

DOOD

WEDEROPSTANDING

HEL

Zeg: "De dood waarvoor gij vlucht zal u zeker treffen.

Dan zult gij tot de Kenner van het onzichtbare en zichtbare

teruggebracht worden, en Hij zal u inlichten over

hetgeen gij placht te doen."

(Surah al-Jumu‘ah: 8)

HARUN YAHYA

INLEIDING

De dood kan u op elk ogenblik inhalen. Wie weet, misschien is dit het ogenblik. Of, het kan veel dichterbij zijn dan u ooit heeft gedacht. Deze regels kunnen de laatste kans zijn, de laatste herinnering, de laatste waarschuwing alvorens de dood tot u komt. Terwijl u verder gaat met deze zinnen, kunt u nooit weten dat u in het volgende uur nog in leven zult zijn. Zelfs als het zo blijkt te zijn, kan niets u een ander uur waarborgen. Geen uur, zelfs geen één enkel ogenblik daarna, is het zeker dat u nog zult leven. Er is geen waarborg dat u dit boek ooit zult uitlezen. De dood zal het meest waarschijnlijkst tot u komen op een tijdstip waarop, slechts een ogenblik voordien, u nooit over het sterven dacht.

U zult zeer zeker sterven, net zoals al uw geliefden. Vóór u of na u, zullen zij zeker sterven. Over honderd jaar, zal er geen één enkele ziel zijn met wie u in deze wereld vertrouwd bent. De eindeloze doelstellingen betreffende het leven bezetten de gedachtes van de mens; om de middelbare school te beëindigen, om naar de universiteit te gaan, om een diploma te behalen, om een respectabel beroep te hebben, om te huwen, om kinderen groot te brengen, om een vreedzaam leven te leiden... dit zijn de de meest algemene en gewoonste plannen van de mens. Behalve deze, zijn er duizenden anderen bedacht voor iemands persoonlijke omstandigheden.

De dood is één van de weinige dingen in het leven die zeker zullen gebeuren. Dit is honderd procent zeker. Na jaren van hard werken, slaagt een student erin toegang tot de universiteit te verkrijgen, hij sterft echter op weg naar college. Iemand die onlangs voor een baan is ingehuurd verliest zijn leven op zijn eerste ochtend, reizend naar zijn werk. Een verkeersongeval beëindigt het leven van een zojuist gehuwd paar op hun huwelijksdag. Een succesvolle zakenman verkiest te vliegen om tijd te besparen, niet wetende dat diezelfde vlucht een afschuwelijk eind aan zijn leven zal maken. In een dergelijk stadium, helpen de plannen niet meer. Plannen achterlatend die gedoemd zijn eeuwig onvolledig te blijven, zij worden naar een punt geleid waar geen terugweg is en toch is het een bestemming die zij nooit hebben gepland. Hoe ironisch is het dat zij jarenlang teveel tijd doorbrachten met het gedetailleerd maken van plannen die nooit in werking gesteld zouden worden, toch werd er nooit gedacht aan een zeker iets dat zou gebeuren. Hoe zou een mens van wijsheid en geweten zijn prioriteiten dan moeten vaststellen? Moet hij zijn plannen maken voor het ene zekere dat gaat gebeuren of voor iets wat onwaarschijnlijk is? De meerderheid, zoals duidelijk is, verleent voorrang aan doelstellingen waarvan zij nooit zeker kunnen zijn om deze te verwezenlijken. Ongeacht welke fase van het leven zij doormaken, zij plannen resoluut voor een betere en meer voldane toekomst.

Deze tendens zou vrij rationeel zijn, als de mens onsterfelijk was. Maar toch blijft het een feit dat alle plannen tot dat absolute eind veroordeeld zijn, de dood genaamd. Aldus is het irrationeel om de dood te negeren, hetgeen zeker zal plaatsvinden, en iemand alle aandacht te schenken aan al die dingen die misschien wel of niet gerealiseerd kunnen worden. Maar toch, ten gevolge van een onbegrijpelijke toverspreuk die hun gedachtes verslaaft, slagen de mensen er niet in om dit duidelijke feit op te merken. Daar dit het geval is, kunnen zij nooit in kennis gesteld worden van hun werkelijke leven dat moet beginnen met de dood. Zij bereiden zich er eenvoudig-weg niet op voor. Zodra zij worden herleefd, gaan zij nergens naar, enkel naar de hel, een plaats die speciaal voor hen ontworpen is. De bedoeling van het schrijven van dit boek is om de mens te laten nadenken over een kwestie welke hij vermijdt over na te denken en hem waarschuwt voor een dreigende en onvermijdelijke gebeurtenis... Het vermijden van het denken hierover, kan op geen enkele manier dan ook een oplossing verstrekken.

BIJGELOVEN EN FEITEN

In de hele geschiedenis, heeft de mens met succes aan vele schijnbaar hardnekkige problemen het hoofd geboden. Maar de dood is onontkoombaar gebleven. Iedereen die op deze aarde verschijnt, wanneer dan ook, is voorbestemd om te sterven. De mens leeft slechts tot een bepaalde dag en sterft dan. Sommigen sterven zeer jong, terwijl zij nog babies zijn. Anderen gaan door alle fasen van het leven en ontmoeten de dood in hun latere jaren. Niets wat een mens bezit, noch eigendommen, succes, status, bekendheid, pracht, vertrouwen, noch schoonheid kunnen de dood afweren. Alle mensen zijn zonder uitzondering hulpeloos tegen de dood en zij zullen zo blijven.

De meerderheid van de mensen vermijdt het om over de dood na te denken. Het komt nooit in hen op dat dit absolute einde hen op een dag zal overkomen. Zij herbergen de bijgelovige overtuiging dat als zij de gedachte ervan vermijden, dit hen immuun voor de dood zal maken. In dagelijkse gesprekken, worden degenen die van plan zijn om over de dood te spreken abrupt onderbroken. Degene die over de dood begint te spreken, opzettelijk of niet, herinnert anderen aan een teken van God en zelfs als deze slechts van een zeer lichte aard is, verwijdert dit de dikke wolk van onachtzaamheid die de ogen van de mensen bedekt. Desalniettemin voelt een meerderheid van mensen die een onverschilige manier van leven leiden, zich ongemakkelijk wanneer dergelijke "verontrustende" feiten aan hen worden voorgesteld. Maar toch, hoe meer zij proberen om aan de gedachte van dood te ontsnappen, des te meer zal het ogenblik van de dood hen obsederen. Hun wat-kan-mij-het-schelen houding zal de intensiteit van de verschrikking en de verbijstering bepalen die zij op het ogenblik van de dood, op de dag des oordeels en tijdens de eeuwige kwelling ervaren.

De tijd werkt de mens tegen. Heeft u ooit van een mens vergehoord die zich tegen het verouderen en de dood heeft verzet? Of, kent u iemand die niet zal sterven? Dit is vrij onwaarschijnlijk! Onwaarschijnlijk omdat de mens hoe dan ook geen invloed heeft op zijn lichaam of op zijn eigen leven. Dat hij zelf niet over zijn geboorte heeft besloten maakt dit feit duidelijk. Ander bewijsmateriaal is de wanhoop tijdens de ontmoeting met de dood. De eigenaar van het leven is Degene Die het aan de mens verleent. En wanneer Hij wilt, neemt Hij het terug. God, de Eigenaar van het leven, informeert de mens hierover in het vers dat hij aan Zijn Profeet heeft geopenbaard:

En Wij hebben geen mens voor jou onsterfelijkheid gegeven. En als jij zou sterven, zouden zij dan eeuwig leven? (Surah al-Anbiya ': 34)

Op dit ogenblik, leven er miljoenen mensen op de wereld. Hieruit concluderen wij dat er talloze mensen zijn verschenen en overleden sinds de schepping van de eerste mens op aarde. Zij zijn allen gestorven zonder uitzondering. De dood is een zeker einde: zowel voor mensen in het verleden als voor de momenteel levende. Niemand kan dit onvermijdelijke eind vermijden. Zoals de Qur'an het weergeeft:

Elke ziel zal de dood ondergaan. En voorzeker zal u op de Dag der Opstanding uw beloning ten volle worden uitbetaald. Wie daarom van het Vuur wordt verwijderd en de Hemel binnengelaten, heeft inderdaad zijn doel bereikt. Het leven dezer wereld is niets dan een middel tot bedrog. (Surah Al ` Imran: 185)

De veronderstelling dat de Dood Toeval of Pech is

De dood komt niet toevallig voor. Zoals dit het geval is met alle andere incidenten, gebeurt het door God's besluit. Net zoals de geboortedatum van een mens voorbestemd is, zo ook de datum van zijn overlijden tot op de allerlaatste seconde. De mens haast zich naar dat laatste ogenblik, ieder uur snel achter zich latend, elke minuut die aan hem wordt verleend. De dood van iedereen, de plaats en tijd, evenals de manier waarop iemand sterft, zijn allemaal voorbestemd. Desondanks, veronderstelt de meerderheid van de mensen dat de dood het laatste punt van een logische opeenvolging van gebeurtenissen is, terwijl de daadwerkelijke redenen slechts bij God bekend zijn. Iedere dag verschijnen er rouwberichten in kranten. Na het lezen van deze verhalen, hoort u waarschijnlijk onwetende commentaren zoals: "Hij had gered kunnen worden, als de nodige voorzorgsmaatregelen genomen waren", of "hij zou niet dood gegaan zijn, als zus en zo was gebeurd." Geen minuut langer of minder kan een persoon leven, behalve de tijd die voor hem wordt bepaald. Mensen die ver verwijderd zijn van het bewustzijn dat door geloof wordt verleend, bekijken de dood als een component van een opeenvolging van toevalligheden. In de Qur'an, waarschuwt God gelovigen voor deze vervormde reden, die typerend voor ongelovigen is:

O gij die gelooft, weest niet als de ongelovigen die over hun broeders, wanneer zij door het land reizen of ten strijde trekken, zeggen: "Waren zij bij ons gebleven, zij zouden niet zijn gestorven of gedood; opdat God dit tot een oorzaak van wroeging in hun (der ongelovigen) hart moge maken. Allah geeft leven en veroorzaakt de dood; God ziet, wat gij doet (Surah Al ` Imran: 156)

Het veronderstellen dat de dood toeval is, is zuivere onwetendheid en onvoorzichtigheid. Zoals het vers hierboven suggereert, geeft dit grote geestelijke angst en onweerstaanbare problemen aan de mens. Voor ongelovigen of diegenen die er niet in slagen geloof te hebben in de Qur'anische betekenis, is het verliezen van een verwant of geliefde een oorzaak van angst en spijt. Door de dood toe te schrijven aan pech of achteloosheid, denken zij dat er enige speling zou kunnen zijn om de dood te vermijden. Dit is de reden welke in feite hun zorg en spijt vergroot. Deze rouw en spijt is echter niets anders dan de kwelling van ongeloof. Desalniettemin, is de doodsoorzaak noch een ongeval, noch een ziekte noch iets anders, in tegenstelling tot de ontvangen wijsheid. Het is zeker God Die al deze oorzaken creëert. Zodra de tijd die aan ons is gegegeven eindigt, eindigt ons leven vanwege deze duidelijke redenen. Ondertussen, zal geen van de materiële middelen die eraan toegewijd zijn om iemand van de dood te redden leven geven. God onderstreept deze goddelijke wet in het volgende vers:

Geen ziel kan sterven zonder Allah's toestemming, daar de tijd is vastgesteld (Surah Al ` Imran: 145).

De gelovige is zich bewust van de tijdelijke aard van het leven van deze wereld. Hij weet dat onze Heer, Die hem al zijn zegeningen gaf waarvan hij in deze wereld van heeft genoten, zijn ziel neemt wanneer Hij dat wilt en hem roept om rekenschap over zijn daden te geven. Aangezien hij echter zijn volledige leven heeft doorgebracht om het goede genoegen van God te verdienen, maakt hij zich niet ongerust over zijn dood. Onze Profeet Mohammed (vrede zij met hem) verwees ook naar deze goede eigenschap in één van zijn gebeden:

Jabir ibn Abdullah vertelde, "toen de Boodschapper van God (vrede zij met hem) het gebed begon reciteerde hij: God is het Grootst; vervolgens zij hij: Voorwaar mijn gebed, mijn offers, mijn leven en mijn dood zijn voor God, Heer der werelden." (Al-Tirmidhi, 262)

Het Vervormde Begrip van het Lot

De mensen onderhouden vele misvattingen over het lot, vooral wanneer de dood aan de orde is. De onzinnige ideeën, b.v. dat men "zijn lot kan verslaan” of "zijn lot kan veranderen" zijn overheersend. Denkend dat hun verwachtingen en veronderstellingen voorbestemd zijn, geloven sommige onintelligente en onwetende mensen dat het lot verandert wanneer gebeurtenissen niet te werk gaan zoals zij voorzien of voorspellen. Zij nemen een onverstandige houding aan en handelen alsof zij het lot vooraf hebben gelezen en dat de gebeurtenissen niet te werk zijn gegaan overeenkomstig wat zij gelezen hebben. Een dergelijke vervormde en tegenstrijdige reden is zeker het product van een beperkte geest, verstoken van een adequaat inzicht in het lot. Het lot is God’s perfecte schepping van alle afgelopen en toekomstige gebeurtenissen tot in de oneindigheid. God is Degene Die de concepten tijd en ruimte uit het niets creëert, Die tijd en ruimte onder Zijn controle houdt en Die niet aan hen is gebonden. De opeenvolging van gebeurtenissen die ervaren werd in het verleden of die zal worden ervaren in de toekomst, wordt per ogenblik gepland en gecreeërd door God.

God creëert de tijd, dus wordt hij er niet door beperkt. Derhalve is het onwaarschijnlijk dat Hij de gebeurtenissen volgt die Hij zelf heeft gecreeërd, samen met degenen die Hij heeft gecreeërd. In deze context is het niet nodig om te zeggen dat God er niet op wacht om te zien hoe de gebeurtenissen eindigen. Vanuit Zijn oogpunt zijn zowel het begin als het einde van een gebeurtenis duidelijk. Op dezelfde manier is er geen twijfel over waar deze gebeurtenis gelegen is in het vliegtuig der eeuwigheid. Alles heeft reeds plaatsgevonden en is geëindigd. Dit is vergelijkbaar aan de beelden op een filmband; net zoals de beelden van een film geen invloed op de film kunnen uitoefenen en het veranderen, kunnen de mensen die hun individuele rollen in het leven spelen de stroom van gebeurtenissen niet beīnvloeden die op de lot-band worden geregistreerd. De mensen hebben geen enkele invloed op het lot. Juist het tegendeel is waar, het is het lot dat de bepalende factor in het leven van de mensen is. De mens, een absoluut component van het lot, is hier niet afzonderlijk en onafhankelijk van. De mens kan niet verdergaan dan de grenzen van het lot, laat staan het lot veranderen. Voor een beter begrip kunnen we een parallel tussen een mens en een acteur in een film trekken. De acteur van de film kan er niet tussen uit knijpen, een fysiek bestaan verwerven en veranderingen in de film beginnen te maken door ongunstige scènes te schrappen of door enkele nieuwe toe te voegen. Dit zou zeker een irrationele suggestie zijn.

Derhalve zijn de begrippen om de voorbestemming te verslaan of de stroom van gebeurtenissen een andere wending te geven louter denkfouten. Wie zegt, "Ik versloeg mijn lot", bedriegt slechts zichzelf-en het feit dat hij dit doet is een kwestie van zijn lot. Een persoon kan dagenlang in coma blijven. Het kan onwaarschijnlijk lijken dat hij zal bijkomen. Maar als hij toch herstelt, betekent dit niet dat "hij zijn lot versloeg" of de "artsen zijn lot veranderden." Dit is slechts een aanwijzing dat zijn tijd nog niet voorbij is. Zijn herstel is niets dan een component van zijn eigen onvermijdelijk lot. Zijn lot is als dat van alle andere menselijke wezens die door God worden bepaald.

... En de leeftijd van iemand wordt niet verlengd, en zijn leeftijd wordt niet verkort, of het staat in het Boek vermeld. Voorwaar, dat is gemakkelijk voor God. (Surah al-Fatir: 11)

Onze Profeet (vrede zij met hem) zei het volgende tegen een gelovige, die tot God bad om haar in staat te stellen voordeel uit haar geliefden te verkrijgen: Jij hebt God gevraagd over de duur van het leven hetgeen reeds bepaald is, en over de lengte van de reeds toegewezen dagen en voorzieningen en waarvan het aandeel is bepaald. God zou niets eerder doen dan op de gepaste tijd, of Hij zou niets uitstellen tot na de gepaste tijd. (Boek 33, Nummer 6438, Sahih Moslim) Dergelijke incidenten zijn de middelen waarmee God aan de mens de eindeloze intelligentie, wijsheid, verscheidenheid laat zien en de zegeningen die inherent zijn aan Zijn schepping en de manier waarop Hij de mens test. Dergelijke verscheidenheid vergroot de waardering, verbazing en uiteindelijk het geloof van mensen. Bij ongelovigen veroorzaken zij echter sensaties ergens tussen onzekerheid, verbazing en perversie in, die hen ten gevolge van hun onwetende mentaliteit, een opstandige houding doet aannemen ten opzichte van God. Ondertussen, zorgt de bewustwording van dergelijke onachtzame vooruitzichten door de ongelovigen ervoor, dat de gelovigen zich meer dankbaarder jegens God voelen voor het hen toestaan om geloof en wijsheid te hebben, hetgeen hen superieur maakt aan de ongelovigen.

Volgens een ander stuk ontvangen wijsheid, is de dood van een persoon die in zijn tachtiger jaren sterft "het lot" terwijl de dood van een baby, een mens van jonge of middelbare leeftijd een "ontzettende gebeurtenis" is. Door de dood als een natuurlijk fenomeen te kunnen aanvaarden, proberen zij om de dood passend te maken aan door hun bepaalde criteria. Na een lange en hevige ziekte, lijkt de dood aldus aanvaardbaar te zijn, terwijl de dood door een plotselinge ziekte of ongeval een ongelegen ramp is! Dat is waarom zij vaak de dood in een opstandige geest ontmoeten. Een dergelijke houding is een duidelijk teken van het te zijn beroofd van een ultiem geloof in het lot, en derhalve in God. Degenen die een dergelijk gemoedstoestand koesteren zullen worden veroordeeld om in constante zorg en onrust in dit leven te leven. Dit is eigenlijk het begin van de eeuwige kwelling die uit ongelovigheid voortvloeit.

Het Geloof in Reīncarnatie

Eén van de gemeenschappelijke irrationele geloven van mensen over de dood, is dat de "reīncarnatie" een mogelijkheid is. Reīncarnatie betekent dat na de fysieke dood van het lichaam, de ziel transmigreert naar of opnieuw wordt geboren in een ander lichaam met een afzonderlijke identiteit in een verschillende tijd en een plaats. Onlangs is het een vervormde beweging geworden die vele aanhangers aantrekt onder ongelovigen en aanhangers van bijgeloven.

