം : 3)

﴿وَمَنْ يَبْتَغِ غَيْرَ الْإِسْلَامَ دِينًا فَلْنَ يُقْبَلَ مِنْهُ وَهُوَ فِي الْآخِرَةِ مِنَ الْخَاسِرِينَ﴾ (آل عمران ٨٥)

“ഈസ്ലാമല്ലാത്തതിനെ ആരെകിലും മതമായി ആ ഗഹരിക്കുന്ന പക്ഷം അത് അവനിൽ നിന്ന് ഒരിക്ക ലും സൌകരിക്കപ്പെടുന്നതല്ല. പരലോകത്തിൽ അവ സ്വന്തക്കാരിൽ പെട്ടവനുമായിരിക്കും.” (ആലു ഇംറാൻ : 85)

അക്കാരണാത്താൽ തന്ന ഈ ആരെകിലും ജുത കൈക്കൂതവ മതങ്ങളെപ്പോലുള്ള എത്രക്കിലും മ തങ്ങൾ ഇസ്ലാമിനെ കൂടാതെ അല്ലാഹുവിക്കൽ സൌകരിക്കപ്പെട്ടും എന്ന് വാദിച്ചാൽ അവൻ കാ ഫിർ (സത്യനിഷ്ഠി) ആയിക്കഴിഞ്ഞു. അവൻ പശ്ചാത്തവിക്കാരത പക്ഷം മുർത്തു ആയി (മത തിരിക്കിന്ന് പുരത്ത്‌പോയി). അവൻ വധിക്കപ്പെടെ ശഭുമാണ്. കാരണം അവൻ വുർആനിനെ കളവാ കരിയവനാണ്.

മുഹമ്മദന്നബി(സ) മുഴുവൻ ജനങ്ങളിലേക്കും അയ കപ്പെട്ട പ്രവാചകനാണ് എന്നതിനെ വല്ലവനും നി ഷേധിച്ചാൽ അവൻ മുഴുവൻ പ്രവാചകമാരെയും നിഷേധിച്ചവനു തുല്യമാണ്. അവൻ തന്നെ പ്രവാചകനിൽ വിശ്വസിക്കുകയും പിൻപററുകയും ചെയ്യുന്നു എന്ന് വാദിച്ചാലും ശരി.

കാരണം അല്ലാഹു പരിയുന്നത് കാണുക:

﴿كَذَّبَتْ قَوْمٌ نُوحُ الْمُرْسَلِينَ﴾ (سورة الشعراء ١٠٥)

“നുഹിൻറെ ജനത് പ്രവാചകമാരെയെല്ലാം കളവാ കരിയിരിക്കുന്നു.” (ശുഅറാഅശ : 105)

നുഹിൻറെ മുന്ന് പ്രവാചകമാരെന്നും കഴിഞ്ഞു പോയിട്ടില്ല. എന്നിട്ടും പ്രവാചകമാരെ മുഴുവനും കളവാക്കിയവർ എന്നാണ് അവരെ സംബന്ധിച്ച് അല്ലാഹു പറഞ്ഞത്.

വുർആൻ വചനം ശ്രദ്ധിക്കുക:

﴿ إِنَّ الَّذِينَ يَكْفُرُونَ بِاللَّهِ وَرَسُولِهِ وَيُرِيدُونَ أَنْ يُفْرَقُوا بَيْنَ اللَّهِ وَرَسُولِهِ وَيَقُولُونَ نُؤْمِنُ بِبَعْضٍ وَنَكْفُرُ بِبَعْضٍ وَيُرِيدُونَ أَنْ يَتَّخِذُوا بَيْنَ ذَلِكَ سَبِيلًا ﴾ أُولَئِكَ هُمُ الْكَافِرُونَ حَقًّا وَأَعْتَدْنَا لِلْكَافِرِينَ عَذَابًا مُهِينًا (سورة النساء ۱۵۰، ۱۵۱) ﴿

“അല്ലാഹുവിലും അവൻറെ ഭൂതമാരിലും അവിശ്വാസിക്കുകയും (വിശ്വാസകാര്യത്തിൽ) അല്ലാഹുവി നും അവൻറെ ഭൂതമാരിക്കുമിടയിൽ വിവേചനം കുറപ്പിക്കാൻ ആഗ്രഹിക്കുകയും, ‘ഞങ്ങൾ ചിലതിൽ വിശ്വാസിക്കുകയും, ചിലരെ നിഷ്പയിക്കുകയും ചെ ഫുന്നു’ എന്ന പറയുകയും, അങ്ങിനെ അതിനിട യിൽ (വിശ്വാസത്തിനും അവിശ്വാസത്തിനുമിടയിൽ) മരൊരു മാർഗ്ഗം സ്വീകരിക്കാൻ ഉദ്ദേശിക്കു കയും ചെയ്യുന്നവരാണോ, അവൻ തന്നെയാകുന്നു യഥാർത്ഥത്തിൽ സത്യനിഷ്പയികൾ. സത്യനിഷ്പയി കൾക്ക് അപമാനകരമായ ശിക്ഷ നാം ഒരുക്കിവെ ആട്ടുണ്ട്.” (നിസാഅ് : 150, 151)

മുഹമ്മദ് നബി(സ) അന്ത്യപ്രവാചകനാണ് എന്ന് നാം വിശ്വാസിക്കൽ നിർബന്ധമായത് പോലെ, മു ഹമ്മദ് നബിക്ക് ശ്രേഷ്ഠം വല്ലവനും പ്രവാചകത്വം വാദിക്കുകയോ വാദിക്കുന്നവനെ ശരിവെക്കുക യോ ചെയ്താൽ അവൻ കാഫിരാണ് എന്നും നാം വിശ്വാസിക്കണംതുണ്ട്.

നബിയുടെ ഉമ്മത്തിൽ വിജ്ഞാനം, നേതൃത്വം, പ്ര ബോധനം എന്നീ മേഖലകളിൽ സച്ചരിതരായ വിഹിതമാർ നബി(സ)ക്ക് ശ്രേഷ്ഠം വന്നിട്ടുണ്ടെന്നും അവരിൽ സ്ഥാനവും വിലാഫത്തിന് അർഹതയും അബുബകർ, ഉമർ, ഉസ്മാൻ, അലി (ര) എന്നീ ക്രമത്തിലാണെന്നും നാം വിശ്വാസിക്കുന്നു. അവർക്ക് വ്യക്തിപരമായി ഇസ്ലാമിലുള്ള സ്ഥാനമനുസരിച്ചാണ് അവരുടെ വിലാഫത്തിലെ ക്രമവും. കാരം എം ഏററിവും ഉത്തമമായ ആ തലമുറിക്ക് അവരി ലെ ഏററിവും ഉത്തമനേയും വിലാഫത്തിന് ഏററ വും അർഹനേയുമല്ലാതെ അല്ലാഹു നിശ്ചയിക്കു കയില്ല. അല്ലാഹുവിന്നേരത്തെ അതിമഹത്തായ യു ക്ക്കി.

അപകാരം തന്നെ അവരിൽ സ്ഥാനം കുറഞ്ഞവർ തങ്ങളേക്കാൾ ഉൽക്കുഷ്ടരായവരിൽ നിന്നും ചില പ്രത്യേകതകൾ കൊണ്ട് വ്യതിരിക്തരായി എന്ന് വ നേരക്കാം. എന്നാൽ അതുകൊണ്ട് മാത്രം ഉൽക്കു ഷട്ടരേക്കാൾ എല്ലാ നിലക്കും ശ്രേഷ്ഠംതയർഹിക്കു നു എന്ന് അർത്ഥമില്ല; കാരണം ശ്രേഷ്ഠംത നിശ്ച യിക്കുന്ന ഘടകങ്ങൾ ധാരാളവും വിഭിന്നവുമാണ്.

അപകാരം മുസ്ലിം സമൂഹം, അവരാണ് ലോക ത്രായി ഏററിവും ഉത്തമർ. അവർത്തനന്നയാകുന്നു അല്ലാഹുവിക്കൽ ആദരിക്കപ്പെടുന്നവർ എന്ന കാര്യ വും വുർആനിലും വ്യക്തമാക്കപ്പെട്ടിട്ടുള്ളത് നാം വിശ്വാസിക്കണംതാണ്.

അല്ലാഹു പറയുന്നു:

﴿ كُنْتُمْ خَيْرَ أُمَّةٍ أَخْرَجْتَ لِلنَّاسِ تَمْرُونَ بِالْمَعْرُوفِ وَتَنْهَوْنَ عَنِ الْمُنْكَرِ وَتُؤْمِنُونَ بِاللَّهِ ﴾ (سورة آل عمران ۱۱۰)

“മനുഷ്യ വംശത്തിനു വേണ്ടി ഉയർത്തെഴുന്നേൻ പ്ലിക്കപ്പെട്ട ഉത്തമ സമുദായമത്ര നിങ്ങൾ. നിങ്ങൾ സദാചാരം കൽപ്പിക്കുകയും ദുരാചാരത്തിൽ നിന്ന് വിലക്കുകയും, അല്ലാഹുവിൽ വിശ്വാസിക്കുകയും ചെയ്യുന്നു.” (ആലു ഇംറാൻ : 110)

മുസ്ലിം ലൗഹാറിലെ ലൗഹാരം

മുസ്ലിം ഉമ്മത്തിലെ ഏററിവും ഉത്തമർ സ്വഹാബി മാരും പിന്നീട് താബിളകളും പിന്നെ അവരെ തുടർ നാവരുമാണ് എന്നും നാം വിശ്വാസിക്കുന്നു.

അതുപോലെത്തന്നെ ഈ സമുദായത്തിലെ ഒരു വിഭാഗം എക്കാലവും സത്യത്തിൽ നിലകൊള്ളുക തന്നെ ചെയ്യും. അവരെ നിന്മിക്കുന്ന വരേ അവ രോട് എതിർക്കുന്നവരോ അന്ത്യനാൾ വരേക്കും, ഒരുനിലക്കും അവർക്ക് ഉപദ്രവമായിരിക്കുകയും മില്ല്.

എന്നാൽ സ്വഹാവികൾക്കിടയിൽ ഉണ്ടായ ചില്ലറ പ്രശ്നങ്ങൾ അവരുടെ ചിന്താരംഗത്തുണ്ടായ വ്യാ വ്യാന വ്യതിയാനങ്ങൾ മാത്രമാണ്. അവർത്തിൽ ശരി യോട് യോജിച്ചവർക്ക് രണ്ട് പ്രതിഫലവും അല്ലോ തത്വവർക്ക് അവരുടെ പരിശൈലത്തിനുള്ള പ്രതിഫല വും ലഭ്യമാണ്. പാളിച്ചകൾ പൊറുക്കപ്പെടുന്നതു മാണ്.

അവരെ സംബന്ധിച്ച് മോശമായി യാതൊനും പ രാമർശിക്കാതിരിക്കുകയും അവർക്ക് അർഹിക്കപ്പേ ദ ബഹുമതികളിലുടെ മാത്രം അവരെ സ്ഥാനിക്കുക യും, ചീത ചിന്തകളിൽ നിന്നും വിദേശങ്ങളിൽ നിന്നും നമ്മുടെ ഹൃദയങ്ങളെ ശുശ്വരിക്കലും അനിവാര്യമാണ് .

» لا يَسْتُوِي مِنْكُمْ مَنْ أَنْفَقَ مِنْ قَبْلِ الْفُتْحِ وَقَاتَلَ أُولَئِكَ أَعْظُمُ دَرَجَةٍ مِنَ الَّذِينَ أَنْفَقُوا مِنْ بَعْدِ وَقَاتَلُوا وَكُلَّا وَعَدَ اللَّهُ الْحُسْنَى « (سورة الحديد ۱۰)

“നിങ്ങളുടെ കുട്ടത്തിൽനിന്ന് (മകാ)വിജയത്തിന് മുമ്പ് ചിലവഴിക്കുകയും യുദ്ധത്തിൽ പങ്കെടുക്കു കയ്യും ചെയ്തവരും (അല്ലാത്തവരും) സമമാവുക തില്ല. അക്കുട്ടർ പിന്നീട് ചിലവഴിക്കുകയും യുദ്ധ തതിൽ പങ്കെടുക്കുകയും ചെയ്തവരേക്കാൾ മഹ തതായ പദവിയുള്ളവരാകുന്നു, എല്ലാവർക്കും ഏ റിവും നല്ല പ്രതിഫലം അല്ലാഹു വാഗ്ദാനം നൽകു കയ്യും ചെയ്തിരിക്കുന്നു.” (ഹാഡി : 10)

നമ്മു സംബന്ധിച്ച് അല്ലാഹു പറയുന്നു:

» وَالَّذِينَ جَاءُوا مِنْ بَعْدِهِمْ يَقُولُونَ رَبُّنَا أَغْفِرْ لَنَا وَلَا إِخْرَانَا الَّذِينَ سَبَقُونَا بِالإِيمَانِ وَلَا تَجْعَلْ فِي قُلُوبِنَا خَلَالًا لِلَّذِينَ عَامَنُوا رَبُّنَا إِنَّكَ رَءُوفٌ رَّحِيمٌ « (سورة الحشر ۱۰)

“അവരുടെ ശേഷം വന്നവർക്കും, അവർപറയും ഞങ്ങളുടെ നാമാ ഞങ്ങൾക്കും സത്യവിശ്വാസ തേതാടെ ഞങ്ങൾക്ക് മുമ്പ് കഴിഞ്ഞുപോയിട്ടുള്ള ഞങ്ങളുടെ സഹോദരങ്ങൾക്കും നീ പൊറുത്ത ത രേണുമെ. സത്യവിശ്വാസം സീക്രിച്ചവരോട് ഞങ്ങൾ ഇടുന്ന മനസ്സിൽ നീ യാതൊരു വിദേശവും ഉണ്ടാ കരുതേ. ഞങ്ങളുടെ രക്ഷിതാവേ തീർച്ചയായും നീ ഏററിവും ദയയുള്ളവനും കരുണാനിധിയുമാ കുന്നു. ” (ഹാഡി : 10)

ആരാധനാശ്രം

മരണാനന്തരം മനുഷ്യരെ തങ്ങളുടെ പ്രവർത്തന അശ്രക്ക് പ്രതിഫലം നൽകുന്നതിന് വേണ്ടി അല്ലാ ഹു ജീവിപ്പിക്കുകയും, കർമ്മ വിചാരണക്ക് ശേഷം ശാശ്വത സ്വഭവ്യസന്പൂർണ്ണ ഗ്രഹമായ സർഗ്ഗത്തി ലേക്കോ അതല്ലക്കിൽ നിന്തുദുരിതപൂർണ്ണമായ നരക തതിലേക്കോ നീക്കുന്നതാണ് .

മനുഷ്യരുടെ പുനരുത്ഥാനം ഇസ്രാഹീൽ എന്ന മലക്ക് രണ്ടാമത് കാഹളത്തിൽ ഉത്തുന്നതോടു കൂടിയാണ് ആരംഭിക്കുന്നത്.

» وَنُفَخَ فِي الصُّورِ فَصَعَقَ مَنْ فِي السَّمَاوَاتِ وَمَنْ فِي الْأَرْضِ إِلَّا مَنْ شَاءَ اللَّهُ ثُمَّ نَفَخَ فِيهِ أُخْرَى فَإِذَا هُمْ قِيَامٌ يَنْظَرُونَ « (سورة الزمر ۶۸)

“കാഹളത്തിൽ ഉത്തപ്പെടും. അപ്പോൾ ആകാശങ്ങൾ ജീലുള്ളവരും ഭൂമിയിലുള്ളവരും ചലനമറിവരായി തീരും; അല്ലാഹു ഉദ്ദേശിച്ച വരെഴിക്കെ. പിന്നീട് കാഹളത്തിൽ മരിാതിക്കർക്കുടി ഉത്തപ്പെടും. അ പ്ലാറ്റോ അവർ എഴുന്നേറ്റ് നോക്കുന്നു.” (സുറം സുമർ : 68)

അപ്പോൾ ജനങ്ങൾ തങ്ങളുടെ വബ്ദികളിൽ നിന്ന് എഴുന്നേറ്റ് വിവസ്തരും ചേലാകർമ്മം ചെയ്യപ്പെട്ട ടാത്തവരും നഗ്ന പാദരുമായി തങ്ങളുടെ രക്ഷിതാ വികലേക്ക് നീങ്ങും.

(كَمَا بَدَأْنَا أَوَّلَ خَلْقَ نُعِيدُهُ وَعَدْنَا لِنَا كُنَّا فَاعْلَيْنَ) (سورة الأنبياء ١٠٤)

“ആദ്യമായി സൃഷ്ടി ആരംഭിച്ചത് പോലെത്തന്നെ നാം അത് ആവർത്തിക്കുന്നതുമാണ്. നാം ഏറ്റവും ഒരു ബാധ്യതയിൽ അത്. നാം അത് നടപ്പിലാക്കുക തന്നെ ചെയ്യും.” (അന്വിയാഅം : 104)

മനുഷ്യരുടെ കർമ്മരേഖകൾ വലതുകയ്യിലോ അ ലൈക്കിൽ പുറംഗത്തുകൂടെ ഇടതുകയ്യിലോആയി അന്ന് നൽകപ്പെടും.

﴿فَإِمَّا مَنْ أُوتِيَ كِتَابَهُ بِيمِينِهِ فَسَوْفَ يُحَاسَبُ حِسَابًا يَسِيرًا ﴿٢٧﴾ وَإِمَّا مَنْ أُوتِيَ كِتَابَهُ وَرَاءَ ظَهْرِهِ فَسَوْفَ يَذْعُو ثُبُورًا ﴿٢٨﴾ وَيَصْلِي سَعِيرًا ﴾ (سورة الإشراق ٢٧-٢٨)

“എന്നാൽ എത്തൊരുവൻ തന്റെ രേഖ വലതു ക യീൽ നൽകപ്പെടുവോ അവൻ ലാലുവായ വിചാര സന്ദർഭ (മാത്രം) വിധേയനാക്കുന്നതാണ്. അവൻ തന്റെ സന്ദർശനക്കാരുടെ അടുത്തെക്കാൾ സന്തുഷ്ടനായി കൊണ്ട് തിരിച്ചു പോകുന്നതുമായിരിക്കും. എന്നാൽ എത്തൊരുവൻ തന്റെ രേഖ അവന്റെ മുതു കിഞ്ഞെ പിന്നിലുടെ നൽകപ്പെടുവോ അവൻ, നാശ മേ എന്ന് നിലവിലിക്കുകയും ആളിക്കേൽക്കുന്ന നര കാഗ്നിയിൽ കടന്ന് എതിയുകയും ചെയ്യും.” (സുറി ഇൻഡിവാവ് 7 - 12)

﴿وَكُلَّ إِنْسَانَ الْزَمْنَاهُ طَائِرَهُ فِي عُنْقِهِ وَنَخْرُجُ لَهُ يَوْمَ الْقِيَامَةِ كِتَابًا يُلَقَّاهُ مَنْشُورًا ﴿٢٩﴾ اقْرَأْ كِتابَكَ كُفَىٰ بِنَفْسِكِ الْيَوْمَ عَلَيْكَ حَسِيبًا ﴾ (سورة الإسراء ٢٩)

“ഓരോ മനുഷ്യനും അവന്റെ ശക്കുനം അവന്റെ കഴുത്തിൽ തന്നെ നാം ബന്ധിച്ചിരിക്കുന്നു. ഉയർ തെത്തുനേന്ത്തല്ലിന്റെ നാളിൽ ഒരുഗ്രന്ഥം നാം അ വന്ന വേണ്ടി പുറത്തെടുക്കുന്നതാണ്. അത് നിവർ തതിവെക്കപ്പെട്ടതായി അവൻ കണ്ണിട്ടും. നീ നി സ്ത്രീ ഗ്രന്ഥം വായിച്ചു നോക്കുക നിന്നെ സംഖ്യ ഡിച്ച് കണക്ക് നോക്കാൻ ഇന്ന് നീ തന്നെ മതി (എ നീ അവനോട് പിയപ്പെടും).” (ഇന്ദ്രാഅം :13, 14)

അന്ന് അന്ത്യനാളിൽ ഒരാളും അനീതിക്ക് ഇരയാ കാതിരിക്കാൻ കൃത്യമായ തുലാസുകൾ തന്നെ സ്ഥാപിക്കപ്പെടും.

﴿فَمَنْ يَعْمَلْ مِثْقَالَ ذَرَّةٍ خَيْرًا يَرَهُ ﴿٧﴾ وَمَنْ يَعْمَلْ مِثْقَالَ ذَرَّةٍ شَرًّا يَرَهُ ﴾ (سورة الزلزلة ٧، ٨)

“ആർ ഒരണ്ടുക്കം നന്ന ചെയ്തിരുന്നുവോ അവ നൽക കാണും ആർ ഒരണ്ടുക്കം തിരു ചെയ്തിരു നുവോ അവൻ അതും കാണും ”(സർസല: 7,8).