In technische termen zijn de redenen waarom dergelijke bijgeloven steun ontvangen-op basis van geen enkel concreet bewijsmateriaal- de zorgen die ongelovigen mensen onbewust herbergen. Geen geloof hebbend in het Hiernamaals, zijn de mensen bang om na dood tot onbeduidendheid te worden teruggebracht. Diegenen met een slecht geloof, voelen zich enerzijds ongemakkelijk over de gedachte naar de hel verzonden te worden, aangezien zij zich bewust zijn, of het minstens als een mogelijkheid beschouwen, dat God’s rechtvaardigheid straf voor hen met zich meebrengt. Voor beiden, klinkt echter het idee van de wedergeboorte van de ziel in andere lichamen in diverse tijden uiterst verleidelijk. Aldus slagen bepaalde kringen die dit vervormde geloof exploiteren erin om mensen in deze denkfout te laten geloven met behulp van beetje reclame. Dat hun aanhangers geen verder bewijsmateriaal eisen, moedigt de inspanningen van deze opportunisten aan.

Helaas vindt een dergelijk vervormd geloof ook aanhangers in Moslim kringen. Dit zijn meestal het soort Moslims die ernaar verlangen om een intellectueel en liberaal zelf-beeld te belichamen. Er is een andere ernstige dimensie bij deze kwestie die vermelding verdient; dergelijke mensen streven ernaar om hun meningen met behulp van Qur'anische verzen te bevestigen. Daartoe, vervormen zij de expliciete betekenissen van de verzen en vervaardigen hun eigen Qur’anische interpretaties. Onze bedoeling is om hier te benadrukken dat dit vervormde geloof geheel in strijd is met de Qur'an en de Islam en geheel tegenstrijdig is aan de verzen van de Qur'an, welke absoluut nauwkeurig zijn. Deze kringen beweren dat er een aantal verzen in Qur'an zijn die hun vervormde meningen bevestigen. Eén van deze verzen is de volgende: Zij zullen zeggen, ` Onze Heer, tweemaal bewoog u ons ertoe om te sterven en tweemaal gaf u ons het leven. Wij erkennen onze verkeerde acties. Is daarom geen uitweg?' (Surah al-Mu'min (40): 11)

Op basis van dit vers, beweren de mensen die in reīncarnatie geloven het volgende: de mens wordt een nieuw leven gegeven nadat hij in dit leven enige tijd heeft geleefd en sterft. Dit is de tweede keer dat hij tot stand komt en tevens de periode waarin zijn ziel zijn ontwikkeling voltooit. Na de tweede dood na dit tweede leven, beweren zij, wordt de mens doen herleefd in het Hiernamaals. Terwijl we onszelf afhouden van vooroordelen, laten we dit vers analyseren: uit het vers, blijkt dat de mens twee stadia van het leven en sterven ervaart. In deze context, is van een derde staat van dood of in leven zijn geen sprake. Daar dit nu het geval is, komt één vraag in de gedachten op: "Wat was de mens zijn aanvankelijke staat? Dood of levend?" Wij vinden het antwoord op deze vraag in het volgende vers:

Hoe kunt u God verwerpen? Gaf hij u het geen leven toen u dood was en hij zal ertoe bewegen u niet om dan u het leven te geven opnieuw te sterven en? Zult u niet aan hem uiteindelijk terugkeren? (Surah al-Baqarah: 28)

Het vers heeft geen uitleg nodig; aanvankelijk is de mens dood. Met andere woorden, ten gevolge van de eigenlijke aard van zijn schepping, wordt hij oorspronkelijk samengesteld uit levenloze zaken zoals water, aarde, enz., zoals de verzen ons informeren. Vervolgens maakte God deze hoop van levenloze zaken levend, "creeërde en vormde" het. Dit is de eerste dood en aldus het eerste opstaan uit de dood. Een tijdje na deze eerste opstanding uit de dood, eindigt het leven en sterft de mens. Hij keert opnieuw terug op aarde, net zoals in de eerste fase, en wordt tot onbeduidendheid verminderd. Dit is de tweede overgang uit de staat van de dood. De tweede en laatste gebeurtenis van het opstaan uit de dood, is die in het Hiernamaal zal plaatsvinden. Aangezien dit het geval is, is er geen tweede verrijzenis in het leven van deze wereld. Anders zou dit een derde verrijzenis vergen. Er is echter in geen van de verzen een verwijzing naar een derde verrijzenis. Zowel in Surah al-mu'min: 11, en Surah al-baqarah: 28, is er geen verwijzing die de mogelijkheid van een tweede verrijzenis in het leven van deze wereld voorstelt. Integendeel, deze verzen onthullen uitdrukkelijk het bestaan van één verrijzenis in deze wereld en één in het Hiernamaals. Maar toch stellen de aanhangers van reīncarnatie al hun hoop in deze twee verzen.

Zoals duidelijk is, geven enkel deze door de aanhangers van reīncarnatie voorgestelde verzen het bewijsmateriaal al welke deze vervormde reden weerlegt. Bovendien maken verscheidene andere verzen in de Qur'an duidelijk dat er slechts één leven is waarbij de mens wordt getest en dat dit in het leven van deze wereld is. Dat daar geen terugkeer is naar dit leven na de dood, wordt verklaard in het volgende vers:

Totdat, wanneer de dood tot een van hen komt, hij zal zeggen: “O mijn Heer, laat mij terugkeren. Hopelijk kan ik geode werken verrichten voor wat ik nagelaten heb.” Zeker niet! Voorwaar, dit zijn slechts woorden die hij spreekt en voor hen is een scjheiding tot de Dag waarop zij opgewekt worden (Surah al-Mu'minun: 99-100)

De dialogen in het vers maken duidelijk dat er na de dood geen terugkeer is naar in dit leven. Ondertussen vestigt God in dit vers onze aandacht op het feit dat ongelovigen wanhopig hopen op een tweede herrijzing uit de dood, een tweede terugkeer naar dit leven. Het vers verduidelijkt echter dat dit enkel woorden zijn die door onbetrouwbare ongelovigen voorgesteld worden. Dat de mensen van het Paradijs geen andere dood naast "de eerste" dood zullen ervaren, wordt beschreven in het volgende vers:

Zij zullen daarin, na de eerste dood, geen dood meer ondergaan, en Hij beschermt hen voor de bestraffing van de Hel. Als een gunst van jouw Heer. Dat is de Grote Overwinning. (Surah ad-Dukhan: 56-57)

De grote zaligheid voor de mensen van het Paradijs wordt in een ander vers beschreven. Deze zaligheid is toe te schrijven aan het feit dat zij behalve de eerste geen andere dood zullen ervaren:

Zullen wij dan niet sterven? Naast ons eerste sterven? En zullen wij niet worden bestraft? Voowaar, dat is zeker de Grote Overwinning! (Surah as-Saffat: 58-60)

De bovengenoemde verzen laten geen ruimte voor verdere vragen. De conclusie is; er is slechts één dood die de mens ervaart. In dit stadium kan de volgende vraag ontstaan: "Ondanks de verwijzing naar twee sterfgevallen in de voorgaande verzen, waarom is er slechts één dood genoemd in Surah as-saffat: 58?" Het antwoord op deze vraag wordt gegeven in het 56ste vers van Surah ad-dukhan, dat zegt: "Zij zullen daar geen enkele dood proeven - behalve de eerste". Er is namelijk één en slechts één dood die de mens bewust ondergaat. Hij ondergaat het en neemt het waar met al zijn zintuigen. Dit is de dood die men ondervindt op het ogenblik dat zijn leven eindigt. Hij kan zeker niet de allereerste staat van de dood waarnemen aangezien hij op dat ogenblik onthouden is van zintuigen en bewustzijn. Ondanks dergelijke welomlijnde en duidelijke verklaringen zoals de Qur'an die brengt, zou het volhouden dat er meer sterfgevallen en stadia van het herrijzen uit de dood en het eveneens volhouden dat er transmigratie van de ziel is, een openlijke ontkenning van de Qur'anische verzen zijn. Aan de andere kant, als God in dit leven een systeem gecreeërd had dat op reīncarnatie wordt gebaseerd, dan zou hij de mens hierover absoluut geīnformeerd hebben in de Qur’an, welke de enige gids voor de ware weg voor de mensheid is. Als dit het geval was geweest, zou God zeker een gedetailleerde verklaring over alle fasen van reīncarnatie verstrekt hebben. Er is echter, in de Qur'an, welke elk soort informatie met betrekking tot het leven en het volgende leven van gelovigen verstrekt, geen één enkele zinspeling over reīncarnatie, laat staan een directe verwijzing ernaar.

DE SLUIER VAN ONACHTZAAMHEID

Innerlijk is de mens egoīstisch; hij is uiterst gevoelig voor kwesties met betrekking tot zijn eigen belangen. Ironisch genoeg, toont hij zich onverschillig jegens de dood, welke een kwestie van opperst belang zou moeten zijn. In de Qur'an wordt deze gemoedstoestand van "hen die zich niet stevig aan het Geloof vasthouden" door God in één woord beschreven: "onachtzaamheid". De betekenis van onachtzaamheid is een tekort van een volledig begrip van feiten als gevolg van het vertroebelen van het bewustzijn of zelfs totale onwetendheid en het resulterende gebrek om tot correcte oordelen te komen en relevante reacties te geven. Een voorbeeld hiervan wordt in het volgende vers gegeven:

Voor de mensen is de afrekening dichterbij gekomen en toch wenden zij zich in achteloosheid af. (Surah al-Anbiya ': 1)

Mensen zijn er zeker van dat wie door een fatale of ongeneeslijke ziekte wordt getroffen, zal sterven. Maar toch zullen, niet anders dan deze patiënt, deze mensen die dergelijke gevoelens van zekerheid herbergen, ook sterven. Dat dit ergens in de toekomst of zeer spoedig zal gebeuren verandert dit feit niet. Vaak verduistert onachtzaamheid deze waarheid. Bijvoorbeeld, het is hoogst waarschijnlijk dat iemand die getroffen is door het HIV-virus in de nabije toekomst zal sterven. Maar toch blijft het feit dat het ook hoogst waarschijnlijk is - de waarheid is dat dit zeker is-dat een krachtig persoon nabij hem op een dag zal sterven. Misschien zal de dood veel eerder tot hem komen alvorens het tot die "HIV-getroffen patiënt" komt. Dit zal meest waarschijnlijk op een onverwacht moment zijn. Familieleden treuren over patiënten die op hun sterftebed liggen. Maar toch treuren zij nauwelijks over zichzelf, die absoluut op een dag zullen sterven. Echter, gezien de zekerheid van deze gebeurtenis, zou de reactie niet moeten variëren afhankelijk of het binnenkort of op een later tijdstip voorkomt. Als, oog in oog met de dood, het verdriet de juiste te geven reactie is, dan zou iedereen onmiddellijk moeten beginnen voor zichzelf of voor een ander te treuren. Of hij zou zijn verdriet moeten overwinnen en ernaar streven om een dieper inzicht in de dood te hebben.

Hiertoe zal het op de hoogte zijn van de redenen van onachtzaamheid nuttig zijn.

Oorzaken van onachtzaamheid

	

Een Gebrek aan Intelligentie: De meerderheid van de individuen die de maatschappij vormen is niet gewend om na te denken over ernstige kwesties. Door onachtzaamheid een manier van leven te maken, verontrusten zij zich niet over de dood. Alle wereldse problemen die zij niet weten op te lossen, houden hun gedachtes voortdurend bezet. De onbelangrijke kwesties, die reeds hun beperkte gedachtes “verstoppen”, staan hen niet toe om ernstig na te denken over ernstige kwesties. Aldus brengen zij hun leven doelloos door, rondzwalkend in de dagelijkse stroom van gebeurtenissen. Ondertussen, bij de dood van iemand, of wanneer de gesprekken uitdraaien op het onderwerp de dood, halen zij troost uit uitgeflapte uitdrukkingen en vermijden eenvoudig het onderwerp. Zij zijn mensen van beperkte geest die er onbeduidende bekrompen gedachtes op na houden.

- De Ingewikkeldheid en Helderheid van het Leven: Het leven gaat zeer snel voorbij en het is aanlokkelijk levendig. Bij gebrek aan uitzonderlijke geestelijke inspanning, zal de mens waarschijnlijk geen aandacht voor de dood hebben, hetgeen bestemd is om hem vroeg of laat te overkomen. Geen geloof hebbend in God, is hij te ver verwijderd van concepten zoals lot, vertrouwen stellen op God en onderwerping aan Hem. Vanaf het ogenblik dat hij zich van materiële behoeften bewust wordt, streeft hij ernaar om zeker te zijn van een goed leven. Een dergelijke persoon poogt zelfs niet om de dood te vermijden, omdat hij reeds in beslag genomen is door wereldse zorgen. Hij achtervolgt constant nieuwe plannen, belangen en doelstellingen en op een dag, onvoorspelbaar en daarom zonder voorbereiding, ziet hij de werkelijkheid van de dood onder ogen. Dan heeft hij spijt en wil naar het leven terugkeren, maar dit zonder baten.

	

Het Bedrog van de Bevolkingtoename: Eén van de redenen voor onachtzaamheid is het telkens terugkeren van geboorten. De wereldbevolking blijft toenemen; het neemt nooit af. Eenmaal getrokken in de spiraal van het leven, kan de mens, wegens misvattingen, echter geloven in aanlokkelijke maar volkomen denkbeeldige begrippen zoals "geboorten vervangt sterfgevallen", waardoor er een evenwicht van de populatie gehandhaafd wordt. Een dergelijke reden maakt voorwaarden rijp voor de vorming van een onachtzaam vooruitzicht op de dood. Als er echter van nu af aan nooit geen geboorten meer zouden plaatsvinden in de wereld, dan zouden wij de ene na andere sterfgevallen waarnemen en dientengevolge, een afnemende wereldbevolking. Dan zou de verschrikking van de dood beginnen te worden gevoeld. De mens zou één voor één de verdwijning van die mensen zien die hem omgeven en zou zich realiseren dat het onvermijdelijke eind hem eveneens zou treffen. Dit is gelijk aan wat diegenen voelen die veroordeeld zijn tot de doodstraf, in afwachting van de volstrekking van het vonnis. Elke dag getuigen zij van één of twee mensen die voor executie worden meegenomen. Het aantal mensen in de cellen vermindert gestaag. De jaren gaan voorbij, maar toch gaan diegenen die nog steeds in leven zijn iedere dag slapen in een staat van angst, zich afvragen of het de volgende dag hun beurt zou zijn. Nooit falen zij om de dood te herinneren, geen seconde.

Ironisch genoeg is de daadwerkelijke situatie niet verschillend van het eerder genoemde voorbeeld. De pasgeborenen hebben geen enkel effect op degenen die bestemd zijn om te sterven. Dit is slechts een psychologische misvatting. De bewoners van de wereld die 150 jaar geleden leefden zijn er vandaag de dag niet meer. De volgende generaties redden hen niet van dood. Eveneens zullen degenen die momenteel leven over 100 jaar met een paar uitzonderingen, niet in leven zijn. Dat is omdat de wereld geen permanente plaats voor de mens is.

Methodes van Zelf-Bedrog

Behalve de redenen die ons niks doen aantrekken van de dood en ons in onachtzaamheid werpen, zijn er ook bepaalde defensiemechanismen die de mensen aanwenden om zichzelf te bedriegen. Deze mechanismen, waarvan enkelen hieronder worden genoemd, verlagen de mens tot het niveau van een struisvogel die zijn kop in het zand steekt om een onaangename situatie te vermijden.

- Het uitstellen van het denken aan de dood tot de laatste jaren van het leven: mensen nemen over het algemeen aan dat zij tot halverwege hun zestiger of zeventiger jaren zullen leven. Dit verklaart waarom over het algemeen mensen van jonge en middelbare leeftijd dit defensiemechanisme aanwenden. Met dergelijke berekeningen in gedachten, stellen zij het denken aan dergelijke "sombere" kwesties tot de laatstgenoemde jaren van hun leven uit. In hun jeugd-of hun bloeitijd- willen zij hun gedachten niet met "deprimerende" kwesties "vertroebelen". De laatstgenoemde jaren zijn qua tijd onvermijdelijk wanneer men niet het beste uit het leven kan halen en deze periode wordt door vele mensen als de meest aangewezen fase verondersteld om naarstig over de dood te denken en om te worden voorbereid op het volgende leven. Dit geeft ook geestelijke hulp, aangezien het een betekenis verstrekt voor het iets doen voor het Hiernamaals.

Desalniettemin, is het duidelijk dat het maken van een dergelijke lange termijn en niet beslissende plannen geen steek houdt voor diegene waarvoor zelf de volgende adem niet gewaarborgd is. Elke dag ziet hij vele mensen van zijn leeftijd, of zelfs jonger, sterven. Overlijdensberichten vormen een aanzienlijk deel van dagelijkse kranten. Elk uur melden televisiekanalen nieuws over sterfgevallen. Vaak is de mens getuige van de dood van mensen uit zijn omgeving. Maar toch denkt hij er weinig over na dat de mensen rondom hem ook van zijn eigen dood zullen getuigen of hierover in de krant zullen lezen. Aan de andere kant, zelfs al zou hij voor een zeer lange tijd leven, zal er niets in zijn leven veranderen, aangezien zijn mentaliteit hetzelfde zal blijven. Totdat hij werkelijk de dood onder ogen ziet, stelt hij het denken over de dood slechts uit.

- Veronderstellend dat men "zijn straf inde Hel slechts uitzit" voor een bepaalde periode zal zijn: Deze mening, die in de maatschappij overheerst, is niets anders dan bijgeloof. Toch is het geen geloof dat zijn wortels in de Qur'an heeft. In geen deel van de Qur'an vinden wij welke verwijzing dan ook naar "het uitzitten van zijn straf" in de hel voor een bepaalde tijd en vervolgens worden vergeven. Integendeel, in alle relevante verzen is er een specifieke vermelding van de scheiding van de gelovigen en de ongelovigen op de Dag des Oordeels. Opnieuw weten wij van de Qur'an dat de gelovigen in het Paradijs zullen blijven, terwijl de ongelovigen in de hel zullen worden geworpen, waar zij aan een eeuwige kwelling zullen lijden:

En zij zeiden: “De Hel zal ons niet aanraken, behalve een beprkt aantal dagen.” Zeg (O Muhammad): “hebben jullie een belofte van Allah ontvangen? Dan zal Allah Zijn belofte niet verbreken. Of zeggen jullie over Allah iets jullie niet weten”. Welzeker, degenen die slechte daden verrichten, en door hun zonden omsloten zijn, diegenen dan, zijn de bewoners van de Hel. Zij zijn daarin eeuwig levenden. Maar degenen die geloven en goede werken verrichten, zij zijn degenen die de bewoners van het Paradijs zijn. Zij zijn daarin eeuwig levenden.. (Surah al-Baqarah: 80-82)

Een ander vers benadrukt hetzelfde punt:

Dat is omdat zij zeggen: “Het vuur zal ons niet aanraken, behalve een vastgesteld aantal dagen.” Want zij weren in hun godsdienst bedrogen door wat zij plachten te verzinnen. (Surah Al ` Imran: 24)

De hel is een plaats van onvoorstelbare kwelling. Derhalve zou, zelfs al zou het verblijven in de hel slechts voor een bepaalde tijd mogelijk zijn, een mens van geweten nooit toestemmen om dat lijden te ondergaan. De hel is de plaats waar de attributen van God, al-jabbar (De Onweerstaanbare) en al-qahhar (De Onderwerper) tot in de uiterste mate worden vertoond. De kwelling in de hel is onvergelijkbaar met welke pijn in de wereld dan ook. Een persoon die zelfs een brandwond op zijn vinger niet kan verdragen en die beweert dat hij dergelijke marteling gemakkelijk kan ondergaan, toont slechts zwakke geestelijke gesteldheid aan. Een persoon die bovendien door de Toorn van God geen angst voelt, slaagt er niet in om God de gepaste achting te geven. Een dergelijk persoon, volledig beroofd van geloof, is een slecht mens die zelfs geen vermelding verdient.

- Denkend "ik verdien het Paradijs reeds": Er is ook een groep die zich onder de mensen van het Paradijs veronderstelt. Door zich bezig te houden met wat minder belangrijke daden die zij hebben als goede daden achten en het vermijden van sommige slechte daden, denken zij rijp te zijn voor het binnengaan van de hemel. Gedompeld in bijgeloof en ketterijen verkondigend die zij met godsdienst associëren, hangen deze mensen eigenlijk een geloof aan dat volledig van dat van de Qur'an is gescheiden. Zij stellen zich als ware gelovigen voor. De Qur'an classifiseert hen echter onder diegenen die partners aan God toeschrijven:

En geef hun de gelijkenis der twee mannen. Voor een hunner maakten Wij twee wijngaarden, omgeven met dadelpalmen en daartussen legden Wij korenvelden. Elk der tuinen bracht vruchten voort en bleef niet in gebreke. En door beide deden Wij rivieren stromen. En hij had overvloed,en zeide tijdens een gesprek tot zijn gezel: "Ik ben rijker dan gij, aan bezit en in getal." En hij ging zijn tuin binnen, terwijl hij onrechtvaardig was tegenover zichzelf. Hij zeide: "Ik denk niet, dat dit ooit zal vergaan." "Noch denk ik dat het Uur zal komen. Indien ik tot mijn Heer word teruggebracht, zal ik voorzeker een betere plaats vinden dan dit." Zijn gezel redetwistte en zeide: "Gelooft gij niet in Hem, Die u schiep uit stof, daarna uit een levenskiem en u dan vormde tot een volledig mens?" "Wat mij betreft, het is Allah Die mijn Heer is, ik zal niemand met mijn Heer vereenzelvigen." (Surah al-Kahf: 32-38)

Met de woorden, "Indien ik tot mijn Heer word gebracht", drukt de tuineigenaar zijn gebrek aan correct geloof in God en het Hiernamaals uit en onthult dientengevolge dat hij een afgodendienaar is die twijfels herbergt. Ondertussen beweert hij dat hij een superieure gelovige is. Voorts voelt hij geen twijfels dat God hem met het Paradijs zal belonen. Dit onbeschaamde en inferieure karakter van de afgodendienaar is zeer gemeenschappelijk onder mensen. Deze mensen weten diep van binnen dat zij vol bedrog zijn, maar zodra zij hierover worden gevraagd, proberen zij om hun onschuld te bewijzen. Zij beweren dat het opvolgen van de bevelen van de godsdienst niet zo belangrijk is. Voorts proberen zij om zich vrij te spreken, door te beweren dat de schijnbaar godsdienstige mensen die zij om hen heen zien, immoreel en oneerlijk zijn. Zij proberen te bewijzen dat zij "goede mensen" zijn door te verklaren dat zij niemand kwaad doen. Zij verklaren dat zij niet aarzelen om geld aan bedelaars te geven, dat zij jarenlang eerlijk in de openbare dienstverlening hebben gewerkt en dat dit de dingen zijn die iemand een oprechte Moslim maken. Of zij weten het niet of zij doen simpelweg alsof zij niet weten dat wat een mens een Moslim maakt, niet is om goed met goed mensen om te gaan, maar dat hij een bediende van God is en Zijn bevelen uitvoert. In een poging om hun vervormde Godsdienst te baseren op een zekere soort van beredenering, onderschrijven zij aan bepaalde denkfouten. Dit is eigenlijk typisch voor hun oneerlijkheid. Om hun eigen leven als wettig te erkennen, zoeken zij toevlucht tot leuzen als: "De beste vorm van aanbidding is werken" of "wat er toe doet is de oprechtheid van het hart." In de woorden van de Qur'an, is dit enkel "het uitvinden van leugens tegen God" en het verdient de straf van de eeuwige Hel. In de Qur'an, beschrijft God de situatie van dergelijke mensen als volgt:

Zij trachten God en hen bedriegen die geloof hebben. Zij bedriegen niemand maar zichzelf, terwijl zij het niet beseffen. (Surah al-Baqarah: 9)

 - Dubbel-standaard redenen: Soms wanneer de mensen over de dood nadenken, veronderstellen zij dat zij voor alle eeuwigheid zullen verdwijnen. Een dergelijk opschrikkend idee doet hen een ander defensiemechanisme ontwikkelen; zij geven slechts half geloof aan het feit dat "er een eeuwig leven is wat door God is beloofd". Een dergelijke conclusie wekt wat hoop in hen op. Wanneer zij de verantwoordelijkheden van een gelovige aan zijn Schepper overwegen, verkiezen zij het feit van het eeuwige leven volledig te negeren. Zij troosten zichzelf denkende: "Toch zullen wij tot onbeduidendheid worden verminderd, volledig ontbindend in de grond. Er is geen leven na de dood." Een dergelijke veronderstelling onderdrukt alle vrees en zorgen, zoals het verslag uitbrengen van zijn daden op de Dag des Oordeels of het lijden in het helle vuur. In beide reeksen van omstandigheden, leiden zij hun leven in onachtzaamheid tot het einde van hun dagen.

Het Gevolg van onachtzaamheid

Zoals wij in de voorgaande paragrafen hebben gezegd, roept de dood zolang men leeft zichzelf onvermijdelijk tot onze aandacht. Deze herinneringen blijken soms nuttig te zijn, daar het de mens ertoe aanzet om zijn prioriteiten in het leven opnieuw te onderzoeken en zijn vooruitzichten in het algemeen opnieuw te beoordelen. Maar er zijn andere tijden wanneer de bovengenoemde defensiemechanismen het overnemen, en met elke voorbijgaande dag, wordt de sluier van onachtzaamheid voor de ogen dikker. Als ongelovigen in een kalmerende stemming op de dood wachten en een irrationeel gevoel van comfort hebben, zelfs wanneer zij zich intens bewust zijn van zijn nadering in de laatstgenoemde jaren van hun leven, is het omdat zij volledig in deze sluier worden omhuld. Dat is omdat de dood voor hen kalmte en correcte slaap, rustgevendheid en vrijpostigheid, en een eeuwige hulp impliceert. Het tegendeel aan wat zij denken, God echter, Die elk wezen creëert uit het niets en Die hen doet sterven en Die het leven aan alle schepselen op de Dag des Oordeels zal geven, belooft hen eeuwig spijt en zorg. Zij zullen ook dit feit waarnemen op het ogenblik van de dood, wanneer zij veronderstellen dat zij naar een eeuwige slaap zullen gaan. Zij realiseren zich dat de dood geen totale verdwijning is, maar het aanvankelijke ogenblik van een nieuwe wereld vol van angst is. De angst aanjagende verschijning van de engelen des doods is het eerste teken van deze grote kwelling:

En hoe (zal het zjin) wanneer de engelen bij de dood hun ziel zullen nemen, hun aangezicht en hun rug treffend? (Surah Muhammad: 27)

Op dit ogenblik, worden de pre-doodsarrogantie en onbeschaamdheid van de ongelovigen verschrikking, spijt, wanhoop en eeuwige pijn. In de Qur'an, wordt hier als volgt naar verwezen:

En zij zeggen: "Zullen wij, wanneer wij in de aarde verloren zijn, opnieuw worden geschapen?" Neen, zij geloven niet in de ontmoeting met hun Heer. Zeg: "De doodsengel, aan wie gij toevertrouwd zijt, zal uw ziel nemen; dan zult gij tot uw Heer worden teruggebracht." O, kondet gij het slechts zien wanneer de schuldigen hun hoofd zullen buigen voor hun Heer, zeggende: "Onze Heer, wij hebben gezien en wij hebben gehoord, zend ons nu terug opdat wij goede werken mogen verrichten; voorzeker wij zijn thans overtuigd." (Surah as-Sajdah: 10-12)

Er is geen ontsnapping van de Dood

De dood komt, vooral op een vroege leeftijd, zelden in gedachten op. Door dit als het einde te beschouwen, ontsnapt de mens zelfs aan de gedachte ervan. Echter, net zoals fysiek vermijden geen genezing voor de dood verstrekt, noch doet het vermijden van het denken erover. Bovendien is het onmogelijk om de dood te negeren. Elke dag stellen kranten krantenkoppen op over de sterfgevallen van zo vele mensen. U komt vaak lijkwagens tegen of komt langs begraafplaatsen. Verwanten en vennoten sterven. Hun begrafenissen of bezoeken om deelneming te betuigen, brengen onvermijdelijk de dood tot gedachte. Aangezien men getuigt van de dood van anderen, en vooral de dood van geliefden getuigt, denkt hij onvermijdelijk na over zijn eigen eind. Deze gedachte kwetst hem diep binnenin, wat hem rusteloos maakt. Het maakt niet uit hoe sterk het individu zich verzet, waarheen hij toevlucht zoekt of hoe hij probeert te ontsnappen, hij kan zijn eigen dood eigenlijk op elk ogenblik ontmoeten. Hij heeft geen andere keus. Voor hem is er geen andere uitweg. Het aftellen houdt nooit op, zelfs niet voor een ogenblik. Waar hij ook naar terugkeert, daar ontmoet de dood hem. De cirkel sluit constant en haalt hem definitief in:

Zeg: "De dood waarvoor gij vlucht zal u zeker treffen. Dan zult gij tot de Kenner van het onzichtbare en zichtbare teruggebracht worden, en Hij zal u inlichten over hetgeen gij placht te doen." (Surah al-Jumu`ah: 8)

Waar gij ook zijt, de dood zal u achterhalen, zelfs al waart gij in sterk gebouwde vestingen. (Surah an-Nisa ': 78)

Dat is waarom wij moeten ophouden ons te bedriegen of feiten te negeren en ernaar streven om het goede genoegen van God tijdens deze periode te verdienen, die door Hem vooraf wordt bepaald. Alleen God weet wanneer deze tijd voorbij zal zijn. Onze Profeet Mohammad (God’s vrede en zegeningen zij met hem) zei ook dat één van de beste manieren om zijn geweten te verhinderen van verharding, en een om goed karakter te bereiken, door vaak aan de dood te denken is:

 Abdullah ibn Umar verhaalt, "de bovengenoemde Boodschapper van God (vrede zij met hem), ` Deze harten worden roestig net zoals ijzer doet wanneer het door water aangetast is.' Waarop wordt gevraagd wat hen kon ophelderen antwoordde hij, `een grote hoeveelheid herinnering van de dood en recitatie van de Qur'an.' " (Al-Tirmidhi, 673)

DE DAADWERKELIJKE DOOD EN WAT

OVER DOOD WORDT WAARGENOMEN

De Dood van de Ziel (de Daadwerkelijke Dood)

Heeft u ooit nagedacht over hoe u zult sterven, hoe de dood eruit ziet en wat erop het moment van de dood zal gebeuren? Tot dusver, is er niemand verschenen die stierf en opnieuw tot leven werd gebracht en wie zijn daadwerkelijk ervaringen en gevoel over de dood kon delen. Dit het geval zijnde, is het technisch onmogelijk om informatie te verzamelen over hoe de dood is en wat men op het ogenblik van dood voelt. God, Die het leven aan de mens verleent en het te zijner tijd terugneemt, informeert ons in de Qur'an over hoe de dood eigenlijk plaatvindt. Aldus is de Qur'an de enige bron waaruit wij over de dood kunnen leren hoe de dood werkelijk gebeurt en wat iemand die sterft werkelijk ervaart en voelt. De dood, zoals in Qur'an wordt vermeld, is vrij anders dan de "medische dood" die mensen aan de buitenkant waarnemen. Het zijn hoofdzakelijk bepaalde verzen die ons van gebeurtenissen op de hoogte brengen zoals die door de stervende persoon zelf worden gezien, die nooit door anderen kunnen worden waargenomen. Dit is verwant in Surah al-Waqi`ah:

Waarom dan, wanneer de ziel van (de stervende) zijn keel bereikt en gij ziet toe - op dat ogenblik zijn Wij dichter bij hem dan gij, maar gij ziet dit niet. (Surah al-Waqi`ah: 83-85)

In tegenstelling tot de dood van de ongelovigen, is dat van de gelovigen zalig:

Tot degenen, die de engelen doen sterven terwijl zij rein zijn, wordt gezegd: "Vrede zij u. Gaat de hemel binnen voor hetgeen gij deedt." (Surah an-Nahl: 32)

Deze verzen onthullen een zeer belangrijk en onveranderlijk feit over de dood: op het ogenblik van de dood, zijn wat de stervende persoon doormaakt en wat de nabijgelegene waarneemt ongelijke ervaringen. Bijvoorbeeld, een persoon die zijn volledige leven als onproductieve ongelovige doorbracht, kan van de buitenkant worden waargenomen alsof hij een "vreedzame dood" ervaart. De ziel proeft nu echter in een totaal verschillende dimensie de dood, op een zeer pijnlijke manier. Daartegenover verlaat de ziel van een gelovige, ondanks het schijnbaar lijden aan grote pijn, zijn lichaam "in een deugdzame staat". Kortom, de "medische dood van het lichaam" en de dood van de ziel, die in Qur'an wordt bedoeld, zijn totaal verschillende gebeurtenissen.

Zich onbewust van deze waarheid waarvan de Qur'an ons op de hoogte brengt, zoeken de ongelovigen die de dood als een eeuwige en vreedzame slaap veronderstellen, ook naar manieren om het ogenblik van dood pijnloos en comfortabel te maken. De gevolgen van een dergelijke misvatting is duidelijk te zien in de voorbeelden bij diegenen die zelfmoord begaan door pillen in te nemen, aardgas te inhaleren of zijn toevlucht te nemen tot een pijnloze vorm van de dood om aan een pijnlijke ziekte te ontsnappen.

Zoals eerder vermeld, is de dood die door de ongelovigen "wordt geproeft" een grote bron van kwelling voor hen, terwijl het zalig voor gelovigen blijkt te zijn. De Qur'an brengt gedetailleerd verslag uit van de moeilijkheid die ongelovigen ondergaan wanneer hun zielen worden weggehaald, vanwege de manier waarop de engelen de ziel van een ongelovige op het ogenblik van dood behandelen:

En hoe (zal het zijn) wanneer de engelen bij de dood hun ziel zullen nemen, hun aangezicht en hun rug treffend? Omdat zij datgene volgen wat Allah vertoornt en haten wat Hem behaagt, daarom heeft Hij hun werken vruchteloos gemaakt. (Surah Muhammad: 27-28)

In de Qur'an is ook een verwijzing naar "de doodstrijd," die eigenlijk het resultaat is van de engelen die het nieuws van de eeuwige kwelling op het ogenblik van de dood geven:

O, kondet gij het waarnemen, wanneer de onrechtvaardigen in doodsstrijd zijn en de engelen hun handen uitstrekken, (zeggende): "Geeft uw zielen op. Deze dag zal u de straf der schande worden toegekend, voor hetgeen gij ten onrechte tegen Allah zeidet en omdat gij u hoogmoedig van Zijn tekenen afwenddet. (Surah al-An`am: 93)

O, hadt gij het slechts kunnen zien, wanneer de engelen de ziel der ongelovigen wegnemen, hun gezicht en hun rug treffende: "Ondergaat de straf van het branden.

51. Dit komt door hetgeen uw handen hebben gewrocht; Allah is in het geheel niet onrechtvaardig voor Zijn dienaren." (Surah al-Anfal: 50-51)

Aangezien de verzen het duidelijk maken, enkel is de dood van een ongelovige een volledige periode van ondraaglijke pijn op zichzelf. Terwijl de mensen die hem omringen een schijnbaar probleemloze dood in zijn bed zien, begint een grote geestelijke en fysieke kwelling voor hem. De engelen van de dood nemen zijn ziel, leggende pijn en vernedering op hem. In Qur'an, worden de engelen die de zielen van disbelievers nemen beschreven zoals: “hen die ruw uitplukken.” (Surah an-Nazi`at: 1)

De laatste fase van hoe de ziel wordt weggehaald wordt als volgt verklaard:

Geen inderdaad! Wanneer het (de ziel) de slokdarm bereikt en hij de woorden hoort, ` wie kan hem nu helen?' hij weet inderdaad dat de definitieve scheiding er is. (Surah al-Qiyamah: 26-28)

Op dit ogenblik ziet de ongelovige de waarheid onder ogen, die hij gedurende heel zijn leven ontkende. Met de dood zal hij beginnen te lijden onder de gevolgen van zijn grote schuld, zijn ontkenning. Engelen “slaan hun ruggen” en “plukken de ziel er ruw uit”, dit is slechts het begin en een kleine aanwijzing van het verdriet dat op hem wacht. De dood daarentegen is voor een gelovige het begin voor eeuwige geluk en zaligheid. In tegenstelling met dat van een ongelovige die bitter lijdt wordt de ziel van een gelovige " zacht te voorschijn gehaaldt" (Surah an-Nazi`at: 2) door de engelen die zeggen: "Vrede is op u! Ga de Tuin in als een beloning voor uw werken." (Surah an-Nahl: 32)

Dit is gelijkwaardig aan de staat van slaap. Tijdens de slaap, glijdt de ziel zachtjes in een andere dimensie, zoals het volgende vers erop wijst:

God neemt de zielen weg bij hen sterven en bij degenen die niet sterven, terwijl zij in slaap zijn. Dan houdt Hij de zielen waarvoor Hij de dood heeft verordend achter en stuurt Hij de overigen (terug) tot een vastgestelde tijd. Voorwaar, daarin zijn zeker tekenen voor een volk dat nadenkt. (Surah az-Zumar: 42)

Dit is de uiteindelijke waarheid over de dood. Uiterlijk getuigen de mensen slechts de medische dood: een lichaam dat geleidelijk aan zijn lichamelijke functies verliest. Degenen die van de buitenkant een persoon zien die op de rand van de dood is, zien noch zijn gezicht en rug die worden geslagen, noch zijn ziel die de slokdarm bereikt. Alleen de ziel van de betrokken persoon ervaart dit gevoel en ziet deze beelden. De daadwerkelijke dood wordt echter door de stervende persoon "geproefd" in elk van zijn aspecten in een dimensie welke onbekend is aan degenen die de dood aan de buitenkant waarnemen. Met andere woorden, wat er tijdens de dood ervaren wordt, is een "verandering in dimensie." Wij kunnen de feiten die in de verzen worden geopenbaard, welke wij tot dusverre hebben geanalyseerd, als volgt schetsen: zij het een gelovige of een ongelovige, de dood van een persoon wordt noch vertraagd noch met zelfs een uur verhaast. Waar de mensen ook kunnen zijn, de dood overvalt hen, als hun tijd is gekomen. Tijdens het ondergaan van de dood, ontvangen zij individueel vrij verschillende behandelingen, hoewel dit uiterlijk niet te onderscheiden is.

De Dood van een gelovige

	

Zich ervan bewust dat de dood onvermijdelijk is, bereidt de gelovige zich gedurende zijn gehele zijn leven op de dood voor en gaat uiteindelijk verder.

	

De engelen des doods begroeten hem en geven hem het blijde bericht van het paradijs.

	

De engelen nemen de ziel van een gelovige op een zachte manier.

	

De gelovige heeft de behoefte om het blijde bericht aan andere gelovigen in de wereld te geven dat de belofte van God wordt verzekerd en dat er noch vrees noch verdriet voor gelovigen is. Maar toch wordt dit niet toegestaan.