﴿فَمَنْ ثَلَثْتُ مَوازِينَهُ فَأُولَئِكَ هُمُ الْمُفْلُحُونَ ﴿٢﴾ وَمَنْ حَفَّتْ مَوازِينَهُ فَأُولَئِكَ الَّذِينَ حَسَرُوا أَنْفُسَهُمْ فِي جَهَنَّمَ خَالِدُونَ ﴿٣﴾ تَلْهُجُ وُجُوهُهُمُ النَّارُ وَهُمْ فِيهَا كَالْحُوْنَ ﴾ (المؤمنون ٢-١٠)

“അപ്പോൾ ആരുടെ സർക്കർമ്മങ്ങൾ ഘടനമുള്ള തായോ അവർ തന്നെയാണ് വിജയികൾ ആരുടെ തുകാങ്ങൾ ലാലുവായിപ്പോയോ അവരാണ് ആത്മ നഷ്ടം പറിയവർ. അവർ നരകത്തിൽ നിന്തുവാ സികൾ ആയിരിക്കും. നരകാഗ്നി അവരുടെ മുവ അഞ്ചേ കരിച്ചു കളയുകയും അവരതിൽ പല്ലിളിച്ച വരുമായിരിക്കും.” (മുഅംമിനും 102-104)

﴿مَنْ جَاءَ بِالْحَسَنَةِ فَلَهُ عَشْرُ أَمْثَالِهَا وَمَنْ جَاءَ بِالسَّيِّئَةِ فَلَا يُجْزَى إِلَّا مِثْهَا وَهُمْ لَا يُظْلَمُونَ﴾ (سورة الأتعام ١٦٠)

“വല്ലവനും ഒരുന്ന കൊണ്ടുവന്നാൽ അവൻ അതി സീറ പതിനടങ്ങ് ലഭിക്കുന്നതാണ് വല്ലവനും ഒരു തിനു കൊണ്ടുവന്നാൽ അതിന് തുല്യമായ പ്രതിഫലം മാത്രമെ അവൻ നൽകപ്പെടുകയുള്ളൂ അവ രോട് യാതൊരുവിധ അനീതിയും കാണിക്കപ്പെടു കയില്ല.” (അൻജും : 160)

ശ്രദ്ധാഭ്രാഹാർ

നബി(സ)ക്ക് മാത്രമായി നൽകപ്പെട്ടിട്ടുള്ള മഹാത്മാ യ ശഹാഅത്ത് (ശുപാർശ) മുഖ്യമേഖല അന്ന് നബി (സ) അല്ലാഹുവിൻറെ അനുമതി പ്രകാരം അവ സീറ അടുക്കൽ ശുപാർശ നടത്തുന്നതാണ്. അല്ലാഹുവിൻറെ അടിമകൾ തങ്ങൾക്ക് താങ്ങാൻ കഴി യാത്ര വിധത്തിലുള്ള ഭൂരിത്തതിലും ഇടങ്ങൾിലും മായി (മഹർഷിയിൽ) കഴിഞ്ഞുകൂടുന്നോൾ, അവർ തങ്ങളെ ഒന്ന് വിചാരണക്ക് എടുക്കുന്നതിനുവേണ്ടി ആദേശം, നൃഹർഷ്റ്റം, ഇബ്രാഹീം, മുസ, ഇസു (അ) എന്നീ പ്രവാചകന്മാരെ സമീപിച്ച് നോക്കുകയും ഫലമില്ലാതെ അവസാനം നബി(സ)യുടെ അടു തെത്ത തിയാൻ നബി(സ) അല്ലാഹുവിനോട് ശുപാർശനടത്തുന്നതാണ്. ഇതിനാണ് ശഹാഅത്തുൽ ഉള്ള (മഹാത്മായ ശുപാർശ) എന്ന് പറയുന്നത്.

അപകാരം, നരകത്തിൽ പ്രവേശിക്കാനിടയായ വി ശാസികളെ (ശിക്ഷയുടെ കാലം കഴിഞ്ഞതാൽ) നര കത്തിൽ നിന്നും രക്ഷപ്പെടുത്തുന്നതിന് അല്ലാഹുവിൻറെ അനുമതി പ്രകാരം നബി(സ)യും വിശ്വാസികളും മലക്കുകളും ശുപാർശചെയ്യുന്നതാണ് .

കൂടാതെ അല്ലാഹുവിൻറെ മഹാത്മായ ഒരഭാര്യവും കാരുണ്യവും മുഖ്യമേഖല വിശ്വാസികളിൽ നിന്നും ന രക്തത്തിൽ കടക്കാനിടയായവരെ ശുപാർശ കൂടാ തെയ്യം അല്ലാഹു രക്ഷപ്പെടുത്തുന്നതാണ്.

പാഞ്ചാസ്ഥ ക്രമം

പരലോകത്ത് നബി(സ)ക്ക് മാത്രം അധികാരം ന രീകപ്പെട്ടിട്ടുള്ള ‘ഹാളുൽ കഹമർ’ഉണ്ട് എന്ന കാ രൂത്തിലും നാം വിശ്വസിച്ചേ മതിയാകു. അതിലെ പാനീയം പാലിനേകാൾ വെളുത്തതും തേനിനേ കാൾ മധുരമേറിയതും കസ്തൂരിയേകാൾ സുഗ ന്യമേറിയതുമാകുന്നു. അതിന്റെ നീളവും വീതി യും ഓരോ മാസത്തെ വഴിഭൂരമുള്ളതാണ്. അതിൽ നിന്ന് കൂടിക്കാനുള്ള പാനപാത്രങ്ങൾ ആകാശത്തി ലെ നക്ഷത്രങ്ങൾക്ക് തുല്യം എന്നുവും മെരധുമു ഇതുമാണ്. വിശ്വാസികൾ അതിൽ നിന്നും കൂടിപ്പി കപ്പെടുന്നതാണ്. അതിൽ നിന്ന് ഒരിക്കൽ കൂടിച്ചാ തീ പിനീക് ഒരിക്കലും അവർക്ക് ദാഹിക്കുകയില്ല.

സ്വിന്റോർ (പാലം)

പരലോകത്ത് നരകത്തിനു മുകളിൽ തീർകപ്പെട്ട ഒരു സിരാത്ത് (പാലം) ഉണ്ടായിരിക്കും എന്നും നാം വിശ്വസിക്കേണ്ടതാണ്. ജനങ്ങൾ അവരുടെ പ്രവർത്തനയെ തന്നെങ്ങളുടെ തോതനുസരിച്ചായിരിക്കും അതിലും ഒരു കടക്കുന്നവർ മിന്നൽ വേഗത്തിലും പിനീക് കാരി വേഗത്തിലും പിനീ പരവകളുടെ സഖ്യാര വേഗതയിലും തുടർന്ന് നട നുമായിരിക്കും കടന്ന പോവുക. അനേരം നബി (സ) അതിനുത്തായി നിന്ന് കൊണ്ട് ‘യാറബ്സി സല്ലിം സല്ലിം’ ‘നാമാ രക്ഷപ്പെടുത്തണണെ, രക്ഷ പ്പെടുത്തണേ’ എന്നിങ്ങനെ പറഞ്ഞുകൊണ്ടിരിക്കും. പിനീക് പ്രവർത്തനങ്ങൾ മുഖ്യമേഖല പോകാൻ കഴിയാതെ അടിമകൾ പ്രയാസപ്പെടുക യും ചിലർ ഇഴഞ്ഞുകൊണ്ടും അവിടെ എത്തിപ്പു ടുന്നതാണ്. സിരാത്തിന് ഇരുഭാഗത്തും നിരിയെ കൊള്ളുത്തുകൾ ബന്ധികപ്പെട്ടിരിക്കും അവയോട് എന്ത് ആജ്ഞാപിച്ചാലും

അവ അനുസരിക്കുന്ന താണ്. അതിൻറെ പിടുത്തത്തിൽ നിന്നും രക്ഷപ്പെട്ട ടവർ വിജയിക്കും. അല്ലാത്തവർ നരകത്തിൽ വീഴു നാതുമാണ്.

പരലോകത്തെ സംബന്ധിച്ചും അന്നത്തെ ടീക്കരത കളെ സംബന്ധിച്ചും വുർആനും സുന്നത്തും അ റിയിച്ചുതന്ന എല്ലാ കാര്യങ്ങളിലും നാം വിശ്വസിച്ചി രിക്തൽ നിർബന്ധമാണ്. അല്ലാഹു നമ്മു അന്ന തെത്തെ പ്രയാസങ്ങളിൽനിന്നെല്ലാം കാത്തു രക്ഷിക്കു മാറാക്കേം (ആമീൻ).

മുഹമ്മദ് നബി(സ)ക്ക് മാത്രമായി അനുവദിക്കു പ്ലേട്ടും സർഗ്ഗാവകാശികളെ സ്വർഗ്ഗത്തിൽ പ്രവേ ശിപ്പിക്കുന്നതിനുള്ളതുമായ ശുപാർശയും അന്ന് ന ചെയ്യുന്നതാണ്.

സ്വർഗ്ഗം നരകംവും

സർഗ്ഗം മുത്തവീംങ്ങളായ വിശ്വാസികൾക്ക് വേണ്ടി ഒരുക്കിയിട്ടുള്ളതും സൗഖ്യസമ്പൂർണ്ണമായതു മാകുന്നു. അതിലെ അനുഗ്രഹങ്ങൾ ഒരു കണ്ണും കണ്ടിട്ടില്ലാത്തതും ഒരു കാത്തും കേട്ടിട്ടില്ലാത്തതും ഔദ്യോഗിക്കുന്നതിലും വിഭാവന ചെയ്യാൻ കഴിയാത്തതുമാകുന്നു.

﴿فَلَا تَعْلُمُ نَفْسٌ مَا أَخْفَى لِهِمْ مِنْ فَرَّةٍ أَعْيُنٍ جَزَاءً بِمَا كَانُوا يَعْمَلُونَ﴾ (سورة السجدة ۱۷)

“എന്നാൽ അവർ പ്രവർത്തിച്ചതിനുള്ള പ്രതിഫലമാ യി കണ്ണകുളിർപ്പിക്കുന്ന എന്നെല്ലാം കാര്യങ്ങളാണ് അവർക്കു വേണ്ടി രഹസ്യമാക്കപ്പെട്ടിട്ടുള്ളത് എന്ന് ഒരാൾക്കും അറിയാവതല്ല .” (സജ്ദ : 17)

നരകം അക്രമികളായ അവിശ്വാസിർക്ക് വേണ്ടി ഒരു രൂക്ഷപ്പെട്ട ശിക്ഷയുടെ സങ്കേതമാകുന്നു, മനുഷ്യ ബുദ്ധിക്കവിഭാവന ചെയ്യാൻ കഴിയാത്ത വിധമുള്ള ശിക്ഷയും ഗുണപാഠവുമത്രെ അത്.

﴿إِنَّا أَعْذَنَا لِلظَّالِمِينَ نَارًا أَحَاطَ بِهِمْ سُرَادِقَهَا وَإِنْ يَسْتَغْفِرُوا يُغَاثُوا بِمَاءٍ كَالْمُهْلِ يَشْوِي الْوُجُوهَ بِئْسَ الشَّرَابُ وَسَاعَتْ مِرْتفَقًا﴾ (سورة الكهف ۲۹)

“തീർച്ചയായും അക്രമികൾക്ക് നാം നരകാഗ്നി ഒരുക്കി വെച്ചിട്ടുണ്ട്. അതിൻറെ കുടാരം അവരെ വലയം ചെയ്തിരിക്കുന്നു. അവർ വെള്ളത്തിനു അ പേക്ഷിക്കുന്ന പക്ഷം ഉരുക്കിയ ലോഹം പോലെ യുള്ള ഒരു വെള്ളമായിരിക്കും അവർക്ക് കുടിക്കാൻ നീ നൽകപ്പട്ടുക. അത് മുവഞ്ഞെളുകൾച്ചുകളായും. വളരെ ദുഷ്കിട്ട പാനീയം തന്നെ. അത് വളരെ ചീ തത വിശ്രമസ്ഥലം തന്നെ.” (കഹ്‌ഫ് : 29)

സർഗവും നരകവും ഇപ്പോൾതന്നെ നിലവിലുള്ള തും ഒരിക്കലും നശിക്കാത്തതുമാകുന്നു.