De Dood van een ongelovige

	

Hij ontmoet de dood die hij altijd, gedurende zijn gehele leven heeft vermeden.

	

Hij lijdt aan intense stuiptrekkingen tijdens de dood.

	

De engelen strekken hun handen naar hem uit en geven hem tijdingen van de degraderende straf van het Branden.

	

De engelen nemen hem tot de dood, terwijl zij zijn gezicht en rug slaan.

	

De ziel wordt weggenomen met een grote inwendige pijn.

	

De ziel wordt weggenomen wanneer het de slokdarm bereikt en op dat ogenblik blijft er niemand over om hem te genezen.

- De ziel wordt met meoite weggenomen terwijl hij zich overgeeft aan ontkenning.

- Op het ogenblik van de dood, worden geen uitdrukking van zijn geloof of berouw toegestaan.

Er zijn ook lessen die getrokken moeten worden uit de "de medische dood" die de mensen aan de buitenkant waarnemen. De manier waarop de medische dood het menselijke lichaam tot onbeduidendheid vermindert, laat aan ons bepaalde zeer belangrijke feiten zien. Daarom verdienen de "medische dood" en het graf, dat op ieder van ons wacht, ook vermelding en overpeinzing.

De Dood van het Lichaam

(zoals van buiten wordt waargenomen)

Op het ogenblik van de dood, wanneer de ziel de dimensie waarin het menselijke wezen leeft verlaat, laat het het levenloze lichaam achter. Zoals in het geval van levende wezens die hun huiden veranderen, laat het het buitenomhulsel achter en gaat naar zijn echte leven. Het verhaal er van het "omhulsel" dat hier in deze wereld achterblijft is belangrijk, vooral voor degenen die meer belang aan het lichaam in dit leven hechten dan het eigenlijk verdient... Heeft u ooit in detail gedacht over wat dit "omhulsel" zou overkomen wanneer men sterft? Op een dag zult u sterven. Misschien op een manier waar u nooit aan heeft gedacht. Als je naar de kruidenierswinkel gaat om brood te kopen, zal een auto u raken. Of, een fatale ziekte zal uw leven doen eindigen. Of, simpelweg, uw hart zal zonder reden stoppen met kloppen.

Dus, u zult de dood beginnen te proeven

Vanaf dan zult u geen relatie met uw lichaam, van welke aard dan ook, meer hebben. Dat lichaam, dat u heel uw leven veronderstelde "uzelf" te zijn, zal een gewone hoop vlees worden. Met uw dood zal uw lichaam door andere mensen worden vervoerd. Er zullen mensen in de buurt zijn die aan het huilen en aan het rouwen zijn. Dan zal dat lichaam naar het mortarium worden vervoerd, waar het voor een nacht zal blijven. De volgende dag zullen de begrafenisverrichtingen beginnen. Het levenloze, zeer stijve lichaam zal nu helemaal met koud water worden gewassen. Ondertussen zullen de sporen van de dood beginnen te verschijnen en sommige delen van het lichaam zullen paars worden. Dan zal het lichaam in een doodskleed worden gewikkeld en zal het in een houten doodskist gezet worden. De lijkwagen zal klaar staan om de doodskist aan te nemen. Op weg naar de begraafplaats, zal het leven zijn zoals het altijd op de straten is. Ziend dat een lijkwagen passeert, zullen sommige mensen eerbied tonen, maar de meerderheid zal met hun dagelijkse taken doorgaan. Bij de begraafplaats zal de doodskist worden gedragen door degenen die van u houden of door hen die van u lijken te houden. Meest waarschijnlijkst zullen er opnieuw mensen in de buurt aan het huilen en aan het rouwen zijn. Dan zullen de mensen bij de onontkoombare bestemming aankomen: het graf. Op de marmeren steen zal uw naam worden gegraveerd... Uw lijk zal uit de doodskist worden genomen en zal in de kuil worden geplaatst. De gebeden zullen voor u worden gezegd. Tot slot zullen de mensen met schoppen beginnen om uw lichaam met grond te bedekken. De grond zal ook in het doodskleed worden geworpen. Het zal uw mond, keel, ogen en neus vullen. Dan zal de grond geleidelijk aan uw doodskleed bedekken. De begrafenis zal spoedig over zijn en de mensen zullen het graf verlaten. Dan zal de begraafplaats terugkeren in zijn diepe stilte. Degenen die de begrafenis bijwonen zullen met hun dagelijks leven verder gaan en voor uw begraven lichaam zal het leven niet meer zinvol zijn. Een mooi huis, een mooi persoon, een adembenemend landschap zal niets betekenen. Uw lichaam zal nooit meer een vriend ontmoeten. Vanaf dan zal de enige zekerheid voor het lichaam de grond en de inwonende wormen en bacteriën zijn.

Heeft u ooit over gedacht over hoe Uw

Lichaam er uit zal zien na de Dood?

Met de begrafenis, zal uw lichaam een snel proces van bederf ondergaan, dat door interne en externe factoren wordt veroorzaakt. Spoedig nadat u in het graf wordt geplaatst, zullen de bacteriën en de insecten die zich in het lichaam verspreiden, beginnen te functioneren door de afwezigheid van zuurstof. De gassen die door deze organismen worden vrijgegeven zullen het lichaam opblazen, dat bij de buik begint, die van vorm en verschijning verandert. Het bloedige schuim zal uit de mond en de neus stromen door de druk van gassen op het diafragma. Naarmate de afbraak verder gaat, zullen lichaamshaar, nagels, zolen, en palmen er afvallen. Vergezellend met deze uitwendige veranderingen van het lichaam, zullen de interne organen zoals de longen, hart en lever ook wegrotten. Ondertussen, vindt de afschuwelijkste scène in de buik plaats, waar de huid de druk van gassen niet meer kan houden en plotseling uitbarst, hetgeen een onhoudbare walgende geur doet verspreiden. Beginnend vanaf de schedel, zullen de spieren van hun afzonderlijke plaatsen worden losgemaakt. De huid en de zachte weefsels zullen volledig desintegreren. De hersenen zullen wegrotten en beginnen op klei te lijken. Dit proces zal blijven doorgaan tot het gehele lichaam tot een skelet wordt verminderd. Uw lichaam, die u van uwzelf beschouwd te zijn, zal zo op een vreselijke en walgelijke manier verdwijnen. Terwijl degenen die u achterlaat de gebruikelijke rituelen uitvoeren, zullen de wormen, de insecten en de bacteriën in de grond het lichaam wegeten. Als u door een ongeval sterft en niet wordt begraven, dan zullen de gevolgen tragischer zijn. Uw lichaam zal door wormen gegeten zijn, net zoals een stuk vlees dat lange tijd bij kamertemperatuur achtergelaten is. Tegen de tijd dat de wormen het laatste beetje van vlees hebben gegeten, zal uw lichaam een skelet geworden zijn. Dit is de manier, hoe het leven van een mens, dat in de "beste gedaantes" wordt gecreeëd, aan het meest afschuwelijkste eind komt.

Waarom?

Het is zeker door de Wil van God dat het lichaam op zo een dergelijke drastische manier ophoudt te bestaan. Dat dit zo is, draagt feitelijk een zeer belangrijk innerlijk bericht op zichzelf. Het vreselijke einde dat op de mens wacht zou hem moeten doen erkennen dat hij niet een lichaam zelf is, maar een ziel "ingepakt" in een lichaam. Met andere woorden, de mens moet erkennen dat hij een verder bestaan dan zijn lichaam heeft. Een dergelijk opvallend einde met zijn vele lessen, wordt voor de mens voorbereid zodat hij kan begrijpen dat hij niet enkel "vlees en beenderen" is. De mens zou dit lichaam waaraan hij belang hecht moeten bekijken, alsof hij voor altijd in deze tijdelijke wereld zou blijven en zou het einde van zijn dood moeten overpeinzen. Want het zal onder de grond wegrotten, het wordt door wormen gegeten en tenslotte eindigt het in een skelet.

HET TIJDELIJKE LEVEN

VAN DEZE WERELD

Heeft u er ooit over gedacht waarom de mens de behoefte heeft om zoveel tijd en inspanning te wijden aan het schoon houden van zijn lichaam? Waarom schijnt een onrein lichaam, een vies-ruikende mond, een vettige huid of haar zo ongepast te te zijn? Waarom zweet de mens en waarom is geur die bij zweten gepaard gaat zo storend? In tegenstelling tot de mens hebben planten uiterst prettige geuren. Een roos of een anjer stinkt nooit, ondanks het feit dat het in de grond groeit en in een milieu van stof en vuil verblijft. De mens kan met moeite een dergelijke permanente geur volbrengen, ongeacht hoeveel hij voor zijn lichaam geeft. Heeft u er ooit over nagedacht waarom de mens met zo vele zwakheden wordt gecreeërd? Waarom creëerde God bloemen met mooie geuren maar het menselijke lichaam vatbaar om onplezierige reuk te produceren? De zwakheden van de mens zijn niet beperkt tot lichaamsgeuren: hij wordt vermoeid en hongerig, voelt zich zwak, wordt verwond, wordt misselijk, ziek... Dit alles lijkt voor de mens gewoon te zijn, toch heeft het een bedriegend aspect. Het kon goed mogelijk zijn dat er nooit een slechte geur uit het lichaam kwam. Eveneens zou men nooit aan een hoofdpijn lijden of ziek kunnen worden. Al deze zwakheden van de mens gebeuren niet door "toeval", maar zijn doelbewust door God gecreeërd. God wees de mens een bepaald doel toe en maakte hem opzettelIjk zwak. Zo’n strategie heeft twee doeleinden: ten eerste, om de mens te doen realiseren dat hij een zwak wezen, een "bediende" van God is. Perfect zijn is een attribuut van God. Zijn bedienden, aan de andere kant, zijn oneindig teer en zo inherent aan de behoefte aan hun Schepper. Dit wordt in de Qur'an als volgt verklaard:

O, gij mensen, gij zijt afhankelijk van Allah, maar Allah is de Onafhankelijke, de Geprezene. Als Hij het wilde, zou Hij u kunnen wegnemen en een nieuwe schepping voortbrengen. Dat is voor Allah niet moeilijk. (Surah al-Fatir: 15-17)

De zwakheden van het menselijke lichaam herinneren de mens onophoudelijk aan zijn zwakheden. De mens kan zichzelf beschouwen als een superieur en perfect wezen. Maar toch maakt het feit dat hij elke dag naar het toilet moet gaan en wat hij daar ervaart, dat hij zijn ware zelf erkent. Het tweede doel dat deze zwakheden dienen is om de mens aan de tijdelijke aard van dit leven te herinneren. Dat is omdat deze zwakheden speciaal voor het lichaam in deze wereld zijn. In het Hiernamaals, zullen de Metgezellen van de Tuin met een perfect lichaam worden begiftigd. Het slechte, onvolmaakte en zwakke lichaam in deze wereld is niet het daadwerkelijke lichaam van een gelovige, maar een tijdelijke vorm waarin hij voor een bepaalde periode blijft. Dat is waarom in deze wereld de perfecte schoonheid nooit haalbaar is. De meest fysiek aantrekkelijke, perfecte en mooiste persoon gaat ook naar het toilet, zweet, heeft ook een slechte adem in de ochtend en lijdt zo nu en dan aan acne. Men moet zich in eindeloze routines verwikkelen om schoon en fris te blijven. Sommige mensen hebben mooie gezichten maar ontberen gevormde lichamen. Er zijn ook gevallen waarin juist het tegendeel waar is. Sommige hebben mooie ogen maar een grote neus. Er zijn talloze van dergelijke voorbeelden. Een persoon met een klaarblijkelijk perfecte uiterlijk zou aan een ernstige ziekte kunnen lijden.

Daarnaast wordt de perfect-lijkende persoon uiteindelijk oud en sterft. In een onverwacht verkeersongeval, zou zijn lichaam onherstelbaar kunnen worden verwond. Het is niet alleen het menselijke lichaam dat onvolmaakt, ontsierd en tijdelijk in deze wereld is. Alle bloemen verdwijnen langzaam, het heerlijkste voedsel bederft en rot. Al deze zijn eigen aan deze wereld. Het korte leven dat in deze wereld aan ons wordt verleend, evenals dit lichaam, zijn tijdelijke gunsten die door God worden verleend. Het eeuwig leven en een perfecte verwezenlijking zijn slechts in het Hiernamaals mogelijk, aangezien de Qur'an het onder woorden brengt:

Wat u is gegeven is slechts een voorziening voor dit leven, en hetgeen bij Allah is, is beter en van langere duur voor de gelovigen die in hun Heer vertrouwen stellen. (Surah as-Shura: 36)

In een ander vers wordt de echte essentie van de wereld als volgt verklaard:

Weet, dat het wereldse leven, alleen spel, vermaak, praalvertoon, pochelij onder elkander, wedijver in vermeerdering van rijkdom en kinderen, is als de regen waardoor het plantenleven de kwekers verblijdt. Dan droogt het op, gij ziet het geel worden en vergaan. En in het Hiernamaals is er een strenge straf en Allah's vergiffenis en welbehagen. En het leven dezer wereld is niets anders dan een zaak van begoocheling. (Surah al-Hadid: 20)

Kortom, in deze wereld creëert God, als een teken van Zijn oneindige macht en kennis, vele mooie en prachtige dingen, evenals vele ontsierde dingen. De permanentie en de voortreffelijkheid zijn tegen de wetten van deze wereld. Niets dat het menselijke brein kan voorstellen, geavanceerde technologie inbegrepen, zal deze wet van God ooit veranderen. Dit is zodat de mensen ernaar kunnen streven om het Hiernamaals te bereiken en gepaste eerbied en dankbaarbeid aan God tonen. Het is ook zodat de mensen zich kunnen realiseren dat de daadwerkelijke plaats van deze gunsten niet deze tijdelijke wereld is, maar de eeuwige woonplaats die is voorbereid voor gelovigen. In de Qur'an wordt hier als volgt op gezinspeeld:

Maar gij verkiest het leven dezer wereld, Ofschoon het Hiernamaals beter en van langere duur is. (Surah al-A`la: 16-17)

Een ander vers zegt:

Het tegenwoordige leven is niets dan een leeg vermaak en een spel, maar het tehuis van het Hiernamaals, dat is het werkelijke Leven, als zij dit slechts konden begrijpen! (Surah al-Ankabut: 64)

Er is een zeer dunne grens tussen deze wereld, die een tijdelijke woonplaats is, en ons "daadwerkelijk leven", het Hiernamaals. De dood is het instrument dat dit gordijn opheft. Door de dood zal de mens al zijn relaties met zijn lichaam en deze wereld afbreken; hij zal zijn eeuwig leven met zijn onlangs gecreeërde lichaam beginnen. Aangezien het echte leven, hetgeen met de dood begint, de echte "wetten der natuur" zijn die het Hiernamaals betreffen. De gebreken, de onvolmaaktheden en vergankelijkheid zijn de wetten van deze wereld, maar toch zijn zij geen echte en onveranderlijke wetten. De echte wetten worden geformuleerd aan de hand van de principes van oneindigheid, voortreffelijkheid en onsterfelijkheid. Met andere woorden, wat normaal is, is een niet-verwelkende bloem, een nooit-verouderend mens, een nooit-rottend fruit. De daadwerkelijke wetten brengen de onmiddellijke totstandbrenging van elke wens van de mens of verwijdering van pijn en ziekten, of zelfs het zweten of het koud hebben. Echter, de tijdelijke wetten hebben in feite effect op dit tijdelijke leven, terwijl de daadwerkelijke wetten op het volgende leven bindend zijn. Alle onvolmaaktheden en gebreken die wij in deze wereld ervaren, bestaan door de weloverwogen verdraaiīng van de daadwerkelijke wetten. De woonplaats van de daadwerkelijke wetten, namelijk het Hiernamaals, is niet ver weg, zoals wordt verondersteld. God kan het leven van de mens op ieder ogenblik beëindigen wanneer Hij het wilt en doet hem overgaan tot het Hiernamaals. Deze overgang zal tijdens een zeer korte periode voorkomen; in een oogwink. Dit is gelijk aan het ontwaken uit een droom. Een Qur'anisch vers beschrijft de beknoptheid van deze wereld als volgt:

Hij (God) zal vragen: "Hoeveel jaren zijt gij op de aarde gebleven?" Zij zullen antwoorden: "Wij bleven een dag of een deel van een dag. Vraag dus degenen die rekening houden." Hij (Allah) zal zeggen: "Gij bleeft een korte tijd, hadt gij het maar geweten." Dacht gij, dat Wij u tevergeefs schiepen en dat gij niet tot Ons zult worden teruggebracht? (Surah al-Mu'minun: 112-115)

Wanneer de dood komt, eindigen dromen en begint de mens aan zijn daadwerkelijk leven. De mens, die op aarde verbleef voor een periode zo kort als "oogwink" komt in de aanwezigheid van God om verslag uit te brengen over zijn daden in deze wereld. Als hij zijn gehele leven aan de dood heeft gedacht en geleefd heeft om de goedkeuring van God te bereiken, zal hij worden gered. In de Qur'an, worden de woorden van "hen die hun Boeken in hun rechterkant worden gegeven" als volgt geciteerd:

En hij, aan wie zijn boek in de rechter hand wordt gegeven, zal zeggen: "Komt, leest mijn boek. Voorzeker, ik wist dat ik mijn afrekening tegemoet moest gaan." (Surah al-Haqqah: 19-20)

DE SITUATIE VAN DEGENEN IN DEZE WERELD

EN HET HIERNAMAALS DIE GEEN LESSEN

VAN DE DOOD NEMEN

De meerderheid van de mensen heeft een ontoereikend denkbeeld van de dood. "De dood is het moment dat het leven eindigt" is hier één van. Doe echter één stap verder en men zal begrijpen dat de dood het ogenblik is dat het volgende leven begint. Deze slecht ingelichte vooruitzichten doen ongelovigen alles comprimeren wat zij in de zeer korte tijd van dit leven willen. Dat is waarom degenen die zich niet de waarheid van het Hiernamaals willen realiseren, het grootste deel van dit leven willen doorbrengen zonder er een tweede keer over na te denken. Door onderscheid te maken tussen goed en slecht, hebben zij tot doel om al hun smaken in deze wereld tevreden te stellen. Deze houding is hoofdzakelijk gebaseerd op het begrip dat de dood een einde zal maken aan alle vreugden en genoegens van deze wereld. Gelovend dat zij nog lange jaren voor zich hebben, jagen zij plannen op lange termijn na. Zij beschouwen zichzelf als zeer intelligent terwijl zij denken dat gelovigen, die een onwankelbaar geloof in God en het Hiernamaals hebben en zich dus hierop voorbereiden, onverstandig zijn. Dit is één van de meest klassieke methodes die door Satan wordt aangewend om de mens te bedriegen. God vestigt onze aandacht op deze "bedrieglijke methode" in het volgende vers:

Waarlijk, voor hen die hun rug omkeren nadat de leiding hun duidelijk is geworden, heeft Satan het gemakkelijk gemaakt en hun verlangens opgewekt. (Surah Muhammad: 25)

Hij doet hun beloften en wekt begeerten en Satan belooft hun niets dan bedrog. (Surah an-Nisa ': 120)