﴿وَمَنْ يُؤْمِنُ بِاللَّهِ وَيَعْمَلْ صَالِحًا يُدْخَلُهُ جَنَّاتٍ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا أَبَدًا قَدْ أَحْسَنَ اللَّهُ لَهُ رِزْقًا﴾ (سورة الطلاق ۱۱)

“വല്ലവനും അല്ലാഹുവിൽ വിശ്വാസിക്കുകയും സൽക്കിന്നും പ്രവർത്തിക്കുകയും ചെയ്താൽ താഴ്ഭാഗ തത്കുടി അരുവികൾ ഒഴുകിക്കൊണ്ടിരിക്കുന്ന സ്വർഗ്ഗത്താപ്പുകളിൽ അവനെ പ്രവേശിപ്പിക്കുന്നതുമാ നാം. അവർ അതിൽ നിന്തുവാസികൾ ആയിരിക്കും. അങ്ങിനെയുള്ളവന് അല്ലാഹു ഉപജീവനം മെച്ചപ്പെടുത്തിയിരിക്കുന്നു.” (താലാവ് : 11)

﴿إِنَّ اللَّهَ لَعَنَ الْكَافِرِينَ وَأَعَدَ لَهُمْ سَعِيرًا ﴿خَالِدِينَ فِيهَا أَبَدًا لَا يَجِدُونَ وَلِيًّا وَلَا نَصِيرًا ﴾ يَوْمَ ثَقَبُ وُجُوهُهُمْ فِي النَّارِ يَقُولُونَ يَا لَيْتَنَا أَطْعَمْنَا اللَّهَ وَأَطْعَمْنَا الرَّسُولَ﴾ (سورة الأحزاب ۶۶-۶۴)

“തീർച്ചയായും അല്ലാഹു സത്യനിശ്ചയികളെ ശപി കുകയും അവർക്ക് വേണ്ടി ജാലിക്കുന്ന നരകാഗ്നി ഒരുക്കി വെക്കുകയും ചെയ്തിരിക്കുന്നു. അവർ അതിൽ

എന്നെന്നും ശാശ്വതരായിതിക്കും യാതൊ രു രക്ഷാധികാരിയെയും സഹാധിയെയും അവർ കണ്ടതുകയില്ല. അവരുടെ മുഖങ്ങൾ നടക്കത്തിൽ കീഴ്മേൽ മറിക്കപ്പെടുന്ന ദിവസം അവർ പറിയും: തൈഞ്ചർ അല്ലാഹുവിനെയും റസൂളിനെയും അനുസരിച്ചിരുന്നുകിൽ എത്ര നന്നായിരുന്നു എന്ന്. ” (അഹംസാബ് : 64 – 66)

ബുർആനും ഹദീസും പേരെടുത്ത് പറഞ്ഞും വിശേഷണത്തിലും അറിയിച്ചും തന്ന എല്ലാവർക്കും സർഗ്ഗം ലഭിക്കുക തന്നെചെയ്യും. പേരെടുത്ത് പറി ഞ്ഞവർ എന്നത് കോണ്ട് ഉദ്ദേശിക്കുന്നത് ഹദീസു കളിലും സർഗ്ഗാവകാശിയാണ് എന്ന് പറയപ്പെട്ട് അബുബക്രൻ, ഉമർ, ഉമ്മാൻ, അലി (ര) എന്നിവരും, അവരെ കുടാതെ പേരു പറയപ്പെട്ട് മറ്റൊരു സ്വർഗ്ഗികളുമാണ്. വിശേഷണത്തിലും അറിയിച്ചുവരുന്ന എന്നാൽ മുത്തവീന്റെകളും മുഅ്മിനീങ്ങളുമായ ആളുകളുമാകുന്നു. അപ്രകാരം ബുർആനും ഹദീ സും നരകാവകാശി എന്ന് പേര് പറഞ്ഞും വിശേഷണങ്ങളിലും അറിയിച്ചും തന്നതായ എല്ലാവർക്കും നരകവും ലഭിക്കുന്നതാണ്. പേര് പറഞ്ഞവ തിൽ അബുലഹബ്, അരംബിന്നു ലുഹയുൽ വു സാള എന്നിവരും വിശേഷിപ്പിക്കപ്പെട്ടവർ എന്നാൽ എല്ലാ ബഹുഭേദവ വിശാസികളും കപട വിശാ സികളും ദൈവനിഷ്യികളുമാകുന്നു.

ബബറിലെ രക്ഷാശ്രീക്കൃഷകൾ

ബബറിലെ പരീക്ഷണത്തിലും നാം വിശാസിക്കണം. അമുഖം വബറിൽ വെച്ച് മയ്യിൽത്ത് തന്നെറ രക്ഷിതാ വ്, മതം, നബി എന്നീകാര്യങ്ങൾ ചോദിക്കപ്പെടും അനേരും:

»يُبَتِّلُ اللَّهُ الَّذِينَ ظَاهَرُوا بِالْقُوَّلِ النَّابِتِ فِي الْحَيَاةِ الدُّنْيَا وَفِي الْآخِرَةِ« (سورة إبراهيم : ٢٧)
“എഹിക ജീവിതത്തിലും പരലോകത്തും സുസ്ഥിരമായ വാക്കുകളാണ് അല്ലാഹു സത്യവിശാസി കൈ ഉറപ്പിച്ചു നിർത്തുന്നതാണ്.” (ഇബ്രാഹീം:27)

മേൽ പറഞ്ഞ ചോദ്യങ്ങൾക്ക് വിശാസികൾ എ നേരി രക്ഷിതാവ് അല്ലാഹുവാണെന്നും, മതം ഇസ് ലാം ആശൈനവും, നബി മുഹമ്മദ്(സ) യാണെന്നും മറുപടി പറയുന്നതാണ്. എന്നാൽ കപടവി ശാസി കളും സത്യനിഷ്യികളും എന്നിക്കൊണ്ടുമറിഞ്ഞു കുടാ ജനങ്ങൾ ചിലതെല്ലാം പറഞ്ഞിരുന്നു. തൊന ത് ഏറ്റവും മാത്രം ചെയ്തു. എന്നായിരിക്കും മറുപടിപറയുക.

വബറിൽ സത്യവിശാസികൾക്ക് സാഖ്യപുർണ്ണമായ ജീവിതമായിരിക്കും അനുഭവപ്പെടുക.

»الَّذِينَ تَوَفَّاهُمُ الْمَلَائِكَةُ طَيِّبُونَ يَقُولُونَ سَلَامٌ عَلَيْكُمْ ادْخُلُوا الْجَنَّةَ بِمَا كُنْתُمْ تَعْمَلُونَ« (سورة النحل : ٣٢)

“നല്ലവരായനിലയിൽ മലകുകൾ ആരെ മതിപ്പിക്കു നുവോ അവരോട് (മലകുകൾ) പറയും നിങ്ങൾ കാം സമാധാനം. നിങ്ങൾ പ്രവർത്തിച്ചുകൊണ്ടിരുന്നതിനെ ഫലമായി നിങ്ങൾ സർഗ്ഗത്തിൽ പ്രവേശിച്ചുകൊള്ളുക.” (നഹർ : 32)

അക്രമികളും കാഫിരുകളുമായ ആളുകൾ വബറിൽ വെച്ച് ശിക്ഷിക്കപ്പെടുന്നതുമാണ്.

»وَلَوْ تَرَى إِذِ الظَّالِمُونَ فِي عُمَرَاتِ الْمَوْتِ وَالْمَلَائِكَةُ بَاسْطُوا أَيْدِيهِمْ أَخْرَجُوا أَنفُسَكُمُ الْيَوْمَ ثُجْزُونَ عَذَابَ الْهُنُونِ بِمَا كُنْتُمْ تَثُولُونَ عَلَى اللَّهِ غَيْرَ الْحَقِّ وَكُنْتُمْ عَنْ أَعْيُاتِهِ تَسْكِبُرُونَ« (سورة الانعام : ٩٣)

“അക്രമികൾ മരണ വെപ്പാളത്തിലായിരിക്കുന്ന റോഗം നീ കണ്ടിരുന്നുവെങ്കിൽ; ‘നിങ്ങൾ നിങ്ങളുടെ ആത്മാക്കളെ പുറത്തെടുക്കുവീം’ എന്ന് പറഞ്ഞു കോണ്ട് മലകുകൾ അവരുടെ നേരെ തങ്ങളുടെ കൈകൾ നീട്ടിക്കൊണ്ടിരിക്കുന്നതാണ്. നിങ്ങൾ അ ലിംഗാഹുവിനേരിൽ പേരിൽ സത്യമല്ലാത്തത് പറഞ്ഞു കൊണ്ടിരിക്കുന്നതിനേരും അവനേരിൽ ദൃഷ്ടാന്തം അങ്ങേ നിങ്ങൾ അഹകരിച്ചു

തള്ളികളെന്തെങ്കിൽ നീറയും ഫലമായി ഇന്ന് നിങ്ങൾക്ക് ഹീനമായ ശിക്ഷ നൽകപ്പെടുന്നതാണ്. (എന്ന് മലക്കുകൾ പറയുന്നതാണ്).” (അന്റാരം : 93)

ഈ വിഷയത്തിൽ വന്നിട്ടുള്ള ഹാസിസുകൾ നിരവ ഡിയാണ്. മനുഷ്യ ബുദ്ധിക്ക് തീർത്തും അദ്ദേഹ മായ ഇക്കാര്യത്തിൽ വുർആനും ഹാസിസും പറ എത്തു തരുന്നത് അങ്ങിനെന്തെന്ന വിശാസിക്കൽ വിശാസികൾക്ക് നിർബന്ധമാണ്. എന്നാൽ മേൽ പറയപ്പെട്ട വിഷയങ്ങളെ ഒരു നിലക്കും ഏഹിക കാര്യങ്ങളോട് തുലനം ചെയ്തു കൂടാ. കാരണം ഏഹിക വിഷയങ്ങളും പാരതിക വിഷയങ്ങളും തമ്മിൽ ഒരുനിലക്കും സാമ്യപ്പെടുത്താൻ പറ്റാത്ത വിധം അന്തരമുള്ളവയാണ്.

പിഡിയിലുള്ള വിശ്വാസം

നന്നയും തിന്നയും അല്ലാഹുവിന്റെ തീരുമാനമാ ണേന്ന് നാം വിശാസിക്കുന്നു. അവ അല്ലാഹു, അവ നീറി അറിവിനും യുക്തിക്കും തീരുമാനത്തിനുമു നുസരിച്ച് പ്രപഞ്ചത്തിനു നിർച്ചയിച്ചിട്ടുള്ള രഹസ്യ അളാകുന്നു.

വർദിലുള്ള വിശാസത്തിൽ പ്രധാനമായും താഴെ പറയുന്ന നാല് കാര്യങ്ങൾ ഉൾക്കൊള്ളുന്നു.

ഒന്ന്: അറിവ്, അല്ലാഹു എല്ലാകാര്യങ്ങളും വളരെ സുക്ഷ്മമായി അറിയുന്നവനാണ്. അവ എങ്ങനെന്ന സംഭവിക്കുന്നു എന്നതും അവൻറെ അനാഭിയും അനന്തവുമായ ജ്ഞാനം കൊണ്ട് അറിയുന്നു. അ വന്ന അജ്ഞത്തകൾ ശേഷം ജ്ഞാനമോ അറിവിന് ശേഷം മറിയോ ഉണ്ടാക്കൽ അസംഭവ്യമാണ്.

രണ്ട്: രേഖപ്പെടുത്തൽ, അന്ത്യദിനം വരെ സംഭവി കുന്ന എല്ലാ കാര്യങ്ങളും അല്ലാഹു തന്റെ സുര ക്ഷിത ഫലകത്തിൽ മുൻകൂട്ടി തന്നെ രേഖപ്പെട്ടു തത്തിയിരിക്കുന്നു.

﴿أَلْمَ تَعْلَمُ أَنَّ اللَّهَ يَعْلَمُ مَا فِي السَّمَاوَاتِ وَالْأَرْضِ إِنَّ ذَلِكَ فِي كِتَابٍ إِنَّ ذَلِكَ عَلَى اللَّهِ يَسِيرٌ﴾ (سورة الحج 70)

“ആകാശത്തിലും ഭൂമിയിലുമുള്ളത് അല്ലാഹു അറി യുന്നുണ്ടെന്ന് നിനക്ക് അറിഞ്ഞുകൂടേ ? തീർച്ചയായും അഭൗതികയാം ഒരു രേഖയിലുണ്ട്. തീർച്ചയായും അത് അല്ലാഹുവിന് എളുപ്പമുള്ള കാര്യമതെ”(സുറി ഹജ്ജ് : 70)

മൂന്ന്: തീരുമാനം, തീർച്ചയായും ആകാശ ഭൂമികളി ലുള്ളവയെല്ലാം അല്ലാഹുവിന്റെ തീരുമാനമനുസരിച്ച് മാത്രമാണ് നടക്കുന്നത്. അവനുദ്ദേശിക്കുന്നത് ഉണ്ടാകുന്നു അവൻ ഉദ്ദേശിച്ചിട്ടില്ലക്കിൽ ഉണ്ടാകുക യുമില്ല.

നാല്: സൃഷ്ടിപ്പ് അല്ലാഹുവാണ് എല്ലാറിന്റെ യും സൃഷ്ടാവ്.

﴿خَالِقُ كُلُّ شَيْءٍ وَهُوَ عَلَى كُلِّ شَيْءٍ وَكَيْلٌ لِهِ مَقَالِيدُ السَّمَاوَاتِ وَالْأَرْضِ﴾ (سورة الزمر 62, 63)

“അല്ലാഹു എല്ലാ വസ്തുകളുടെയും സൃഷ്ടാ വാകുന്നു. അവൻ എല്ലാ വസ്തുകളുടെ മേലും കൈകാര്യകർത്താവുമാണ്. ആകാശ ഭൂമികളുടെ താങ്കോലുകൾ അവൻറെ അധീനത്തിലാകുന്നു.” (സുമർ : 62, 63)

അല്ലാഹുവിൽ നിന്നുണ്ടാകുന്ന എല്ലാകാര്യങ്ങളും മേൽ പറയപ്പെട്ട നാലു കാര്യങ്ങളെ ഉൾക്കൊള്ളുന്നുണ്ട്. അപേക്ഷാരം അടിമകളിൽ നിന്നുണ്ടാകുന്ന എല്ലാ പ്രവൃത്തികളും വാക്കുകളും അവർ നിരാകരി കുന്ന കാര്യങ്ങളും അല്ലാഹുവിന്റെ അറിവിലും അവൻറെ പകലെള്ള രേഖയിലും ഉൾപ്പെടുന്നു. അ വന്നെന്ന് ഉദ്ദേശമനുസരിച്ച് അവൻ സൃഷ്ടിപ്പ് നൽകുന്നതുമാണ്.

﴿لَمْنَ شَاءَ مِنْكُمْ أَنْ يَسْتَقِيمْ وَمَا تَشَاءُونَ إِلَّا أَنْ يَشَاءَ اللَّهُ رَبُّ الْعَالَمِينَ﴾ (سورة التكوير) (٢٨, ٢٩)

“അതായത് നിങ്ങളുടെ കൂട്ടത്തിൽ നിന്ന് നേരെ നി ലക്കാളിളാൻ ഉദ്ദേശിച്ചവർക്ക് വേണ്ടി, ലോകരക്ഷി താവായ അല്ലാഹു ഉദ്ദേശിക്കുന്നുവെങ്കിലല്ലാതെ നി അശ്ര ഉദ്ദേശിക്കുകയില്ല.” (തക്വീർ : 28, 29)

﴿وَلَوْ شَاءَ اللَّهُ مَا افْتَلُوا وَلَكِنَّ اللَّهُ يَفْعُلُ مَا يَرِيدُ﴾ (سورة البقرة ٢٥٣)

“അല്ലാഹു ഉദ്ദേശിച്ചിരുന്നുവെങ്കിൽ അവർ പോരടി കുമായിരുന്നില്ല. പക്ഷെ അല്ലാഹു താൻ ഉദ്ദേശി കുന്നത് ചെയ്യുന്നു.” (ബബറ : 253)

﴿وَلَوْ شَاءَ اللَّهُ مَا فَعَلُوهُ فَذَرْهُمْ وَمَا يَفْتَرُونَ﴾ (سورة الأنتام ١٣٧)

“അല്ലാഹു ഉദ്ദേശിച്ചിരുന്നുവെങ്കിൽ അവരത് ചെയ്യു മായിരുന്നില്ല. അതിനാൽ അവർ കൈച്ചീമച്ചുണ്ടാ കുന്നതുമായി അവരെവിട്ടുകുക.” (അന്നാതു : 137)

﴿وَاللَّهُ خَلَقُكُمْ وَمَا تَعْمَلُونَ﴾ (سورة الصافات ٩٦)

“അല്ലാഹുവാണ് നിങ്ങളെല്ലാം നിങ്ങൾ നിർമ്മിച്ചു എഞ്ചക്കുന്നവയെയും സൃഷ്ടിച്ചത്.” (സ്വാഹാത്ത് : 96)

എന്നാൽ മേൽപ്പറയപ്പെട്ടതോടൊപ്പം തന്നെ അടിമ കർക്ക് (മനുഷ്യന്) കാര്യങ്ങൾ തിരഞ്ഞെടുക്കാ നും അതനുസരിച്ച് പ്രവർത്തിക്കാനുമുള്ള കഴിവും സ്വാതന്ത്ര്യവും അല്ലാഹു നൽകിയിട്ടുണ്ട് എന്നതും നാം മനസിലാക്കേണ്ടതാണ്.

മനുഷ്യന് അവനിച്ചർക്കുന്നത് തിരഞ്ഞെടുക്കാ നും പ്രവർത്തിക്കാനും കഴിവും സ്വാതന്ത്ര്യവും ന ത്രക്കിയിട്ടുണ്ട് എന്നത് താഴെ പറയുന്ന തെളിവുക ജീൽ നിന്നും നമുക്ക് കണ്ണെത്താവുന്നതാണ്.

ഒന്ന് : അല്ലാഹു പറയുന്നു:

﴿فَأَثْوَا حَرْثَكُمْ أَتَى شِئْمٌ﴾ (سورة البقرة ٢٢٣)

“അതിനാൽ നിങ്ങൾ ഇച്ചർക്കുന്ന വിധം നിങ്ങൾ ക് നിങ്ങളുടെ കൂഷിയിട്ടത്തിൽ ചെല്ലാവുന്നതാ ണ്.” (ബബറ : 223)

﴿وَلَوْ أَرَادُوا الْخُرُوجَ لَا عُدُوا لَهُ عُدَّةٌ﴾ (التوبه ٤٦)

“അവർ പുറപ്പെടാൻ ഉദ്ദേശിച്ചിരുന്നുവെങ്കിൽ അതി നു വേണ്ടി ഒരുക്കേണ്ടതെല്ലാം അവർ ഒരുക്കുമാ യിരുന്നു.” (തൗഖി : 46)

മേൽ പറയപ്പെട്ട ആയത്തുകളിൽ നിന്നും അടിമക് അവൻ ഉദ്ദേശിക്കുന്നവിധം ചെല്ലാനും. അവൻറെ ഉദ്ദേശമനുസരിച്ച് കാര്യങ്ങൾ ഒരുക്കാനും കഴിവു ണ്ട് എന്ന് സ്ഥിരപ്പെടുന്നതാണ്.

രണ്ട് : അല്ലാഹു മനുഷ്യന് കൽപനകളും വിരോധ അള്ളും ചുമതലിയിരിക്കുന്നു. മനുഷ്യന് കാര്യങ്ങൾ തിരഞ്ഞെടുക്കാനും പ്രവർത്തിക്കാനും സ്വാതന്ത്ര്യ വും കഴിവും ഇല്ലായിരുന്നുവെങ്കിൽ ചെയ്യാൻ കഴി യാത്ര ഒരുക്കാരും മനുഷ്യനോട് ആവശ്യപ്പെടുന്ന ത് അല്ലാഹുവിൻറെ യുക്തിക്കും കാരുണ്യത്തിനും സത്യസന്ധ്യതക്കും അനുയോജ്യമല്ല.

﴿لَا يُكَفِّرُ اللَّهُ نَفْسًا إِلَّا وُسْعَهَا﴾ (البقرة ٢٨٦)

“അല്ലാഹു ഒരാളോടും അയാളുടെ കഴിവിൽ പെട്ട തല്ലാതെ നിർബന്ധിക്കുകയില്ല.”
(ബബറ : 286)

മുന്ന് : നന്മ ചെയ്യുന്നവരെ അവർ ചെയ്ത നനക ഇടുട പേരിൽ പ്രശ്നംപിക്കുമെന്നതും തിന്മ ചെയ്ത വരെ അവരുടെ തിന്മ കാരണം ആക്ഷേഷപിക്കു മെ നന്തും. ഓരോരുത്തർക്കും അവർ അർഹിക്കുന്ന പ്രതിഫലം നൽകപ്പെടുമെന്നും സ്ഥിരപ്പെട്ട കാര്യ മാണ്. എന്നാൽ മനുഷ്യരുടെ പ്രവർത്തനങ്ങൾ അ വരുടെ ഉദ്ദേശത്തിനും കഴിവിനുമനുസരിച്ചല്ല സംഭവിക്കുന്നതെങ്കിൽ നന്മ ചെയ്യുന്നവരെ പ്രശ്നംപിക്കു ലും, പ്രതിഫലം നൽകലും കേവലം ഒരു പാഴ്വേ ലയും തിന്മ ചെയ്തവരെ ശിക്ഷിക്കലും ആക്ഷേഷ പിക്കലും അക്രമവുമായിരിക്കും. അത് രണ്ടിൽ നി നും അല്ലാഹു പരിശുഖനാണ് താനും.