Het vergaren van fortuin in deze wereld alsof het leven voor altijd zou duren, nemen ongelovigen het leven waar als concurrentie. Gedurende hun gehele leven, zijn zij trots op bezittingen en kinderen. Deze trots geeft hen een betekenis van kunstmatige superioriteit, die ervoor zorgt dat zij volledig van de gedachte van het Hiernamaals af drijven. De volgende verzen onthullen echter waarvoor zij bestemd zijn wegens dit grote waanideen:

Veronderstellen zij dat, in de rijkdom en de kinderen die wij aan hen hebben gegeven, Wij aan hen verhaasten met goede dingen? Geen inderdaad, maar zij hebben geen besef! (Surah al-Mu'minun: 55-56)

Laat daarom hun rijkdommen noch hun kinderen uw verwondering opwekken. Allah wenst hen er slechts mede te straffen en hun ziel zal heengaan, terwijl zij ongelovigen Zijn. (Surah bij-Tawbah: 55)

God geeft de mens vele waarschuwingen en berichten om hem de dood en het Hiernamaals te doen overpeinzen. In een vers, vestigt God de aandacht op de testen, die als waarschuwing aan de mens worden gegeven:

Zien zij niet, dat zij elk jaar één- of tweemaal op de proef worden gesteld? Toch tonen zij geen berouw noch trekken zij er lering uit.. (Surah bij-Tawbah: 126)

De meerderheid van de mensen ondergaat namelijk diverse beproevingen, zodat zij vaak om vergiffenis kunnen vragen en er aandacht aan besteden. Deze kunnen zeer zelden, eens of tweemaal in een jaar, plaatsvinden, zoals in het vers wordt vermeld. Een andere mogelijkheid is dat zij mogelijk kleine, dagelijkse problemen hebben. De mens is getuige van ongevallen, sterfgevallen of verwondingen. In kranten wemelt het van de verhalen over de dood en overlijdensadvertenties. Ondanks dergelijke gebeurtenissen, zou de mens zich moeten herinneren dat rampen hem op ieder ogenblik kunnen overkomen en op elk ogenblik kan zijn geteste periode beëindigen. Een dergelijke bewustwording doet men zich oprecht naar God toewenden, toevlucht bij Hem zoeken en Hem vergiffenis vragen. De lessen die de gelovigen trekken uit de tegenspoed die zij ondervinden zijn blijvend. Maar toch hebben dezelfde gebeurtenissen een totaal verschillende invloed op de ongelovigen. Doodsbang zijn door aan de dood te denken, keren de ongelovigen hun ruggen toe naar de werkelijkheid van de dood of proberen het eenvoudig weg te vergeten. Hierbij streven zij naar hulp. Deze bedrieglijke methode doet hen echter alleen maar kwaad. Dat is omdat God "hen gratie verleent tot een vooraf bepaalde tijd" en deze periode, in tegenstelling tot wat zij denken, werkt tegen hen. (Surah een-nahl: 61) in een ander Qur'anisch vers wordt gezegd:

En laat de ongelovigen niet denken dat het uitstel, dat Wij hun geven, goed voor hen is; Wij geven hun slechts uitstel, zodat zij in zonde toenemen; er zal voor hen een vernederende straf zijn. (Surah Al ` Imran: 178)

Een onachtzaam persoon, die geen lering trekt, zelfs wanneer de dood iemand overkomt die hem zeer dierbaar is, wordt zeer oprecht jegens zijn Schepper, wanneer hij zelf de dood ontmoet. Deze psychologie wordt als volgt in de Qur'an verteld:

Hij is het, Die u in staat stelt door het land en op zee te reizen, totdat, wanneer gij op de schepen zijt en zij met een mooie bries varen en (de opvarenden) er zich in verheugen, hen een geweldige wind achterhaalt en de golven van alle zijden over hen komen en zij overtuigd zijn dat zij verloren zijn; dan roepen zij Allah in oprechte aanbidding aan: "Als Gij ons hiervan redt, zullen wij zeker tot de dankbaren behoren." (Surah Yunus: 22)

Echter bij bevrijding, keren deze mensen terug naar hun aanvankelijke staat van onachtzaamheid. Door hun belofte te vergeten, tonen zij een lage en valse houding en op dat moment, voelen ze nooit de lichtste pijnscheuten van geweten. Maar toch zal deze valsheid bewijsmateriaal tegen hen zijn op de Dag des Oordeel:

Maar wanneer Hij hen heeft gered, ziet, beginnen zij ten onrechte een opstand in het land te ontketenen. O, gij mensen, voorzeker uw opstand keert zich slechts tegen u zelf. Thans geniet gij het genoegen van het tegenwoordige leven. Daarna zal uw terugkeer tot Ons zijn en Wij zullen u inlichten over hetgeen gij deedt. (Surah Yunus: 23)

Wanhopig blijven de mensen proberen om hetzelfde te doen op het ogenblik van de dood. Maar toch is de tijd die vooraf voor hem wordt bepaald reeds voorbij:

O, kondet gij het slechts zien wanneer de schuldigen hun hoofd zullen buigen voor hun Heer, zeggende: "Onze Heer, wij hebben gezien en wij hebben gehoord, zend ons nu terug opdat wij goede werken mogen verrichten; voorzeker wij zijn thans overtuigd." Indien Wij het wilden, zouden Wij aan elke ziel haar leiding kunnen geven, maar Mijn woord werd bewaarheid: "Ik zal de hel met djinn en mensen allen tezamen vullen." Ondergaat daarom (de straf) omdat gij de ontmoeting van deze Dag vergat. Voorzeker nu hebben Wij u vergeten. Ondergaat de duurzame straf voor hetgeen gij deedt. (Surah as-Sajdah: 12-14)

Dezelfde onproductieve inspanningen zullen ook in de hel verdergaan:

En zij zullen er in schreeuwen, zeggende: "Onze Heer, haal ons er uit, wij zullen goede werken doen, anders dan wij vroeger deden." (Men zal hun antwoorden): "Gaven Wij u niet een leven, lang genoeg dat wie wilde nadenken, daarin kon nadenken, bovendien kwam een waarschuwer tot u. Ondergaat daarom de straf, want voor de boosdoeners is er geen helper (Surah al-Fatir: 37)

Dit hopeloze strevens in het Hiernamaals en het pijnlijke einde zijn zeker de resultaten van de mens zijn karige erkenning van het daadwerkelijke doel van zijn bestaan op aarde en van zijn waarde. Wie geen geloof heeft trekt geen lering uit het gebeuren rondom hem, luistert niet naar de waarschuwingen die door God worden verzonden, doet dit af als de onwetendheid van de stem van zijn geweten of wijst het af, en ziet de dood als een onwaarschijnlijke gebeurtenis voor zichzelf. Hij handelt eerder in overeenstemming met de wensen van de slechte kant van zijn ziel dan het streven naar God’s genoegen. Dit alles baant uiteindelijk een weg voor de dood om hem plotseling te grijpen en hem te doen vallen in de wanhopige situatie die in de bovengenoemde verzen wordt afgeschilderd. Aldus, alvorens de dood tot iemand komt, zou men uit de diepe slaap van onachtzaamheid moeten ontwaken, daar het ogenblik van de dood te laat is voor een dergelijk herstel:

En besteedt uit datgene waarvan Wij u voorzien hebben voordat de dood één uwer overvalt en deze zegt: "Mijn Heer! Waarom hebt Gij mij niet voor een wijle uitstel verleend, opdat ik aalmoezen zou kunnen geven en tot de rechtvaardigen behoren?" En Allah geeft niemand uitstel wanneer zijn tijd is gekomen; en Allah is volkomen op de hoogte van hetgeen gij doet. (Surah al-Munafiqun: 10-11)

Een persoon die intelligentie heeft zou constant over de dood moeten blijven stilstaan eerder dan proberen de gedachte ervan te vermijden. Slechts zo kan hij overeenkomstig de wil van God handelen en de slechte kant van zijn ziel en Satan verhinderen om hem met dit vluchtige leven te bedriegen. Makend het leven van deze wereld zijn enig doel is namelijk het grootste gevaar voor mensen. Onze Profeet (vrede zij met hem) herinnerde gelovigen hiervan ook aan met zijn smeekbede "Laat niet wereldse zaken onze grootste zorg zijn van alles waarvan wij kennis hebben." (overgeleverd door Abdullah ibn Umar, al-Tirmidhi, 783)

Voorbereidingen treffen voor de Dood

Deze wereld is een plaats waar de mens wordt opgeleid. God belast de mens met vele verantwoordelijkheden in deze wereld en informeert hen over de grenzen die hij voor hem heeft uitgezet. Op voorwaarde dat de mens deze grenzen in acht neemt, Zijn bevelen naleeft en belemmerde handelingen vermijdt, zal hij persoonlijke rijpheid en een betere staat van wijsheid en voorlichting bereiken. Met dergelijke eigenschappen toont een gelovige onuitputtelijk geduld ongeacht wat hem overkomt; hij went zich slechts tot God toe en tracht slechts hulp van Hem te verkrijgen. Dit zijn de manieren om God te respecteren en een innerlijke onderwerping aan en een grenzeloos geloof in Hem te voelen. Zich daadwerkelijke waarde van gunsten die door God worden verleend realiserend, uit hij een diepere dankbaarheid jegens God en voelt zich dichterbij hem. Derhalve wordt hij een ideale gelovige die met de superieure attributen van wijsheid en ethiek wordt begiftigd. Voorts wordt hij het type persoon dat het paradijs verdient te verwerven, een plaats van perfectie. Maar als de mens geen onderwijs over de werkelijkheid van de wereld ontvangt, slaagt hij er niet in om voortreffelijkheid van gedrag te tonen, zelfs in de beste situatie van het materiële standpunt en blijft vatbaar voor alle vormen van mislukkingen. De Profeet Adam werd in feite naar de aarde gestuurd om gepast onderwijs te ontvangen en werd aan de test onderworpen die doelbewust door God werd bedacht om hem op zijn eeuwig leven voor te bereiden. Uiteindelijk werd hij een voortreffelijk persoon van superieur moraal en karakter, dat in de Qur'an zeer wordt geprezen. De mens blijft getest worden door talloze gebeurtenissen die hem overkomen; zijn succes, hoe hij hiermee omgaat, doet hem beloningen voor zijn eeuwig leven verdienen, terwijl zijn mislukking hem straf doet verdienen. Niemand weet wanneer zijn periode van het testen over zal zijn. In de woorden van Qur'an, "de termijn van elk leven is vastgelegd." (Surah Al ` Imran: 145) Deze termijn kan soms lang zijn, maar kan soms ook kort zijn. De waarheid is echter, dat zelfs de periode die wij als lang beschouwen, zelden meer dan 7 of 8 decennia bedraagt.

Dat is waarom de mens liever door de Qur'an moet worden begeleid, dan zich bezig te houden met het maken van plannen op lange termijn en moet leven volgens zijn principes, wetende dat hij over al zijn daden in Hiernamaals verslag uit zal brengen. Anders zal het nalaten om zichzelf op het eeuwige leven voor te bereiden, het missen van de enige gelegenheid die hiervoor bedoeld is en het verdienen van de hel voor alle eeuwigheid inderdaad een pijnlijke situatie zijn. Men zou nooit moeten vergeten dat de enige bestemming van degene die voor altijd van het paradijs is beroofd, nergens anders dan de hel is. Dat is waarom elk ogenblik dat nutteloos in deze wereld wordt doorgebracht een groot verlies is en een reuze stap die genomen wordt in de richting van een afschuwelijk eind. Aangezien dit zo is, zou dit feit voorkeur moeten verdienen over al het andere in deze wereld. Net zoals wij ons voorbereiden op de mogelijke situaties die wij in de loop van ons leven zullen ondergaan, moeten wij gelijkvormige en nog grotere inspanningen toewijden aan voorbereidingen om voorbereid te zijn op het volgende leven. Dat is omdat degene die zal sterven ons zal zijn. Wij zullen alles wat er na de dood zal gebeuren geheel alleen ervaren. Daarom heeft dit onderwerp betrekking op "ons", met andere woorden, "onszelf". Aan degenen die naar eeuwige redding streven, beveelt God het volgende:

O gij die gelooft, vreest Allah; en laat iedere ziel acht geven op hetgeen zij voor morgen voorbereidt. En vreest Allah, voorzeker Allah is op de hoogte van hetgeen gij doet. En weest niet als degenen die Allah vergaten, zodat Hij hun hun eigen ziel heeft doen vergeten. Zij zijn de overtreders. (Surah al-Hashr: 18-19)

WEDEROPSTANDING

Maar de mens wenst in 't vervolg slecht te handelen. Hij vraagt: "Wanneer is de Dag der Opstanding?" Maar als het oog verblind wordt, en de maan verduisterd zal zijn, en de zon en de maan zullen samen gebracht worden, Op die Dag zal de mens zeggen: "Waarheen te vluchten?" Neen! Geen schuilplaats! Slechts bij uw Heer zal dan uw toevlucht zijn. (Surah al-Qiyamah: 5-12)

INLEIDING

Geloof in het Hiernamaals

Geloof in het Hiernamaals is één van de meest belangrijke fundamenten van het geloof. In de eerste surah van de Qur’an verklaart God na Zijn eigenschappen “De Barmhartige” en de “Meest Genadevolle” dat “Hij de Koning is van de dag des Oordeels” (Surah al-Fatiha; 3). In het derde vers van de volgende surah, word er verklaard dat de gelovigen zijn “...diegenen die geloof hebben in het Onzichtbare..” (Surah al-Baqarah: 3)

Dit begrip van “het Onzichtbare” bevat ook het opstaan van de dode, de dag van de wederopstanding, paradijs en hel, in het kort alles wat verbonden is met het Hiernamaals. In het volgende vers, het vierde vers van Surah al-Baqarah, wordt in feite met de woorden ...zij zijn zeker over het Hiernamaals”, een bijzondere nadruk gelegd op het geloven in het Hiernamaals.

Geloof in het Hiernamaals is een teken van het ware geloof, en is als gevolg erg belangrijk. Het soort geloof in het Hiernamaals, zoals het door de Qur’an gedefinieerd wordt, zorgt voor krachtig bewijs van de oprechtheid en waarheidlievendheid van een gelovige. Iemand die in het Hiernamaals gelooft, heeft zich al berust in een onvoorwaardelijk geloof in God, in Zijn Boek en Zijn Boodschapper. Zo een individu weet dat God macht heeft over alle dingen en dat Zijn woorden en beloften waar zijn. Als gevolg hiervan herbergt hij geen twijfels over het Hiernamaals. Voor het zien en het getuigen van deze feiten stelt hij zijn vertrouwen op hen alsof hij ze al gezien heeft. Dit is het natuurlijke gevolg van het geloof en vertrouwen dat hij in God heeft en de wijsheid die aan hem is verleend. Naast een onwankelbaar vertrouwen in het Hiernamaals, gezuiverd van alle vormen van twijfels, heeft hij zowel vertrouwen in het bestaan van God als in Zijn Eigenschappen, zoals ze uitgelegd in de Qur’an uitgelegd zijn en geeft hij zichzelf volledig aan Hem over. Dit vertrouwen zorgt ervoor dat iemand God leert kennen en waarderen. Dit is het soort geloof wat God als kostbaar beschouwt.

Uit het voorgaande is het duidelijk dat het hebben van ware en volledige overtuiging berust op een betrokken geloof in het Hiernamaals. In vele delen van de Qur’an zijn er verwijzingen naar de ontkenningen van de ongelovigen van het Hiernamaals en hun besluiteloosheid over de totstandkoming. Eigenlijk bestaat de meerderheid van deze, uit mensen die geloven in het bestaan van God. Wat hen echter het meest misleid is niet de kwesties betreffende het bestaan van God, maar Zijn eigenschappen. Sommigen geloven dat God in eerste instantie alles schiep en vervolgens de mensen aan hun eigen plannen overliet. Aan de andere kant geloven sommigen dat God de mens schiep, maar dat het de individu zelf is die zijn eigen lot bepaald. Een andere groep beweert dat God niet de innerlijke gedachtes en geheimen van de mens kent. Sommige anderen geloven in het bestaan van God, maar verwerpen het idee van religie. De aanhangers van deze laatste overtuiging worden in de Qur’an als volgt beschreven:

En zij schatten de juiste waarde van Allah niet wanneer zij zeggen: "Allah heeft aan niemand iets geopenbaard." (Surah al-An’am: 91)

Met als gevolg dat zij in plaats van een totale ontkenning van het bestaan van God, “God niet op Zijn juiste waarde schatten” en dienovereenkomstig het Hiernamaals ontkennen, ligt dit ten grondslag aan ongelovigheid. Het aantal mensen die het bestaan van God weigeren te accepteren is in feite tamelijk laag en veel van hen hebben vaak twijfels over hun overtuigingen. Dit is waarom er in de Qur’an weinig vermeld is over mensen die God ontkennen. Omgekeerd vindt men omvangrijke referenties aan mensen die deelgenoten aan God toeschrijven en het herrijzen vanuit de dood, de Dag des Oordeels, Paradijs, Hel en alle details en argumenten betreffende het geloof in het Hiernamaals ontkennen.

Hoewel het Hiernamaals een feit is dat niet kan worden waargenomen door de vijf zintuigen, creëerde God het samen met ontelbare bewijsstukken, zodat onze gedachten het gemakkelijk kunnen bevatten. Men zou eigenlijk, als een vereiste voor het slagen van de test van deze wereld, dit feit niet door de vijf zintuigen, maar met wijsheid en als gewetenskwestie moeten waarnemen. Ieder gemiddeld persoon erkent gemakkelijk na enige overpeinzing dat alles in zijn omgeving, zichzelf inbegrepen, niet tot stand is gekomen als gevolg van louter toeval, maar eerder door de uitoefening van de superieure macht, kennis, wil en controle van een Schepper. Dan begrijpt hij vervolgens dat de verwezenlijking van Hiernamaals slechts aan God is en dat het het meest natuurlijke en rationele gevolg van deze wereld is. Hij realiseert zich bovendien dat God’s wijsheid en rechtvaardigheid het bestaan van het Hiernamaals met zich meebrengt.