നാല് : അല്ലാഹു പ്രവാചകൻ മാരെ നിയോഗിച്ചത്.

﴿مُبَشِّرِينَ وَمُنذِرِينَ لَلَا يَكُونُ لِلنَّاسِ عَلَى اللَّهِ حُجَّةٌ بَعْدَ الرُّسُلِ﴾ (النساء ۱۶۵)

“സന്ദേശ വാർത്ത അറിയിക്കുന്നവരും താക്കീതു നൽകുന്നവരുമായ ദുതൻമാരായിരുന്നു അവർ. ആ ദുതൻമാർക്ക് ശേഷം ജനങ്ങൾക്ക് അല്ലാഹുവിനെ തിരിൽ ഒരു ന്യായവും ഇല്ലാതിരിക്കാൻ വേണ്ടിയാണ്.” (നിസാഅി : 165)

മനുഷ്യർക്ക് അവരുടെ ഇഷ്ടവും കഴിവും അനു സതിച്ച് പ്രവർത്തിക്കാൻ സ്വാതന്ത്ര്യം ഇല്ലായിരുന്നു വെക്കിൽ പ്രവാചകന്മാരെ അയച്ചത് നിരർത്ഥകമാ കുമായിരുന്നു.

അഞ്ച് : ഓരോവ്യക്തിക്കും താൻ ഉദ്ദേശിക്കുന്നത് പ്രവർത്തിക്കാനും ഉപേക്ഷിക്കാനും യാതൊരു നിർബന്ധം ചെലുത്തലുമില്ലാതെ തന്നെ സാധിക്കുന്നു ണ്ണ്. ഓരാൾ എഴുന്നേൽക്കുന്നു, ഇതിക്കുന്നു, പ്രവേശിക്കുന്നു, പുറത്ത് പോകുന്നു, യാത്ര ചെയ്യുന്നു, താമസിക്കുന്നു ഇതെല്ലാം തന്റെ ഉദ്ദേശങ്ങൾ അ നുസരിച്ച് മാത്രമാണ്. ഇതിലേണ്ടും തന്നെ ഓരളു ടെയും പ്രവരണായില്ലാതെ പ്രവർത്തിക്കാൻ കഴിയു നന്ത് പോലെ ഭീനി കാര്യങ്ങളിലും പ്രവർത്തിക്കാ നും പ്രവർത്തിക്കാതിരിക്കാനുമുള്ള കഴിവും, സാം തന്ത്രവും മനുഷ്യന് അല്ലാഹു വിട്ടു കൊടുത്തിട്ടു ണ്ണ്. അതുകൊണ്ടു തന്നെ അല്ലാഹുവോടുള്ള ബാധ്യതയിൽ തെററു ചെയ്യാൻ ഓരാൾ നിർബന്ധിത നായൈക്കിൽ അതിന്റെ പേരിൽ അയാളെ ശിക്ഷിക്കുകയില്ല.

എന്നാൽ ഒരു ധിക്കാരിക്ക് ഒരിക്കലും തന്നെ ത ന്റെ ധിക്കാരത്തിന് അല്ലാഹുവിന്റെ വിധിയാണ് എന്ന് പറഞ്ഞ് ന്യായീകരണം കണ്ണെടുത്താൻ കഴി യുകയില്ല. കാരണം താൻ പ്രവർത്തിക്കുന്ന തെററു കൾ തന്നിഷ്ട പ്രകാരം മാത്രമാണ് അവൻ ചെയ്തുകൂടുന്നത്.

അല്ലാഹു അവൻ നിർബന്ധിച്ചിട്ടുള്ള വിധി (വർദ്ധ) എന്നതാണെന്ന് അവൻ ഒരിക്കലും മുൻകൂട്ടി അറിയു നില്ല. അല്ലാഹുവിന്റെ വിധി എന്നതാണെന്ന് അത് സംഭവിച്ച ശേഷമല്ലാതെ ഓരാൾക്കും അറിയാൻ കഴിയുകയില്ല.

﴿وَمَا تَذَرِي نَفْسٌ مَّا دُنَا تَكْسِبُ غَدًا﴾ (لقمان ٣٤)

“നാശം താൻ എന്നതാണ് പ്രവർത്തിക്കുക എന്ന് ഒരാളും അറിയുന്നില്ല.” (ലുവ്മാൻ : 34)

അപ്പോൾ താൻ പ്രവർത്തിക്കുന്ന സമയത്ത് തന്റെ പ്രവർത്തനം എങ്ങിനെ കലാശിക്കും എന്ന് അറി യാത്തവൻ എങ്ങിനെ അതിൽ ന്യായീകരണം കണ്ണെടുത്തും. അതെങ്ങിനെ സാധുകരിക്കപ്പെടും.

ഇത്തരം നൃായ വാദങ്ങളെ മുൻകൂട്ടി തന്നെ അല്ലാ ഹു പൊളിച്ചു കളയുന്നത് കാണുക:

﴿سَيَقُولُ الَّذِينَ أَشْرَكُوا لَوْ شَاءَ اللَّهُ مَا أَشْرَكْنَا وَلَا آبَاؤُنَا وَلَا حَرَمْنَا مِنْ شَيْءٍ كَذَلِكَ كَذَلِكَ الَّذِينَ مِنْ قَبْلِهِمْ هُنَّى ذَاقُوا بَأْسَنَا فَلْ هُنْ عِنْدُكُمْ مَنْ عِلْمٌ فَتُخْرِجُوهُ لَنَا إِنْ تَتَبَعُونَ إِلَّا الظَّنُّ وَإِنْ أَنْتُمْ إِلَّا تَخْرُصُونَ﴾ (سورة الانعام : 148)

“ബഹു ദൈവാരാധകർ പറഞ്ഞേക്കും അല്ലാഹു ഉ ഭേദഗതിരുന്നുവെക്കിൽ തെങ്ങളോ തെങ്ങളുടെ പിതാ കളോ അല്ലാഹുവിൽ പങ്ക് ചേർക്കുമായിരുന്നില്ല, തെങ്ങൾ യാതൊന്നും നിഷ്ഠിലുമാകു മായിരുന്നില്ല എന്ന്. ഇതേപ്രകാരം അവരുടെ മുൻഗാമികളും ന മുടു ശിക്ഷ ആസാദിക്കുന്നത് വരെ നിശ്ചയിച്ചു കളയുകയുണ്ടായി. പറയുക: നിങ്ങളുടെ പകൽ വല്ല വിവരവുമുണ്ടാ, എങ്കിൽ അതൊന്ന് തെങ്ങ ശക്ക് വെളിപ്പുട്ടുത്തിത്തിക. ഉള്ളടത്ത മാത്രമാണ് നിങ്ങൾ പിന്തുടരുന്നത്. നിങ്ങൾ അനുമാനിക്കുക മാത്രമാണ് ചെയ്യുന്നത്.” (അൻഡ്രൂ : 148)

എന്നാൽ വിധിയാണെന്ന് പറഞ്ഞ് തെറ്റ് പ്രവർ ത്തിക്കുന്ന ഒരാളോട് നമുക്ക് ഇപ്രകാരം ചോദി ക്കാം: എന്ത്കൊണ്ടാണ് അല്ലാഹുവിൻ്റെ വിധിയാ എന്ന് പറഞ്ഞ് അല്ലാഹുവിന് കീഴ്പ്പെട്ട് ജീവി ക്കാൻ നിങ്ങൾ മുന്നോട്ട് വരാത്തത് ? അനുസരണ വും ധിക്കാരവും രണ്ടും സംഭവിച്ചേഷംല്ലാതെ, അതാണവന് കണക്കാക്കി രേഖപ്പെടുത്തിയിട്ടുള്ളത് എന്ന് അവൻ അറിയാത്ത സ്ഥിതിക്ക്, എങ്ങിനെ യാണ് ധിക്കാരത്തിന് മാത്രം അവൻ വിധിയിൽ നൃായീകരണം കണ്ടെന്നുക ?

ഈ വിഷയത്തിൽ നബി(സ) തന്റെ അനുചരരൂപ രോട് പറഞ്ഞത് ഇപ്രകാരമാണ്: ഓരോരുത്തരുടെ യും ഇതിലും സർഗത്തിലുണ്ടോ നരകത്തിലുണ്ടോ എന്നത് അല്ലാഹു രേഖപ്പെടുത്തിക്കഴിഞ്ഞിരിക്കുക യാണ്. സംഹാമികൾ ചോദിച്ചു എങ്കിൽ തെങ്ങൾ ക്ക് പ്രവർത്തനങ്ങൾ ഉപേക്ഷിച്ച് അതിനെ (വിധി യെ) ആശയിച്ചുകൂടും? നബി(സ) പറഞ്ഞു: “പാടി ല്ലാ നിങ്ങൾ പ്രവർത്തിക്കുക എല്ലാവരും തനിക്ക് കണക്കാക്കിയതിലേക്ക് എളുപ്പമാക്കപ്പെടുന്നതാണ്.”

അപ്രകാരം തന്നെ അല്ലാഹുവിധിച്ച വിധിയാണ് എന്ന്‌പറഞ്ഞ് തെറ്റ് പ്രവർത്തിക്കുന്നവരോട് നമു ക്ക് ചില ചോദ്യങ്ങൾ ചോദിക്കാം: നീ മകയിലേ ക്ക് യാത്ര ചെയ്യാൻ ഉദ്ദേശിക്കുന്നു; നിന്നക്ക് അതി ന് രണ്ട് വഴികളുണ്ട്. സത്യസന്ധനായ ഒരാൾ നിന്നക്ക് പറഞ്ഞു തരുന്നു: അതിൽ ഒന്ന് സുരക്ഷിത മായ വഴിയും മരിയാന് അപകടങ്ങൾ നിന്നെന്ന വ ശിയുമാണെന്ന്. തീർച്ചയായും നീ ആദ്യം പറഞ്ഞ സുരക്ഷിതമായ വഴിയായിരിക്കും തിരഞ്ഞെടുക്കു കു. ഒരിക്കലും അല്ലാഹു എന്നിക്ക് കണക്കാക്കിയത് ഇതായിരിക്കും എന്ന് പറഞ്ഞ് അപകടം നിന്നെന്ന വഴി നീ തിരഞ്ഞെടുക്കുകയില്ല. നീയെങ്ങനും അ അഭിനെ തിരഞ്ഞെടുത്താൽ നിന്ന ആളുകൾ എ സ്ഥാക്ക ഭ്രാന്തരൂപം കുടക്കതിലായിരിക്കും.

അതല്ലെങ്കിൽ നിന്റെ മുന്നിൽ രണ്ട് തരം ഉദ്ദോശം സമർപ്പിക്കുന്നു. അവയിലൊന്ന് ഉയർന്നനിരക്കിൽ ശമ്പളം ലഭിക്കുന്നതും, മാനുതയുള്ളതുമാണ്. തീർ ചുയായും നീ അത് തന്നെയായിരിക്കും തിരഞ്ഞെടുക്കുക. എന്നാൽ പരലോക കാര്യത്തിൽ മാത്രം നീ എങ്ങിനെയാണ് മോശമായത് തിരഞ്ഞെടുക്കു കയ്യും എന്നിട്ട് വിധിയിൽ നൃായീകരണം കണ്ടെ തനുകയും ചെയ്യുക ?

മരിയാന് കൂടി ചോദിക്കുക: നിന്നക്ക് ശാരീരികമാ യ വല്ല രോഗവും പിടിപെട്ടാൽ നീ ധാക്കർമ്മാരു ദ വാതിലിൽ മുട്ടുകയും ചികിത്സ സ്വീകരിക്കു കയ്യും അതിനിടയിൽ നേരിട്ടുന്ന എല്ലാ വിധ പ്രയാ സങ്കല്ലും - മരുന്നിൻ്റെ കയ്പ്, ഓപ്പരേഷൻ്റെ വേ ദ എന്നിവ - നീ കഷമിക്കുകതന്നെ ചെയ്യുന്നു. എ നാൽ എന്ത്‌കൊണ്ട് ആത്മയൈമായി നിന്നകുണ്ടാ കുന്ന രോഗങ്ങൾക്ക് നീ ഈ മാത്രമാം അവലും ബിക്കുന്നില്ല?

അല്ലാഹു കാരുണ്യവാനും യുക്തിമാനുമായത് കൊ ണ്ട് തിന്റെ ഒരിക്കലും അല്ലാഹുവിലേക്ക് ചേർക്കാവെ തല്ലി. നബി(സ) ഇപ്പോൾ പറഞ്ഞു:

وَالشَّرُّ لِنِسْ إِلَيْكَ (مسلم)

“തിന്റെ ഒരിക്കലും നിന്നിലേക്ക് ചേർക്കപ്പെടുന്നില്ല.” (മുസ്ലിം)

അല്ലാഹുവിന്റെ തീരുമാനത്തിൽ ഒരിക്കലും ആ തൃപ്തിക്കമായി തിന്റെ ഉണ്ഡാവുകയില്ല. അവ (തീരുമാനം) അല്ലാഹുവിന്റെ കാരുണ്യവും യുക്തിയുമുണ്ടാക്കുന്നതുമായി മാത്രമേ ഉണ്ഡാക്കുന്നതല്ല. അതാണ് നബി (സ) ഹസൻ(റ)ന് പറിപ്പിച്ചു കൊടുത്ത പ്രാർത്ഥനയിൽ ഉൾക്കൊള്ളുന്നത്.

وَقَتْ شَرًّ مَا قَضَيْتَ

“നീ തീരുമാനിച്ചതിൽ ഉണ്ഡായെക്കാവുന്ന നാശ തതിൽ നിന്നും നീ എന്ന കാക്കണമേ.”

ഇവിടെ തിന്നയെ അല്ലാഹുവിന്റെ വിധിയിലേക്ക് ചേർത്ത് പറഞ്ഞുകൂലും ഒരിക്കലും തിന്നയായി കൈണ്ട് അവൻ യാതൊന്നും വിധിക്കുന്നില്ല. ഒരിട്ടെ തത്തു ഒരു കാര്യം തിന്നയായി അനുവദപ്പെടുന്നുവെങ്കിൽ മരീറാർട്ടിന്റെ അത് തന്നെ നമ്മയായെക്കാം. ചിലർക്ക് തിന്നയാണെങ്കിൽ മറ്റ് ചിലർക്ക് അതിൽ നാശം കാണാൻ കഴിഞ്ഞുകൂം. ഭൂമിയിലുണ്ടാകുന്ന വ രശ്ചു, രോഗം, ഭാരിദ്രോ, ഭയം എന്നിവ മുലമുണ്ടാകുന്ന കുഴപ്പങ്ങൾ തിന്നയായി അനുവദപ്പെടുന്നു വെങ്കിൽ അത് തന്നെ മരീറാരു നിലക്ക് നമ്മയുമാകുന്നു.

﴿ظَهَرَ الْفَسَادُ فِي الْبَرِّ وَالْبَحْرِ بِمَا كَسَبَتْ أَيْدِي النَّاسِ
لِذِيَقَهُمْ بَعْضُ الَّذِي عَمِلُوا لِعَلَّهُمْ يَرْجِعُونَ﴾ (سورة الروم ٤١)

“മനുഷ്യരുടെ കൈകൾ പ്രവർത്തിച്ചത് നിമിത്തം കരയിലും കടലിലും കുഴപ്പം വെളിപ്പെട്ടിരിക്കുന്നു. അവർ പ്രവർത്തിച്ചതിൽ ചിലതിന്റെ ഫലം അവർ ക്ഷേമം അനുസരിപ്പിക്കാൻ വേണ്ടിയരെ അത്. അവർ ഒരു ദുരു വേള അതിൽനിന്നും മടങ്ങിയെക്കൂം.” (റൂം : 41)

കടവന്റെ കൈ മുറിക്കലും, വ്യുദിച്ചാരിയെ എറി ഞെടു കൊല്ലലും മോഷ്ടാവിനെയും വ്യുദിച്ചാരിയെ യും അപേക്ഷിച്ച് തിന്നയാണെങ്കിലും മരീറാർട്ടിന്റെ അതിൽ ചിന്തിച്ചാൽ അത് അവർക്ക് തന്നെ നമ്മയായും വെളിക്കുന്നു. അത് അവർക്ക് ഒരു പ്രായർച്ചി തയ്യാറാക്കിയിരുന്നു. ഭൂനിയാവിലെ ശ്രീക്ഷയും പര ലോക ശ്രീക്ഷയും ഒരുമിച്ചുണ്ടാവുകയില്ല. അതോടൊപ്പം മറ്റൊള്ളവർക്ക് സ്വത്തിനും കുടുംബത്തിനും അഭിമാനത്തിനും സംരക്ഷണം ലഭിക്കുക കൂടി ചെയ്യുന്നു.

വിശ്വാസപരിശീലനം നേടുംപോൾ

മേൽ പറയപ്പെട്ട മഹത്തായ അടിത്തംയിൽ ഉള്ള നിന്നു കൊണ്ടുള്ള ഉന്നതങ്ങളായ വിശ്വാസ മുർക്കാ കൈണ്ട് ജീവിക്കുന്നവർ താഴെപറയുന്ന സംശയം അഭിരുചിയിൽ നിന്നും കുറയുന്നു.

അല്ലാഹുവില്ലെങ്കും വിശ്വാസം

1. അല്ലാഹുവില്ലും അവന്റെ നാമ വിശേഷണങ്ങളിലും വിശ്വസിക്കൽ മുഖ്യമായ ഒരടിമക്ക് അല്ലാഹുവി നും കർപ്പനകൾ ഉൾക്കൊള്ളാനും നിരോധിച്ചാണ് ഒഴിവാക്കാനും കഴിയുംവിധം അവനെ സ്വന്നേഹി ക്കാനും മഹത്തപ്പെടുത്താനും കഴിയുന്നു.

2. വ്യക്തിക്കും സമൂഹത്തിനും എഫികവും പാര ത്രികവുമായ സഹഭാഗ്യം നേടിയെടുക്കാൻ കഴിയും വിധം അല്ലാഹുവിന്റെ കർപ്പനകൾ പിന്പറിഡാ നും തിരകൾ വർജ്ജിക്കാനും കഴിയുന്നു.

﴿مَنْ عَمِلَ صَالِحًا مِّنْ ذَكْرٍ أَوْ أُنْشَىٰ وَهُوَ مُؤْمِنٌ فَلَنْهُ حَيَاةٌ طَيِّبَةٌ وَلَنْجُزِيزُهُمْ أَجْرُهُمْ بِأَحْسَنِ مَا كَانُوا يَعْمَلُونَ﴾ (سورة النحل : ٩٧)

“എത്രയും ആശോ പേണ്ണോ സത്യവിശ്വാസിയായി കൈക്കാണ്ട് സർക്കർമ്മം പ്രവർത്തിക്കുന്ന പക്ഷം നല്ലായും ജീവിതം തീർച്ചയായും ആവ്യക്തികൾ നാം നൽകുന്നതാണ്. അവർ പ്രവർത്തിച്ചു കൊ ണ്ണിരിക്കുന്നതിൽ ഏററവും ഉത്തമായതിന് അനുസരിച്ച് അവർക്കുള്ള പ്രതിഫലം അവർക്ക് നാം നൽകുകയും ചെയ്യും.” (നഫ്ത് : 97)

മലകുകളിലുള്ള വിശ്വാസം

മലകുകളിൽ വിശ്വസിക്കുന്നത് മുലം ഒരുവിശ്വാസി സി താഴെപറയുന്ന നേടങ്ങൾ കൈവരിക്കുന്നു.

1. അല്ലാഹുവിന്റെ മഹത്വവും ശക്തിയും അധികാരവും രവും മനസ്സിലാക്കുന്നു.
2. അല്ലാഹുവിന്റെ തന്റെ ഭാസമാരോടുള്ള ശ്രദ്ധ ദേശ്വരി മനസ്സിലാക്കുന്നു, അത് കാരണം അവ നോട് കൂടുതൽ നാശിക്കാണിക്കാനും അവസരമേ കുന്നു.
3. മലകുകൾ വിശ്വാസികൾക്ക് വേണ്ടി പാപമോച നൽകിനായി പ്രാർത്ഥിക്കുന്നതിനാലും അവർ സദാ സമയവും ഏററവും പരിപൂർണ്ണമായ നിലയിൽ അല്ലാഹുവിനെ ആരാധിക്കുന്നതിനാലും അവരെ സ്വന്നിക്കാൻ കാരണമാകുന്നു.

ഗ്രന്മഞ്ജിലുള്ള വിശ്വാസം

ഗ്രന്മഞ്ജിലുള്ള വിശ്വസിക്കുന്നത് മുഖ്യമായ പല നേരങ്ങളും കൈവരിക്കാൻ കഴിയുന്നു.

1. എല്ലാ ജനത്തിലേക്കും അവരെ നേർമാർഗത്തി ലേക്ക് നയിക്കുന്നതിനായി ഗ്രന്മഞ്ജി ഇരകി കൊണ്ട് അല്ലാഹു തന്റെ അടിമകളോട് അങ്ങേയ റിം ശ്രദ്ധയും കാരുണ്യവും ഉള്ളവനാണെന്ന് മനസ്സിലാക്കാൻ കഴിയുന്നു.
2. എല്ലാ സമുദായങ്ങളിലേക്കും അവർക്ക് അനു യോജ്യമായ നിലക്ക് ഗ്രന്മഞ്ജി നൽകിയും അവ സാമാധി മുഴുവൻ ജനങ്ങളിലേക്കുമായി എക്കാ ലത്തേക്കും യോജിച്ച വിധത്തിൽ അവസാന ഗ്രന്മ മമാധി ബുർജുന്ന് അവതരിപ്പിച്ച് കൊണ്ടും അവൻ തന്റെ ഹിക്മത്ത് പ്രകടിപ്പിച്ചിരിക്കുന്നു.
3. അല്ലാഹു ജനങ്ങൾക്ക് കാരുണ്യമായി ഗ്രന്മമ വത്തിപ്പിച്ചതിന് കാരണമാധി നഷി കാണിക്കാൻ അതു പ്രേരകമാകുന്നു.