Hoewel dit zo duidelijk is, zou iemand die opstandig is jegens de bevelen van God, een afkeer kunnen hebben van het idee van het herrijzen vanuit de dood. Aangezien het iemand is die zijn leven doorbrengt met het tevreden stellen van zijn ijdele wensen, is hij niet bereid om vóór God te staan om verslag uit te brengen over de daden die hij in zijn hele leven heeft begaan. Dat is waarom, ondanks het hebben van een grondige greep van het bestaan van God, hij er de voorkeur aan zou geven om de stem van zijn geweten te onderdrukken en zichzelf te bedriegen. Door in een dergelijke mate te worden beperkt, bedenkt een ongelovige onverstandige, inconsequente en irrationele vergelijkingen, zonder enige overwegingen op lange termijn te maken, enkel om de wederopstanding en het Hiernamaals te ontkennen:

En hij zet Ons verhalen voor en vergeet zijn eigen ontstaan. Hij zegt: "Wie kan de eenderen doen herleven als zij vergaan zijn?" (Surah Ya sin: 78)

Deze vraag echter, die slechts opgezet is om aan de realiteit te ontsnappen en zelfbedrog steunt, heeft een expliciet antwoord:

 Zeg: "Hij, Die hen voor de eerste keer schiep zal hen doen herleven; Hij heeft kennis van de gehele schepping.” (Surah Ya sin: 79)

In de Qur’an maakt God duidelijk dat het maken van zulke inconsequente vergelijkingen een kenmerk is, die typerend is voor ongelovigen:

Het kenteken van degenen die niet in het Hiernamaals geloven is slecht, terwijl Allah's kenteken het beste is, Hij is de Almachtige, de Alwijze. (Surah an-Nahl: 60)

Sommigen proberen aan de andere kant hun standpunt te rechtvaardigen door het leveren van zogenaamde verklaringen:

Zij (de ongelovigen) zeggen: "Zullen wij werkelijk tot onze vroegere toestand worden teruggebracht, zelfs al zijn wij vergane beenderen geworden?" Zij zeggen: "Dan zou deze opstanding een ondergang zijn." (Surah an-Nazi’at: 10-12)

In feite, ondanks dat men ervan overtuigd is, aarzelen zij niet om toe te geven dat het bestaan van het Hiernamaals niet past bij hun levensdoelen. De ongelovige beperkt zijn eigen wijsheid door zijn eigen wil. Bij het zien van de irrationaliteit van zijn eigen beweringen, benadert hij deze kwestie nog steeds met sentimentele hardnekkigheid en gaat meer doen om er psychologische geruststelling in te vinden:

En zij zweren bij Allah hun sterkste eden, dat Allah de doden niet zal doen herrijzen. Waarlijk het is een ware belofte maar de meeste mensen weten het niet. (Surah an-Nahl: 38)

Hun nukken en verlangens tot hun goden nemend, uiten deze mensen nutteloze woorden om hun gewetens te gerust te stellen en er toevlucht bij te zoeken. God beschrijft de eigenschap van deze mensen die het bestaan van het Hiernamaals ontkennen:

Voorwaar, Wij hebben menige djinn en mens geschapen wier einde de hel zal zijn. Zij hebben harten maar begrijpen er niet mede en zij hebben ogen maar zij zien er niet mede en zij hebben oren maar zij horen er niet mede. Zij zijn als vee, neen zij dwalen nog meer (dan dit), zij zijn de achtelozen. (Surah al-A’raf: 179)

In een ander deel van de Qur’an wordt de situatie van deze mensen als volgt beschreven:

En zij zeggen: "Er is niets dan dit tegenwoordige leven, wij leven en sterven; alleen de tijd vernietigt ons." Maar zij hebben daaromtrent geen kennis, zij vermoeden slechts. (Surah Al-Djaasi’jah: 24)

De Realiteit van het Wereldse Leven

Ongelovigen beweren dat het onmogelijk is om bepaalde kwestie middels wijsheid te begrijpen. De dood, het herrijzen uit de dood en het Hiernamaals, zo beweren zij, vallen hieronder.

We kunnen parallellen trekken tussen deze twee concepten en het fenomeen van slaap en dromen. Iemand die aanhoudend ontkent dat hij na de dood herrijst en continu aan de gedachte van de dood ontsnapt, is zich er in feite niet van bewust dat hij de dood iedere nacht tijdens zijn slaap ervaart en eveneens in de ochtend uit de dood herrijst, wanneer hij opstaat. Het verslag van slaap dat door de Qur’an geleverd is, is een grote steun bij het begrijpen van het onderwerp. God beschrijft slaap in de Qur’an als volgt:

Allah neemt de zielen van de mensen op wanneer zij sterven en ook van hen die niet sterven tijdens hun slaap. Dan houdt Hij die, die Hij ten dode heeft opgeschreven en zendt de overigen tot een bepaalde tijd (in het lichaam) terug. Hierin zijn stellig tekenen voor een volk dat nadenkt. (Surah az-Zumar: 42)

Hij is het, Die uw ziel in de nacht neemt en weet hetgeen gij overdag doet; daarna wekt Hij u weder op, opdat de vastgestelde termijn moge worden voltooid. Dan is uw terugkeer tot Hem. Daarna zal Hij u inlichten over hetgeen gij deedt. (Surah al-An’am: 60)

In het bovengenoemde vers wordt de toestand van slapen als “dood” vermeldt. Er wordt geen significant onderscheid gemaakt tussen dood en slaap. Wat er gebeurt tijdens de slaap, heeft dat verbazingwekkende gelijkenissen met de dood? Slaap is het vertrek van de menselijke ziel van het lichaam die het bezit als het wakker is. Tijdens het dromen krijgt de ziel een totaal ander lichaam en begint een totaal andere omgeving waar te nemen. We kunnen nooit opmerken dat dit een droom is. We voelen angst, spijt en pijn, we worden opgewonden of we ervaren plezier. In onze dromen voelen we ons erg verzekerd dat wat ons overkomt echt is en we geven vaak dezelfde reacties zoals we die geven wanneer we wakker zijn.

Als het technisch mogelijk was om van buiten te interveniëren en de dromer te vertellen dat wat hij zag louter gevoelens en illusies waren, dan zou hij deze waarschuwing simpelweg negeren en zelf denken dat hij werd “bedrogen”. In werkelijkheid echter hebben deze waarnemingen geen materiële correlaties in de uiterlijke wereld en wat we in onze dromen ervaren is de som van de beelden en gewaarwordingen welke God in onze zielen projecteert. Het belangrijkste punt dat we in gedachten moeten houden is het feit dat dezelfde Goddelijke wet nog steeds van toepassing is wanneer we wakker worden. In de Qur’an bevestigt God dat dromen onder Zijn wil en controle zijn zoals gesteld is in het vers:

Gedenk de tijd toen Allah hen (de vijanden) in uw ogen als weinigen toonde; had Hij hen u als velen getoond, dan zoudt gij voorzeker hebben geweifeld en met elkander over de zaak getwist; maar Allah bewaarde u; voorzeker, Hij heeft volle kennis over hetgeen in het innerlijk is. (Surah al-Anfal: 43)

En toen Hij hen in de tijd van uw ontmoeting als weinigen in uw ogen deed voorkomen en u als weinigen in hun ogen deed voorkomen, zodat Allah hetgeen gedaan moest worden tot stand mocht brengen. En tot Allah worden alle dingen teruggebracht. (Surah an-Anfal: 44)

Dit zorgt voor duidelijk bewijs dat dezelfde wet op het dagelijkse leven van toepassing is. Het feit dat we dit beeld van deze kwestie hebben, is geheel onderworpen aan de wil en schepping van God en zonder Hem is er geen bestaan, zoals in het volgende vers wordt weergegeven:

Voorzeker was er voor u een teken in de twee legers die elkander ontmoetten, het ene leger vechtend voor de zaak van Allah en het andere ongelovig, dezen zagen de anderen voor hun eigen ogen dubbel zo talrijk als zijzelf. En Allah versterkt met Zijn hulp, wie Hij wil. Daarin is zeker een les voor hen, die ogen hebben. (Surah Al’Imran: 13)

Net zoals in het geval van dromen, wat we ervaren gedurende het dagelijkse leven en kwesties nemen we aan dat wat extern bestaat beelden zijn die op door God op onze zielen geprojecteerd zijn, samen met de gevoelens die Hij ons gelijktijdig doet bemerken. Beelden en acties betreffende onze lichamen, net als de lichamen van andere wezens, bestaan omdat God de gerelateerde beelden en waarnemingen creëert, beeld voor beeld.

Dit feit is uitgelegd in de Qur’an:

Gij dooddet hen niet, doch Allah was het, Die hen doodde. En gij wierpt niet toen gij wierpt, maar Allah was het die wierp, opdat Hij de gelovigen een grote gunst van Zich mocht bewijzen. Voorzeker, Allah is Alhorend, Alwetend. (Surah al-Amfal: 17)

Dezelfde Goddelijke wet is van toepassing op de schepping van het Hiernamaals en de beelden en waarnemingen die er gerelateerd aan zijn. Wanneer de dood komt, zijn alle relaties met deze wereld en het lichaam verbroken. De ziel is echter eeuwig omdat God Zijn Geest erin blies. Alles verwant met leven, dood, wederopstanding en het leven in het Hiernamaals bestaat louter uit talrijke waarnemingen die door de eeuwige ziel gevoeld worden. Daarom is er in termen van fundamentele redenering er geen significant onderscheid is tussen de schepping van deze wereld en die van het paradijs of de hel. Evenzo is de overgang van deze wereld naar het Hiernamaals niet anders dan het ontwaken uit de slaap en het verder gaan met het dagelijkse leven. Met de wederopstanding begint een nieuw leven in het Hiernamaals, met een nieuw lichaam. Zodra de waarnemingen betreffende het paradijs of de hel op de ziel zijn geprojecteerd, begint het individu ze te ervaren. God, de Schepper van oneindige beelden, stemmen, geuren, smaken en gevoelens betreffende dit leven, zal op een zelfde manier oneindig beelden en gevoelens scheppen van het paradijs en de hel. De schepping van dit alles is gemakkelijk voor God:

....Wanneer Hij iets besluit, zegt Hij slechts: "Wees" en het wordt". (Surah al-Baqarah: 117)

Een ander punt om op te merken is dat net zoals het leven in deze wereld in een scherpere verhevenheid dan dromen verschijnt, zo is ook het Hiernamaals vergeleken met het leven in deze wereld. Net zoals dat dromen kort zijn in vergelijking met dit leven, zo is dit ook het geval met dit leven vergeleken met het Hiernamaals. Tijd is niet statisch, zoals eerder is voorgesteld, maar het is een relatief begrip. Dit is een feit die door de hedendaagse wetenschap bevestigd is. Dromen is een gebeurtenis waarvan verondersteld werd dat het uren duurt, maar het duurt slechts een paar seconden. Zelfs de langste droom duurt slechts een paar minuten. Toch veronderstelt degene die droomt dat hij dagen doorbrengt met het ervaren ervan. Er wordt in de Qur’aan gerefereerd aan de relativiteit van tijd:

De engelen en de geest gaan tot Hem op, in een Dag waarvan de maat vijftig duizend jaren is. (Surah al-Ma’rarij)

Hij ordent het bestel van de hemel tot de aarde, daarna zal deze tot Hem opstijgen in een dag, waarvan de duur naar uw berekening duizend jaar is. (Surah as-Sajdah: 5)

Evenzo heeft een persoon die veel jaren in deze wereld doorbrengt, eigenlijk een kort leven, gebaseerd op het tijdsbegrip van het Hiernamaals. Het volgende gesprek tijdens het oordeel in het Hiernamaals is een goed voorbeeld hiervan:

Hij (God) zal vragen: "Hoeveel jaren zijn jullie op de aarde gebleven?" Zij zullen antwoorden: "Wij bleven een dag of een deel van een dag. Vraag dus degenen die rekening houden." Hij zal zeggen: "Jullie verbleven een korte tijd, hadden jullie het maar geweten." Dachten jullie, dat Wij jullie tevergeefs schiepen en dat jullie niet tot Ons zult worden teruggebracht?

Aangezien dit het geval is, is het duidelijk dat het riskeren van iemands eeuwige leven in ruil voor dit tijdelijke een onverstandige keuze is. Dit wordt nog duidelijker wanneer men het gebrek van dit wereldse leven beschouwt, in vergelijking tot het Hiernamaals.

Samengevat is het veronderstellen een extern bestaan te hebben niets meer dan waarnemingen die op de mens hun ziel geprojecteerd zijn door God. Een persoon gelooft dat zijn lichaam tot hem zelf behoort. Het lichaam is echter niets meer dan een voorstelling die God op de ziel van de mens projecteert. God verandert de beeltenissen wanneer hij maar wilt. Wanneer het beeld van het lichaam plotseling verdwijnt en de ziel nieuwe illusies begint te zien, met andere woorden wanneer men sterft, wordt de sluier over de ogen verwijderd en dan realiseert men zich dat de dood geen verdwijning is zoals men had geloofd. Dit wordt in Qur’an als volgt verklaard:

En de bezwijming des doods komt waarlijk. "Dit is hetgeen gij wildet ontvrluchten." En er zal op de bazuin worden geblazen. "Dit is de Dag der Bedreiging." En iedere ziel zal tezamen komen met een geleider en een getuige. Er zal worden gezegd: "Gij waart hieromtrent achteloos. Nu hebben Wij uw sluier van u weggenomen en uw oog ziet deze Dag scherp." (Surah Qaf: 19-22)

Ongelovigen verkrijgen daarbij een beter begrip van de waarheid:

Zij zullen zeggen: "O wee ons, wie heeft ons van onze slaapplaatgen gewekt? Dit is hetgeen de Barmhartige heeft beloofd, en de boodschappers spraken de waarheid." (Surah Ya Sin: 52)

Vanaf dan beginnen de ongelovigen een groot spijtgevoel te ervaren – de grootste van alle spijtgevoelens.

DE DOOD VAN HET HEELAL

In de Qur’an wordt het verklaard dat naast alle geschapen wezens, het heelal ook de dood tegemoet zal gaan. Het is niet alleen de mens die sterfelijk is. Alle dieren en planten gaan dood. Zelfs de planeten en sterren gaan dood. De dood is het gemeenschappelijke lot van alles wat is geschapen. In God’s aanwezigheid, op een voorbestemde dag, zullen alle mensen, alle levende wezens, de wereld, de zon, de maan, de sterren, in het kort: de gehele materiële, verdwijnen. In de Qur’an wordt deze dag de “Dag der Wederopstanding” genoemd. Dit is “…De Dag, waarop de mensheid voor de Heer der Werelden zal staan” (Surah al-Mutaffifin:6)

Net zoals de dood van de mens angstaanjagend is, zo is de dood van het heelal dat ook. Op de Dag der Wederopstanding zullen diegenen die eerder geen geloof hadden, voor het eerst een intens gevoel van God’s grootheid en macht hebben. Dat is waarom de Dag der Wederopstanding een dag van verdriet, kwelling, spijt, pijn en een grote verwarring voor ongelovigen is. Een persoon die getuige is van de Dag der Wederopstanding zal worden getroffen door grote angst. Deze angst is honderden keren intenser dan alle angsten die men in deze wereld zal ervaren. De Qur’an geeft een gedetailleerd verslag van elke fase van de Dag der Wederopstanding. Hoe deze grote gebeurtenis zal plaatsvinden en wat er op die dag met de mensen zal gebeuren, wordt allemaal op een opvallende manier beschreven.

De Eerste Stoot van de Bazuin

De Dag der Wederopstanding begint wanneer er op de Bazuin zal worden geblazen. Dit is het teken van de totale vernietiging van de wereld en van al het hele heelal, en het begin van het einde. Dit is een punt waarop geen terugkeer meer is. Dit is het geluid dat verklaart dat al het leven in de wereld voor alles tot een einde is gekomen en dat het echte leven is begonnen. Dit is het initierende geluid die in de harten van de ongelovigen een onafgebroken angst, verschrikking, en verwarring doet opwekken. Dit geluid kondigt het begin van moeilijke dagen aan voor de ongelovigen, welke tot in de eeuwigheid zullen duren. In Surah al-Muddaththir wordt verwezen naar de situatie van de ongelovigen op de Dag der Wederopstanding:

Want als de bazuin wordt geblazen. Die Dag zal een moeilijke dag zijn. Niet gemakkelijk voor de ongelovigen. (Surah al-Muddathhir: 8-10)

Het geluid van de Bazuin zal bij de ongelovigen zeker een grote angst en onrust veroorzaken. Een onmerkbare, niet gedefinieerde trilling met geen duidelijke bron zal tot de wereld doordringen en vanaf dan zullen alle mensen erkennen dat er “iets” zal beginnen. De onrust die door de ongelovigen gevoeld wordt, gaat snel over in paniek en gruwel. De opeenvolgende gebeurtenissen die na het geluid van de Bazuin volgen, zullen deze gruwel tot een onvoorstelbaar niveau verhogen.

De Vernietiging van het Heelal

Een grote beving en een “oorverdovende” ontploffing volgt na het geluid van de Bazuin. Op dit moment erkennen mensen dat ze voor een afschuwelijke ramp staan. Het is duidelijk dat de wereld en het leven op het punt staan op te houden met bestaan. Daarom verliest alles op aarde zijn waarde in slechts een paar momenten. Zelfs het geluid van de Dag der Wederopstanding zal voldoende zijn om alle wereldse relaties onder de mensen te verbreken. Geen ideeën kunnen de gedachtes van mensen in beslag nemen, behalve het ontsnappen en zichzelf redden. Angst heerst op die dag en iedereen is alleen bezorgd over zichzelf:

Maar als de oorverdovende roep komt, de Dag waarop een man van zijn broeder vlucht, en van zijn moeder en zijn vader, en van zijn vrouw en zijn kinderen, op die Dag zal een ieder een aangelegenheid hebben die hem bezig zal houden. (Surah ‘Abasa: 33-37)

Na een intense schok gooit de aarde al zijn schatten op en onthult al zijn geheimen, die vanaf dat moment geen enkele waarden meer hebben:

Wanneer de aarde hevig zal worden geschud, en zij haar binnenste naar buiten zal keren, en de mens zal zeggen: "Wat is er met haar gebeurd?" Op die Dag zal de aarde haar geschiedenis mededelen, omdat uw Heer het haar heeft geopenbaard. (Surah az-Zalzalah: 1-5)

Een angstaanjagend lawaai gevolgd door een beving en plotselinge ondergrondse explosies verwoesten alles waaraan mensen toentertijd een grote mate van belang aan hechtten. Bijvoorbeeld, mensen koesteren hun huizen, kantoren, auto’s en stukken grond. Voor sommige mensen was het bezitten van een huis hun voornaamste doel van hun levens. Toch komt de ijdelheid aan de oppervlakte op dat ene moment van de Dag der Wederopstanding. Materiële rijkdom, waaraan mensen hun hele leven toewijden, zullen in een seconde verdwijnen. De doelstellingen van iemand die bezig is om in het bedrijf promotie te maken; zijn voornaamste ambitie wordt waardeloos. Een ander die zijn hele leven toewijdt om de macht in zijn land te grijpen, ervaart dezelfde angstaanjagende situatie. Bitter is hij getuige van de verdwijning van zijn land... Alles verliest zijn significantie...behalve alles wat gedaan is om God’s goedkeuring te verdienen. Zoals God in de Qur’an verklaart:

Maar als de grote ramp zal komen, de Dag waarop de mens zich zal herinneren hetgeen hij heeft gedaan, en de hel zal zichtbaar gemaakt worden voor hem die ziet. (Surah an-Nazi’at: 34-36)

Het Verpletteren van de Bergen

De calamiteiten die op die dag plaatsvinden zijn boven iemands voorstellingsvermogen. Bergen, de meest ontzaggelijke, adembenemende structuren van de aarde worden in beweging gezet; ze worden van hun wortels opgetild en verpletterd. Zelf een kleine aardbeving doet angst in de harten van mensen verspreiden en geeft in hun gevoelens van onveiligheid. Het doet hen hun huizen verlaten en de hele nacht op straat doorbrengen. Het type ramp is zo vreselijk, aangezien het veroorzaakt dat bergen verschuiven, en dit bewijst dat de ramp onverdraagbaar is. In de Qur’an worden de bergen op die dag als volgt afgebeeld:

En wanneer een enkele stoot op de bazuin zal worden geblazen, en de aarde en de bergen van hun plaats zullen worden opgeheven en terstond zullen worden verbrijzeld. Op die Dag zal de grote gebeurtenis plaats vinden. (Surah al-Haqqah: 13-15)

Voorzeker, de Dag der beslissing is bepaald; De Dag waarop de bazuin wordt geblazen; dan zult gij in scharen komen. en de hemel wordt geopend en zal vele poorten hebben en de bergen verdwijnen en worden tot een luchtspiegeling. (Surah an-Naba’: 17-20)

En wanneer de bergen verdwijnen en wanneer de drachtige kamelen worden verlaten en wanneer de dieren worden bijeengegaard (Surah at-Takwir: 3-5)

Een Dag waarop de mensen als motten verstrooid zullen zijn en de bergen als gekaarde wol (Surah al-Qari’ah: 4-5)

Op die dag is er een ontzaggelijke en ongebonden macht, die zo krachtig is om zwarte bergen, aarde en rotsen de lucht in te gooien als “bosjes gekaarde wol”. Op dat moment zijn mensen zich goed bewust van het feit dat dit niet iets is wat binnen de ”kracht van de natuur” ligt om te bewerkstelligen. Zij getuigen dat “moeder natuur”, welke zij ooit als een afgod aanbaden en aan wie zij hun bestaan toeschrijven, hun eigen vernietiging niet kan voorkomen. Nu is het tijd om bekend te geraken met de echte eigenaar van deze kracht. Toch geeft deze bekendheid niet langer meer enig voordeel aan hen. Nu zijn zij omringd door deze kracht, waarover zij zich nooit druk over maakten om over na te denken. Bevreesd zullen zij deze feiten begrijpen, de feiten die zij hun hele leven niet hebben kunnen begrijpen als een kwestie van wijsheid en waarachtigheid. De verschrikking die door een ongebonden macht gecreëerd is, is nooit denkbaar en voor te stellen totdat men het zelf ervaart. Het omvat alle wezens, levend en niet-levend. Deze gruwel houdt alles onder zijn controle. Menselijke wezens, dieren en natuur worden allemaal verpletterd onder deze gemeenschappelijke angst. Bergen zijn niet langer verheven, oceanen zijn niet langer onbegrensd en de hemel is niet zo onbereikbaar als voorheen. De zon, sterren en het gehele heelal worden omgeven door de angst van de Dag der Wederopstanding. Zij allen onderwerpen zich aan de Schepper. Aangezien bergen verbrokkelen als zandkastelen, gaat de mens, die onuitsprekelijk zwak is naast de bergen sterren en oceanen, door een fase van grote vernietiging.

Het Opbruisen van Oceanen

Met zijn huidige voorzieningen is het onwaarschijnlijk dat de menselijke gedachte de gruwel van de Dag der Wederopstanding zich kan voorstellen. Dat de vernietiging echter op gepaste proportie met God’s macht zal zijn, geeft een idee van zijn dimensies. “wanneer de zeeën worden leeggemaakt, En wanneer de mensen worden verenigd (Surah at-Takwir: 6-7) En wanneer de zeeën worden leeggemaakt (Surah al-Infitar)

De vernietiging van de Hemel:

Op de Dag der Wederopstanding wordt niet alleen de aarde maar ook de ruimte en het gehele heelal vernietigd. De voorbestemde tijd van het eind breekt ook aan voor de lucht, de maan, de zon en de planeten en de aarde, en ook voor wat ondergronds ligt, de bergen en de oceanen. De Qur’an verklaard dat op die dag het volgende zal gebeuren: “Voorwaar, hetgeen u is beloofd moet gebeuren. Dus, als de sterren verduisterd zullen zijn. En als de hemelen geopend zullen worden. En als de bergen verstrooid zullen zijn. (Surah al-Mursalaat: 7-10).

Op de dag der Wederopstanding zullen alle wezens en gevestigde rangen aan welke mensen de eeuwigheid toeschrijven instorten en zullen uiteindelijk tot niets worden gereduceerd. Dit geldt ook voor de hemel. Vanaf het moment dat men bestaat, bewijst de atmosfeer dat het een beschermend dak is. Toch zal dit dak op de Dag der Wederopstanding ineenstorten en in stukken barsten. De lucht en de atmosfeer, welke de mens omringen en hem met elke inademing leven geven, zullen “als gesmolten koper” (Surah al-Ma’raij: 8) worden en zullen met grote intensiteit branden. Lucht zal de longen van een mens vullen, niet om hem te doen herleven, maar om hem op te branden.

Een vergelijking die getrokken wordt tussen de angst die gecreëerd wordt door rampen in deze wereld en de afschuwelijkheid van de gebeurtenissen van de Dag der Wederopstandingen kunnen voor wat begrip van die dag zorgen. Aardbevingen en vulkanische uitbarstingen zijn de rampen die de mens het meest beangstigen. De aardkorst scheurt door een aardbeving, of een vulkanische uitbarsting verdrijft in één moment de saaiheid van het dagelijkse leven. Dit doet de mens de vaste grond waarderen waar hij met groot vertrouwen over loopt.

Desalniettemin, ondanks al de pijn die ze veroorzaken, worden aardbevingen en vulkanische uitbarstingen maar één keer doorgemaakt. Een aardbeving of een uitbarsting duurt een bepaalde periode. Wonden genezen, pijnen worden vergeten en naarmate de tijd vordert, worden deze vage herinneringen. Maar de Dag der Wederopstanding is noch zoals een aardbeving en noch zoals iedere andere ramp. Onvoorstelbare vernietigende rampen gebeuren achter elkaar en tonen aan dat alles tot een onomkeerbaar punt gekomen is. Een voorbeeld van een gebeurtenis die boven iemands voorstellingsvermogen gaat, zal gebeuren: de hemel zal scheuren en uiteensplijten. Dit is de ineenstorting van al de bekende “wetten van de natuurkunde” en de concepten die men tot dusverre heeft vertrouwd. De hemel en de aarde die duizenden jaren hebben bestaan worden verpletterd door de Ene, Die hen gemaakt heeft. De Dag der Wederopstanding wordt, zoals uitgelegd is in de Qur’an (Surah al-Infitar: 1-3) gemarkeerd door het uiteensplijten van de hemel, de sterren die bestrooid zijn en de zeeën die overstromen. Wanneer de hemel openbarst, zal het zijn Heer gehoorzamen zoals het hem betaamt (Surah al-Inshiqaq: 1-2)

Alles waar mensen in deze wereld belang aan hechten zal ophouden te bestaan. De hemelse lichamen zullen achter elkaar sterven:

Wanneer de zon wordt omhuld en wanneer de sterren dof worden (Surah at-Takwir:1-2)

Wanneer de zon, de miljoenen jaren lange bron van licht voor de aarde opvouwen is, zullen mensen zich realiseren dat het een echte eigenaar heeft en dat het zich tot dusverre onder Zijn controle bewogen heeft. Tot dan toe zullen mensen aan de sterren gedacht hebben als onbereikbare, glorieuze en mysterieuze dingen. Op die dag echter zullen ze bijna als uitgedoofd zijn, als bijna verguld speelgoed. Reusachtige, onwankelbare bergen zullen worden bewogen, grenzeloze oceanen zullen beginnen te koken. Met dergelijke scènes, zal de enige echte Eigenaar van macht, duidelijk worden. De voorbestemde tijd zal voorbij zijn en dus zullen de menselijke wezens bitterlijk ontwaken van de onachtzaamheid waar ze zich aan hebben overgegeven. De reden voor deze onachtzaamheid is de mens zijn gebrek om de macht van zijn Schepper te waarderen, terwijl hij nog steeds in de wereld is. Op die dag echter, zal de identiteit van de echte eigenaar van het heelal en het leven duidelijk worden gemaakt:

Zij waarderen Allah niet volgens Zijn Waardigheid. De gehele aarde zal in Zijn greep zijn op de Dag der Opstanding, en de hemelen zullen worden opgerold in Zijn hand. Glorie zij Hem en verheven is Hij boven hetgeen zij met Hem vereenzelvigen. (Surah az-Zumar: 67)

De Toestand van de Mensen

Al deze angst, vrees en verwarring op de Dag der Wederopstanding, zal worden veroorzaakt door de onachtzaamheid van de ongelovigen. Hoe meer onachtzamer een persoon is, des te meer zal zijn vrees op die dag zijn. Elke gebeurtenis wordt een bron van angst voor hem. Elke afschuwelijke gebeurtenis waarmee hij geconfronteerd wordt, zal zijn toekomstige angsten voeden. Deze angst zal zo intens zijn, dat zelfs de haren van kinderen grijs zullen worden:

Hoe zult gij u, indien gij het ware geloof verwerpt, beveiligen voor de Dag, waarop de kinderen grijze haren zullen krijgen (van schrik) en waarbij de hemel uiteen zal splijten, en Zijn belofte zal worden vervuld. (Surah al-Muzzammil: 17-18)

Degene die dachten dat God zich niet bewust was van hun daden, realiseren zich op dat moment dat God hun oordeel tot aan de Dag der Wederopstanding heeft uitgesteld. Dit wordt als volgt uitgelegd:

Denk niet dat Allah achteloos is omtrent hetgeen de onrechtvaardigen doen. Hij geeft hun slechts uitstel tot de Dag waarop zij zullen staren. (Surah Ibrahim: 42)

In een ander vers is de angst die door de ongelovigen gevoeld word, als volgt uitgelegd:

De ramp. Wat is de ramp? En wat weet gij (er van) wat de ramp is? Een Dag waarop de mensen als motten verstrooid zullen zijn. En de bergen als gekaarde wol (Surah al-Qari’ah:1-5)

De sterkste band in deze wereld is de liefde en de neiging tot bescherming die een moeder voor haar kind voelt. De intensiteit van de Dag der Wederopstanding zal echter zelfs deze sterke band doen verbreken. Angst houdt alles onder controle. Die grote schok zal mensen hun bewustzijn doen verliezen. Verward en in paniek zullen ze als dronkaards rondrennen. Wat hen hun bewustzijn doet verliezen, is de intensiteit van God’s woede:

O volk, vrees uw Heer, want de schok van het Uur is een verschrikkelijk iets. De Dag waarop elke zogende vrouw haar zuigeling zal vergeten en elke zwangere vrouw zich zal ontdoen van haar dracht; en gij zult mensen bedwelmd zien, terwijl zij niet dronken zijn, doch de kastijding van uw Heer is gestreng. (Surah al-Hajj: 1-2)

Behalve angst en vrees is hopeloosheid een ander verschrikkelijk gevoel welk mensen op die dag zullen ervaren. De mensheid neemt de nodige voorzorgsmaatregelen tegen alle mogelijke rampen; tegen de dodelijkste calamiteit, de krachtigste aardbevingen, overstromingen, orkanen of de verschrikkelijkste kernoorlog. De mens vindt manieren om zichzelf te beschermen en bouwt schuilplaatsen. Op die dag zal er echter geen enkele veilige plaats overblijven waar men zijn toevlucht tot kan nemen. Hij zal geen hulp van God ontvangen. Er zal ook geen ander persoon of autoriteit zijn die hulp kan verlenen. In het verleden zocht de mens hulp en leidraad bij de wetenschap en technologie. Maar nu zullen de wetten van de wetenschap ineengestort zijn. Zelfs al kan geavanceerde technologie in staat zijn om iemand te doen vluchten naar het meest aflegen punt van de ruimte, God’s woede zal hem daar vinden. Dat is omdat de Dag der Wederopstanding tot het gehele heelal doordringt. Niet alleen de aarde waar hij veilig op leefde maar ook de afgelegen sterren zullen zich onderwerpen aan de wil van God, met de zon “gehuld in duister” en de sterren, die “snel dof worden”. (Surah at-Takwir: 1-2)

De wanhoop die de mensen op die dag zullen voelen is als volgt beschreven:

En de maan verduisterd zal zijn, en de zon en de maan zullen samen gebracht worden, op die Dag zal de mens zeggen: "Waarheen te vluchten?" Neen! Geen schuilplaats! Slechts bij uw Heer zal dan uw toevlucht zijn. (Surah al-Qiyamah: 8-12)

DE TWEEDE STOOT VAN DE BAZUIN EN

HET WEDEROPSTAAN VAN DE DODEN

Wanneer er voor de eerste keer op de bazuin zal worden geblazen, worden de hemel en aarde verpulverd en de gehele materiële wereld zal tot een einde komen. Geen levende ziel zal overblijven. In de woorden van de Qur’an: “De dag (zal komen) waarop de aarde en de hemel door een andere aarde en hemel zullen worden vervangen; en zij (de mensen) allen voor Allah, de Ene, de Opperste zullen verschijnen. (Surah Ibrahim: 48) Deze nieuwe omgeving die bereidt is voor het laatste oordeel is bereid is, is als volgt beschreven:

Zij (de ongelovigen) vragen u betreffende de bergen. Zeg: "Mijn Heer zal ze verpulveren." "En Hij zal haar (de aarde) als een lege vlakte laten." "Waarop gij generlei inzinking of verhoging zult zien." (Surah Ta ha: 105-107)

Dit is het punt waarop mensen vanuit de dood zullen herrijzen, zich zullen verzamelen en erop wachten om verantwoording voor hun daden at te leggen. Dit is ook de plaats waar ze zullen leren waar ze naar op weg waren. De tijd is voor mensen gekomen om vanuit de dood herrezen te worden en voor God gebracht te worden, de al-Qahhar (de Onderwerper). En dan zal er voor de tweede keer op de bazuin worden geblazen. Degenen die het hiernamaals en de wederopstanding in de wereld ontkenden, zullen vanuit hun graven worden opgewekt. Dit zal iets worden wat ze nooit hadden verwacht. De Qur’an geeft als volgt een beschouwing van deze gebeurtenissen:

En de bazuin zal worden geblazen en allen die in de hemelen en op aarde zijn, zullen bezwijmen, behalve degenen die Allah wil. Dan zal er nogmaals worden geblazen en ziet! Zij zullen staande herrijzen en wachten. En de aarde zal door het licht van haar Heer schitteren, en het Boek zal nedergelegd worden en de profeten en de getuigen zullen worden gebracht en er zal tussen hen met rechtvaardigheid geoordeeld worden en hun zal geen onrecht worden aangedaan. (Surah az-Zumar: 68-69)

Het Naar Buiten Komen van de Doden Vanuit hun Graven

God geeft een gedetailleerde beschouwing van de situatie die zal plaatsvinden als de doden opnieuw zullen opstaan door Zijn wil. Volgens de Qur’an zal deze grote gebeurtenis dus plaatsvinden:

Tegen de tijd dat op de bazuin voor de tweede keer is geblazen, zullen de doden vanuit de aarde worden geroepn. Door deze oproep “zullen zij met nedergeslagen ogen uit hun graven komen als verstrooide sprinkhanen.” (Surah al Qamar: 7)

En dit is onder Zijn tekenen, dat de hemelen en de aarde in stand blijven door Zijn gebod. Dan, wanneer Hij u eenmaal van de aarde zal roepen, ziet! zult gij gaan. (Surah ar-Rum: 25)

De Dag, waarop de aarde onder hen vaneen zal splijten, is het verzamelen gemakkelijk voor Ons. (Surah Qaf: 44)

Alsof ze zich naar een doel haasten, zullen ze de uitnodiger die hen oproept halsoverkop volgen. Deze oproep zal ongelijk zijn aan iedere andere tot nu toe gehoorde oproep:

Wend u daarom van hen af. De Dag waarop de aankondiger hen zal roepen tot iets onaangenaams. (Surah Qamar: 6)

Op die Dag zullen zij de oproeper volgen, die recht op zijn doel afgaat; alle stemmen zullen voor de Barmhartige worden verzacht en gij zult een gedempt geluid gefluistere horen. (Surah Ta Ha: 108)

De Dag waarop zij zich uit hun graven zullen haasten alsof zij zich naar een bepaald doel spoeden. (Surah al-Ma’arij: 43)

Degenen die overtredingen buiten de door God vastgestelde grenzen begingen, die God niet gehoorzaamde, zich aan hun eigen gewoontes vasthielden, God ontkenden en arrogant bleven, zij zullen plotseling gehoorzaam worden en zich aan Hem onderwerpen zodra ze uit de dood worden herrezen. Zonder vragen te stellen zullen zij gehoor aan deze oproep geven. Omdat de test van deze wereld voorbij zal zijn, zullen ze geen andere keuze hebben dan te erkennen. Zelfs als zij dit konden wensen, konden zij niet anders doen. Zij kunnen zelfs niet zo’n wens koesteren. Ze zullen geen kracht hebben om zich tegen deze oproep te verzetten. Daarom voelen ze diep van binnen dat dit een “meedogenloze dag” is.

De ongelovigen zullen zeggen "Dit is een meedogenloze dag." (Surah al-Qamar: 8)

Aldus zullen de ongelovigen vooruit lopen. Iedereen zal een absolute gehoorzaamheid vertonen. Op die dag is het geloof het enige belangrijke wat mensen bezitten. De ongelovigen zijn er echter van beroofd. Daarom zijn hun harten hol en worden ze beschreven als ”met opgeheven hoofd zich voorthaastend, terwijl zij hun blik niet kunnen afwenden en hun hart ledig is. (Surah Ibrahim: 43)

Ze zullen zich richting een bepaald punt in de menigte begeven:

De Dag waarop de bazuin wordt geblazen; dan zult gij in scharen komen. (Surah an-Naba’: 18)

En de bazuin zal worden geblazen, en ziet! zij zullen zich vanuit hun graven naar hun Heer haasten. Zij zullen zeggen: "O wee ons, wie heeft ons van onze slaapplaatgen gewekt? Dit is hetgeen de Barmhartige heeft beloofd, en de boodschappers spraken de waarheid." (Surah Ya Sin: 51-52)

De kreet “helaas voor ons” is de uitdrukking van grote paniek en teleurstelling. De ongelovigen die van hun eigen wederopstanding getuigen, realiseren zich dat God’s apostelen die deze boodschap hun gehele leven door overbrachten, de waarheid hadden gesproken. Dan begrijpt hij dat hij onderworpen wordt aan de “eeuwige kwelling” waar de ongelovigen voor waren gewaarschuwd. Op dat moment verliest hij alle twijfels over het onderwerp en wordt het eens met het feit dat er helemaal niets is zoals “eeuwige slaap”. Zijn teleurstelling wordt verhoogd door zijn afnemende hoop op redding van de aankomende marteling.

Ongelovigen voelen angst, afgrijzing en ze zijn wanhopig. Hun algemene verschijning is beangstigend; hun gezichten zijn zwart, met stof bedekt. Wat meer zegt is dat ze vernederd zullen worden:

Op die Dag zullen sommige aangezichten terneergeslagen zijn. (Surah al-Ghashiyah)

Duisternis zal hen bedekken. Dat zijn de ongelovigen, de slechten. (Surah ‘Abasa:40-42)

En op de Dag der Opstanding zult gij de gezichten van hen die over Allah leugens uitten zwart zien. Is er in de hel geen tehuis voor de hoogmoedigen? (Surah az-Zumar: 60)

God zal de ongelovigen op de Dag des Oordeels blind doen herrijzen:

Doch degene die zich van Mijn gedachtenis zal afwenden, zal in benarde omstandigheden leven en op de Dag der Opstanding zullen Wij hem blind doen opstaan." Hij zal zeggen: "Mijn Heer waarom hebt Gij mij blind doen opstaan, terwijl ik kon zien?" God zal zeggen: "Aldus kwamen Onze tekenen tot u en gij hebt er geen acht op geslagen en insgelijks zal op deze Dag op u geen acht worden geslagen." (Surah Ta Ha: 124-126)

En hij die Allah leidt, is goed geleid, doch voor hem die Hij laat dwalen zult gij buiten Hem geen helper vinden. En Wij zullen hen verzamelen op de Dag der Opstanding, op hun aangezicht, blind, stom en doof voorover liggend. Hun verblijfplaats zal de hel zijn; telkenmale als het Vuur afneemt, zullen Wij de vlam voor hen aanwakkeren. (Surah al-Isra’: 97)

Het witte gedeelte van het oog zal in een blauwachtige kleur veranderen. Deze kleur van het oog zal de angst en de walgelijke verschijning van de ongelovigen verergeren.