പ്രബാചകാനാരിലുള്ള വിശ്വാസം

1. മനുഷ്യർക്ക് സന്മാർഗവും മാർഗനിർദ്ദേശവും നാശകുന്നതിന് പ്രവാചകരെ അയച്ച അല്ലാഹുവിന് തന്റെ ഭാസമാരോടുള്ള അനുകമ്പയും കാരുണ്യ വും മനസ്സിലാക്കാൻ കഴിയുന്നു.
2. അതുകാരണാത്താൽ അവനോട് കൂടുതൽ നഷി കാണിക്കാൻ അവസരം ലഭിക്കുന്നു.

3. അല്ലാഹു തന്റെ അടിമകളിൽ നിന്നും പ്രത്യേകം കുറവെന്തടുത്ത് നിയോഗിച്ച പ്രവാചകരെ അംഗരാഹിക്കുന്ന വിധം സ്വന്നഹിക്കാനും പുകഴ്ത്താ നും അത്മുലം പ്രതിഫലം നേടാനും അവസരം കിട്ടുന്നു.

ജനസ്വന്നിന്നരാജ്യത്തിലുള്ള വിശ്വാസം

1. പരലോക പ്രതിഫലം ആഗഹരിച്ചും ശിക്ഷയെ ദയനും അല്ലാഹുവിൻ്റെ ആജ്ഞകൾ അനുസരിക്കാൻ കഴിയുന്നു.
2. ഏഹിക സുവ സാകര്യങ്ങൾ നഷ്ടപ്പെടുന്നതിൽ തും ദു:ഖിക്കാതെ പരലോക പ്രതിഫലം ആഗഹരിച്ച ക്ഷമിക്കാൻ കഴിയുന്നു.

വിധിയിലുള്ള വിശ്വാസം

1. ഏതൊരു കാര്യം പ്രവർത്തിക്കുന്നോഴും കാര്യ വും കാരണവും അല്ലാഹുവിൻ്റെ തീരുമാന മനും സതിചേരു സംബവിക്കു എന്ന് ഓർക്കുന്നു.
2. മാനസിക സംതൃപ്തി ലഭിക്കുന്നു. കാരണം അ സ്ഥാഹുവിൻ്റെ തീരുമാനം മാത്രമല്ലോ നടക്കു.
3. തന്റെ ഉദ്ദേശം സഹായകുന്നോൾ അഹാകൾ കുകയോ, ലക്ഷ്യം നേടാതെ പോകുന്നോൾ ദു:ഖി കുകയോ ചെയ്യുകയില്ല.

അല്ലാഹു പറയുന്നത് കാണുക:

«مَا أَصَابَ مِنْ مُصِيبَةٍ فِي الْأَرْضِ وَلَا فِي أَنفُسِكُمْ إِلَّا فِي كِتَابٍ مِّنْ قَبْلِ أَنْ تُبَرَّأَهَا إِنَّ ذَلِكَ عَلَى اللَّهِ يَسِيرٌ لِكَيْلًا تَأْسُوا عَلَى مَا فَاتُكُمْ وَلَا تَفْرَحُوا بِمَا آتَكُمْ وَاللَّهُ لَا يُحِبُّ كُلَّ مُخْتَالٍ فَخُورٍ» (الحديد ٢٢، ٢٣)

“ഭൂമിയിലോ നിങ്ങളുടെ ദേഹങ്ങളിൽ തന്നെയോ യാതൊരു ആപത്തും ഉണ്ടായിട്ടില്ല അതിനെ നാം ഉണ്ടാക്കുന്നതിനു മുമ്പ് തന്നെ ഒരു രേഖയിൽ ഉൾക്കൊള്ളിപ്പെടുത്തിക്കഴിഞ്ഞിട്ടുണ്ടെന്ന്. തീർച്ചയായും അത് അ സ്ഥാഹുവിനെ സംബന്ധിച്ച എല്ലാപ്പുവുമാണ്. ഇങ്ങി നെ നാം ചെയ്തത് നിങ്ങൾക്ക് നഷ്ടപ്പെട്ടിരുന്നു പേരിൽ ദു:ഖിക്കുകയോ നിങ്ങൾക്ക് അവൻ നൽകിയതിനു പേരിൽ ആപ്പാറിക്കുകയോ ചെയ്യാതി റിക്കാൻ വേണ്ടിയാണ്. അല്ലാഹു യാതൊരു അഹ കാരിയെയും ദുരിംിമാനിയെയും ഇഷ്ടപ്പെടുകയില്ല.” (ഹദീശ് : 22, 23)

അല്ലാഹുവേ, മേൽപ്പറയപ്പെട്ട വിശ്വാസങ്ങളിൽ ഞ അങ്ങേ നീ ഉപിച്ചു നിർത്തുകയും, അതുമുലമും സഭാകുന്ന സത്ത്‌പലങ്ങൾ തന്നെർക്കു നീ യാമാർ തമ്യമാക്കുകയും നിന്റെ ഒരാരുത്തെ തന്നെർക്കു നീ വർദ്ദിപ്പിച്ചുതികയും ചെയ്യേണമെ. നാമാ ഞ അങ്ങുടെ ഹൃദയങ്ങളെ നേർമാർഗ്ഗത്തിനു ശേഷം നീ തെററിക്കരുതെ. നിന്റെ കാരുണ്യം തന്നെർക്കു നീ ചൊരിഞ്ഞ തതികയും ചെയ്യേണമെ. തീർച്ചയാ യും നീ അതുഡികം ഒരാരുവാനാകുന്നു. ലോക രക്ഷിതാവായ തന്നെങ്ങുടെ നാമാ നിന്നകാണ് സർ ഘുസ്തുതിയും.

وَصَلَى اللَّهُ وَسَلَمَ عَلَى نَبِيِّنَا مُحَمَّدٍ وَعَلَى أَلِيهِ وَأَصْحَابِهِ وَالْتَّابِعِينَ لَهُمْ بِالْحَسَنَى أَمِينٌ .

അവസാനമായി രണ്ട് വാക്ക്

ബഹുമാന്യ സഹോദരങ്ങളോട്, നിങ്ങൾ ഈ പു സ്തകം വായിക്കുകയും പറിക്കുകയും ചെയ്തു കഴിഞ്ഞാൽ മറ്റൊളിവർക്ക് കൈമാറുക, അവരും പ്രയോജനപ്പെടുത്തു.“നിശ്ചയം ഒരു നമക്ക് ഫേ രണ്ട് നൽകുന്നവന് പ്രവർത്തിച്ചതിന് തുല്യമായ പ്ര തിഹലമുണ്ടായിരിക്കുന്നതാണ്.” താങ്കൾ നേരങ്ങളുടെ കുടുതൽ പ്രസിദ്ധീകരണങ്ങൾ ആഗ്രഹിക്കുന്നുവെ കിൽ സുലൈ **Exit:16ലുള്ള ഇസ്ലാമിക് ഗൈഡൻസ് സെൻററിലെ നേരിൽ വരികയോ താഴെ കൊടുക്കുന്ന തപ്പാൽ അധ്യസ്തിൽ ബു ന്യപ്പെടുകയോ ചെയ്യുക.** നേരങ്ങൾ നിങ്ങളെ സഹായിക്കുന്നതാണ്. (ഇൻഷാ അല്ലാഹ്)

**ഇസ്ലാമിക് ഗൈഡൻസ് സെൻറർ
പി. ബി. നമ്പർ: 1419 റിഫാർ : 11431 സഹാ അരോബ്യ്.**

ഗൈഡൻസ് സെൻററിലെ
നിങ്ങളുടെ സഹോദരങ്ങൾ

ഉള്ളടക്കം

1	ഗ്രന്ഥ കർത്താവും ഗ്രന്ഥവും	1
2	രക്ഷിതാവിന്റെ നാമത്തിൽ	3
3	ആമുഖം	5
4	നമ്മുടെ വിശ്വാസം	8
5	അല്ലാഹുവിന്റെ ഏകത്യം	9
6	അല്ലാഹുവിന്റെ സംസാരം	14
7	അല്ലാഹു ഉന്നതനാണ്	17
8	അവൻ അന്തൃപ്തിനത്തിൽ അടിമകൾക്കിടയിൽ തീർപ്പ് കൽപ്പിക്കാൻ വരികതനെ ചെയ്യും	20
9	അവൻ യമേഷ്ടം പ്രവർത്തിക്കുന്നവനാകുന്ന	21
10	അല്ലാഹുവിന്റെ ഉദ്ദേശങ്ങൾ	21
11	അല്ലാഹുവിന്റെ സ്വന്നഹം	23
12	അല്ലാഹുവിന്റെ തൃപ്തിയും വെറുപ്പും	24
13	അല്ലാഹുവിന്റെ ഇഷ്ടം	25
14	അല്ലാഹുവിന്റെ കോപം	26
15	അല്ലാഹുവിന്റെ മുവം	26
16	അല്ലാഹുവിന്റെ കൈകൾ	27
17	അല്ലാഹുവിന്റെ കണ്ണുകൾ	28
18	അല്ലാഹുവിനെ കാണൽ	29
19	അല്ലാഹു അവന്റെ വിശേഷങ്ങളെല്ലാം അതുല്യനാണ്	29
20	അവൻ ശക്തനാകുന്നു അവന് ക്ഷേഖമോ അശക്തതയോ ബാധിക്കുന്നില്ല	31
21	അല്ലാഹുവിന്റെ നാമ വിശേഷങ്ങളും	31
22	വുർആനിലും ഹാദീസിലും യാതൊരുവിധ വെരുധ്യവുമില്ല!	34
23	മലകുകൾ	36
24	കിതാബുകൾ	41
25	വുർആൻ മുൻ വേദങ്ങളെ ശരിവെക്കുന്നു	44
26	നബിമാർ	48
27	പ്രവാചകൾ മനുഷ്യരായിരുന്നു	51
28	സൌകാര്യമായ മതം ഇസ്ലാം മാത്രം	56
29	മുസ്ലിം ഉമ്മത്തിലെ ഉത്തമർ	60
30	അന്തുനാൾ	62
31	ശഹാദത്ത്	66
32	ഹാളുൽ കൗമർ	67
33	സ്വിംത് (പാലം)	68

34	സ്വർഗ്ഗവും നരകവും	69
35	വബറിലെ രക്ഷാശിക്ഷകൾ	72
36	വിധിയിലുള്ള വിശ്വാസം	75
37	വിശ്വാസത്തിന്റെ നേട്ടങ്ങൾ	87