De Dag waarop de bazuin zal worden geblazen zullen Wij de zondigen bijeenverzamelen en hun ogen zullen zonder licht zijn. (Surah Ta Ha: 102)

Met deze verschrikkelijke en vernederende verschijning zullen de ongelovigen uiterlijk onderscheiden worden van de gelovigen. Dit is het begin van het einde van deze groep mensen die oorlog voerde tegen de verzen van God, en arrogant bleven.

Er Bestaat geen Vriendschap,

Verwantschap en Samenwerking

Op die dag zal een persoon het te druk hebben om zich zorgen over anderen te maken. Hij zal zelfs zijn eigen moeder, vader, echtgenote en kinderen verlaten. Door de intensiteit en ondenkbare verschrikking van de Dag der Wederopstanding, zal iedereen zich om zichzelf bekommeren of zijn eigen zaken. God beschrijft de Dag der Wederopstanding als volgt:

En wat weet gij er van wat de Dag des Oordeels is? Nogmaals, wat weet gij er van wat de Dag des Oordeels is? De Dag waarop een ziel iets vermag voor een andere ziel! Op die Dag berust het gebod alleen bij Allah. (Surah al-Infitar: 17-19)

Maar als de oorverdovende roep komt. De Dag waarop een man van zijn broeder vlucht. En van zijn moeder en zijn vader. En van zijn vrouw en zijn kinderen. Op die Dag zal een ieder een aangelegenheid hebben die hem bezig zal houden. (Surah ‘Abasa: 33-37)

En dus zullen de kostbaarste sociale banden van dit leven tot een einde komen. De verschrikking van die dag zullen alle hechte relaties en verwantschapen zinloos maken. Het enige kostbare ding dat overblijft, is het geloof:

En wanneer de bazuin wordt geblazen zal er die Dag geen verwantschap tussen hen bestaan, noch zal de een naar de ander vragen. Dan zullen zij slagen, wier schalen zwaar zijn. Doch zij, wier werken licht zijn - dit zijn degenen die hun ziel benadeelden - zullen in de hel vertoeven. (Surah al-Mu’minun: 101-103)

Relaties en familiebanden worden dusdanig verbroken, dat mensen hun zogenoemde geliefden zonen, echtgenotes, broers en zelfs al hun verwanten als losprijs willen geven voor hen eigen redding:

En een vriend zal een vriend niet vragen. Hoewel zij elkander kunnen zien. Op die Dag zal de schuldige zich gaarne van de straf willen vrijkopen door zijn kinderen. En zijn vrouw en zijn broeder. En zijn familieleden die hem een toevlucht waren. En allen die op aarde zijn, om zich te redden. Stellig niet! Waarlijk het is een laaiend Vuur. (Surah al-Ma’raij: 10-15)

Dit “aanbod” is eigenlijk een indicatie van de meedogenloze en ondankbare eigenschap van de ongelovigen die opduikt wanneer hun voordelen twijfelachtig zijn. Dit aanbod waarschuwt ook voor de nutteloosheid van dit leven. Vaak jaagt een persoon onbeduidende doelen na; een uitstekende baan, een mooi huis of een vrouw, en voor geld zal hij een hele leven lang willen werken. De Qur’an, informeert ons echter dat een persoon niet slechts een vrouw zou willen betalen, maar alle vrouwen van de wereld of alle mogelijke bezittingen zou geven om zijn eigen persoonlijke redding af te kopen. Dit zijn echter nutteloze pogingen. God is in essentie de eigenaar van alle bezittingen in de wereld. De redding aan de andere kant, bleef in het wereldse leven achter. Het is nu te laat en zoals beloofd, is het hellevuur al begonnen te branden.

Het bijeenbrengen van mensen om

verantwoording af te leggen voor hun Daden

De Qur’an geeft de werkelijke betekenis van het leven aan:

(Zal worden gezegd) "O mens, gij moet ijverig naar uw Heer streven, dan zult gij Hem ontmoeten." (Surah al-Inshiqaq: 6)

Ongeacht wat we in de loop van ons leven doen, uiteindelijke zullen we voor God staan. Het ultieme doel van dit leven is om Zijn dienaar te zijn. De belangrijkste tijd is de Dag der Wederopstanding, wanneer we verantwoording zullen afleggen over ons levens. Iedere voorbijgaande dag brengt ons dichterbij dat punt in de tijd. Iedere voorbijgaand uur, minuut of zelfs seconde is een stap richting de dood, wederopstanding en het moment van rekenschap. Het leven stroomt zoals een zandloper in deze richting. Er is geen manier om de tijd te stoppen of terug te draaien. Alle mensen zullen dit pad volgen.

Voorwaar, hun terugkeer is tot Ons. Dan zullen Wij rekenschap van hen vragen. (Surah al-Ghashiyah: 25-26)

Er zijn vandaag de dag rond de 6 miljard mensen op de aarde. Dit getal opgeteld met het totaal aantal mensen die in het verleden ooit geleefd hebben, zal een denkbeeld geven van de menigte die zich op de Dag der Wederopstanding zal verzamelen. Alle mensen vanaf de Profeet Adam, de eerste mens op aarde, tot aan de laatste ongelovige die ooit in de wereld zal leven, zullen daar zijn. Deze horde mensen zullen een verbazingwekkend beeld weergeven. Tegelijkertijd zal het zeker zijn dat het een beangstigend zal zijn. De toestand van alle mensen in de aanwezigheid van God is in de Qur’an als volgt afgebeeld:

Op die Dag zullen zij de oproeper volgen, die recht op zijn doel afgaat; alle stemmen zullen voor de Barmhartige worden verzacht en gij zult een gedempt geluid gefluistere horen. Op die Dag zal voorspraak niet van nut zijn behalve van hem aan wie de Barmhartige verlof geeft en wiens woord Hem welgevallig is. Hij weet al hetgeen voor hen en al hetgeen achter hen is, maar zij kunnen het met hun kennis niet omvatten. Alle gezichten zullen zich verootmoedigen in tegenwoordigheid van de Levende, de Uitzichzelf - Bestaande. Voorzeker, hij die ongerechtigheid begaat zal verloren gaan. (Surah Ta Ha: 108-111)

Het moment van verantwoording afleggen, welke de ongelovigen hun gehele leven hebben genegeerd, terwijl de gelovigen er zich ijverig op hebben voorbereid, is gekomen. Een glorieuze locatie wordt voor deze grote rechtbank gecreëerd. Volgens de Qur’an, gebeurt het op die dag als volgt:

“zullen de hemelen uiteen splijten, zodat deze op die Dag zwak zullen zijn. En de engelen zullen op de zijden ervan staan. En op die Dag zullen acht engelen de troon van uw Heer boven zich houden.” (Surah al-Haqqah: 16-17)

De Dag waarop de Geest en de (andere) engelen in gelederen opgesteld staan, zullen zij niet spreken, met uitzondering van hem aan wie de Barmhartige het toestaat en die alleen zal spreken wat recht is. (Surah an-Naba’: 38)

De Heer der hemelen en aarde zal van Zijn dienaren verantwoording over hun daden eisen. Een bron van foltering, passend bij Zijn macht en glorie, zal aanwezig zijn. Een razend vuur brandt in de hel. God, die alles in zijn unieke vorm creëert, heeft voor de ongelovigen een perfecte marteling bereidt. Niemand kan het soort pijn toedienen die God op die dag zal geven. In de Qur’an verklaart God:

Neen, wanneer de aarde aan stukken wordt geschud. En uw Heer komt en de engelen in rijen gerangschikt zijn. Op die Dag zal de hel (hem) worden getoond; op die Dag zal de mens de vermaning willen volgen, maar hoe zal de vermaning hem kunnen baten? Hij zal zeggen: "o had ik (vroeger), voor dit leven iets verricht." Niemand straft zoals Hij op die Dag zal straffen. Noch boeit iemand zoals Hij zal boeien. (Surah al-Fajr: 21-26)

Als de mens faalt om zijn Schepper in de wereld te dienen en zich voor te bereiden op deze grote dag, dan zal hij aan een groot spijtgevoel lijden. Hij zal vurig wensen om tot stof te worden verminderd en vervolgens uit de dood herrezen te worden. Toch zal dit spijtgevoel niet baten. Integendeel, het zal een nieuwe bron van pijn worden en toegevoegd worden aan de foltering in de hel waaraan hij aan onderworpen zal worden.

HET BEKEND MAKEN VAN DE BOEKEN

EN DE JUISTE WEEGSCHALEN

Nog voordat zij de kans te krijgen om bij te komen van de verbijstering van de wederopstanding wordt de mens door angst en droefheid gegrepen. Dit komt omdat hij voor God verantwoording over zijn daden gaat afleggen. Al zijn daden waarbij in hij zijn hele leven betrokken was en al zijn gedachten zullen worden onthuld. Geen klein detail wordt vergeten. Het volgende vers legt dat heel duidelijk uit:

"... Al zou het het gewicht van een mosterdzaadje zijn, en al zou het zich in een rots bevinden of in de hemelen of op aarde, God zal het zeker openbaar maken. Voorwaar, God is Aldoordringend, Alkennend. (Surah Luqman: 16)

Dit is het dichtstbijzijnde moment bij het paradijs en de hel. Mensen zullen zien wat zij voor hun eeuwig leven hadden voorbereid. Dit wordt in de Qur’an als volgt verhaald:

Op die Dag zullen de mensen in verschillende groepen te voorschijn komen opdat hun hun werken getoond zullen worden. Wie ter grootte van een atoom goed deed, zal dit aanschouwen. En wie ter grootte van een atoom kwaad deed, zal ook dat aanschouwen. (Surah az-Zalzalah: 6-8)

Zoals in de Qur’an genoemd wordt, zullen de ongelovigen hun boeken aan hun linkerkant ontvangen, terwijl de gelovigen hun boeken aan hun rechterkant zullen ontvangen. De ervaring van de mensen van de “rechterkant” is als volgt beschreven:

Dan zult gij worden bloot gelegd en geen uwer geheimen zal verborgen blijven. En hij, aan wie zijn boek in de rechter hand wordt gegeven, zal zeggen: "Komt, leest mijn boek. Voorzeker, ik wist dat ik mijn afrekening tegemoet moest gaan." Deze zal dan een heerlijk leven krijgen. In een verheven tuin. Waarvan het fruit gemakkeljik bereikbaar zal zijn. "Eet en drinkt smakelijk als loon voor hetgeen gij in vroeger dagen hebt gedaan." (Surah al-Haqqah: 18-24)

In tegenstelling tot het geluk en vreugde van de gelovigen, zullen de ongelovigen een acuut gevoel van onbehaaglijkheid hebben. Ze zouden willen sterven, zelfs willen verdwijnen. Hun wanhopige stemming wordt als volgt weergegeven:

Maar, hij wiens boek in de linker hand wordt gegeven, zal zeggen: "O was mijn boek mij maar niet gegeven! En had ik maar niet geweten wat mijn oordeel was! O, had de dood maar aan mij een einde gemaakt! Mijn rijkdom heeft mij niet gebaat. Mijn macht is van mij weg gegaan." (Surah al-Haqqah: 25-29)

Maar hij, wie het boek achter zijn rug wordt gegeven. Hij zal vernietiging wensen En een laaiend Vuur ingaan. Voorzeker, hij was bij de zijnen gelukkig. En dacht inderdaad dat hij nooit zou terugkeren. Ja! Voorzeker, zijn Heer kent hem goed. (Surah al-Inshiqaq: 10-15)

De daden die in de Boeken zijn opgenomen worden door rechtvaardige weegschalen gewogen. Vandaag wordt, in de aanwezigheid van God, niemand onrechtvaardig behandelt:

En Wij zullen weegschalen der gerechtigheid instellen op de Dag der Opstanding, zodat geen enkele ziel in enig opzicht onrecht zal worden aangedaan. En al was het slechts het gewicht van een mosterdzaadje, Wij zullen het naar voren brengen en Wij zijn voldoende als Rekenaar. (Surah an-Anbiya’: 47)

Iedere daad die begaan was in dit leven, zelfs een van kleine aard, wordt op de weegschaal geplaatst. De wijzer van deze weegschaal bepaalt of iemand naar de eeuwige bestraffing zal worden gezonden of naar het eeuwige geluk en zaligheid. Als de weegschaal met goede daden meer naar beneden drukt, wordt de veroordeelde persoon naar het paradijs gestuurd. Zo niet, dan is hij bestemd voor de hel. Niemand, geen kracht kan hem helpen:

Dan zal hij, wiens schalen zwaar zijn, een aangenaam leven genieten. Doch hij, wiens schalen licht zijn, zijn toevlucht zal Hawi'jah zijn. En gij weet niet, wat dit is. Het is een laaiend Vuur. (Surah al-Qari’ah: 6-11)

Dan zullen alle gecreëerde mensen sinds de creatie van de aarde één voor één verantwoording afleggen. Hier zullen de rangen en standen in de wereld geen betekenis meer hebben. Een president van een land of een gewoon persoon zijn beiden gelijk; ze worden door God hetzelfde behandeld. Hier zijn ze onderworpen aan zware ondervragingen, of ze wel of niet hun Schepper hebben gediend en Zijn bevelen hebben gehoorzaamd. Alle zondes, verdorven daden en innerlijke gedachtes van een ongelovige zullen worden onthuld:

Op de Dag waarop de geheimen zullen worden geopenbaard. Dan zal hij geen kracht en geen helper hebben. (Surah at-Tariq: 9-10)

Dit proces is gruwelijk voor degenen die niet volgens de wetten van God leefden, maar volgens hun eigen begeertes of verdraaide waarden, geloven en principes van hun maatschappijen leefden. In het volgende vers geeft God een beschouwing van deze grote dag:

En wanneer er over het gedode kind (verantwoording) zal worden gevraagd. Voor welke misdaad het gedood werd. En wanneer geschriften worden verspreid. En wanneer de Hemel wordt opengelegd. En wanneer de hel wordt ontstoken. En wanneer het paradijs nabij wordt gebracht, dan zal ieder ziel weten wat zij heeft voorbereid. (Surah at-Takwir: 8-14)

De dienaar heeft geen kans om in de aanwezigheid van God te ontkennen waar hij mee bezig was. Al zijn daden, goed en verdorven, worden onthuld. Zelfs al zou hij maar iets ontkennen, dan zijn er getuigen die de waarheid vertellen. Mensen die hem in de loop van zijn leven meemaakten, worden ook naar voren gebracht om te getuigen:

En de aarde zal door het licht van haar Heer schitteren, en het Boek zal nedergelegd worden en de profeten en de getuigen zullen worden gebracht en er zal tussen hen met rechtvaardigheid geoordeeld worden en hun zal geen onrecht worden aangedaan. (Surah az-Zumar: 69)

In de loop van het afleggen van verantwoording, zijn er onverwachte getuigen die op de ongelovigen wachten. De gehoorzintuigen en de gezichtszintuigen, evenals de mensenhuiden worden begiftigd met spraak door de Wil van God en getuigen tegen hen. Het verraad van zelfs iemands eigen orgaan, waarvan iemand aannam dat het bij hemzelf zou horen voor een mensenleven, voegt toe aan de depressie waar men op die dag aan zal lijden. God beschrijft die dag als volgt:

Op de dag waarop Allah's vijanden, in groepen verdeeld naar het Vuur zullen worden gebracht. Tot zij het bereiken, zullen hun oren, ogen en huiden tegen hen getuigenis afleggen over wat zij plachten te doen. En zij zullen tot hun huiden zeggen: "Waarom getuigt gij tegen ons?" Deze zullen antwoorden: "Allah Die alles heeft doen spreken - deed ook ons spreken. En Hij is het Die u de eerste keer schiep en gij zijt tot Hem teruggebracht. Gij waart niet in staat u te verschuilen, opdat uw oren, uw ogen en uw huiden geen getuigenis tegen u zouden afleggen, maar gij dacht, dat Allah onbekend was met het geen gij deedt. En deze gedachte van u, die gij over uw Heer koesterdet, heeft u tot verderf gebracht, daarom behoort gii tot de verliezers. Indien zij nu volharden, is het Vuur hun tehuis; en als zij om verontschuldiging vragen, behoren zij niet tot hen aan wie deze wordt verleend. (Surah Fussilat: 19-24)

De ongelovigen dragen de grote schuld van opstandigheid tegen de Schepper, Die hen schiep en het leven voor hen mogelijk maakte. Dat is waarom zij zichzelf op de Dag der Wederopstanding zelfs niet mogen verdedigen. Er wordt geen gelegenheid aan hen gegeven om hun verdediging te uiten, ondanks het feit dat in de wereld aan beruchtste misdadiger dit recht verleend wordt. Vernederd en wanhopig moeten zij dus het oordeel afwachten:

Wee op die Dag degenen die loochenen! Dit is een Dag waarop zij (de schuldigen) niet mogen spreken. Noch zal hun worden toegestaan verontschuldigingen aan te bieden. Wee op die Dag degenen die loochenen. Dit is de Dag der beslissing; Wij hebben u en degenen die vroeger leefden bijeengebracht. Indien gij nu enig plan hebt gebruikt het dan tegen Mij. Wee op die Dag degenen die loochenen! (Surah al-Mursalat: 34-40)

Die dag zal de ongelovige een innerlijke afschuw voor zijn eigen daden en voor zichzelf voelen. God’s gevoel van afkeer zal echter intenser zijn:

De ongelovigen zullen worden toegesproken: "Het misnoegen van God was groter dan uw eigen misnoegen toen gij tot het geloof werd geroepen doch gij dit verwierpt." (Surah al-Mu’min: 10)

De toorn van God onder de ogen komend, valt de ongelovige in een staat van diepgaande hopeloosheid en verdriet. Hij schaamt zich en wenst dat hij nooit uit de dood was opgestaan. Hij wenst dat de dood voor altijd een einde aan zijn leven had gemaakt. Hij realiseert zich dat de dood niet een einde, maar slechts een begin is. En er is geen andere dood dan deze. Hun gemoedstoestand wordt dus als volgt uitgedrukt:

De ongelovigen zullen dikwijls wensen, dat zij Moslims waren. (Surah al-Hijr: 2)

In tegenstelling tot dit zal de manier hoe de gelovigen verantwoording moeten afleggen, vrij gemakkelijk zijn. Na zijn verantwoording te hebben afgelegd, zal de gelovige in eeuwige zaligheid verblijven. Per slot van rekening heeft hij volgens de regels geleefd, zoals die door zijn Schepper bepaald zijn en zijn, en zijn zondes vergeven door God, de Genadige. Hij verkrijgt dus het paradijs, een plaats gevuld met God’s grenzeloze gunsten en wordt ver van het hellevuur gehouden.

(Zal worden gezegd) "O mens, gij moet ijverig naar uw Heer streven, dan zult gij Hem ontmoeten." Wat hem betreft, wie het boek in zijn rechter hand wordt gegeven. Hij zal waarlijk een gemakkelijke rekening krijgen. En zal tot de zijnen in vreugde terugkeren. (Surah al-Inshiqaq: 6-9)

De Wanhopigheid van de Ongelovigen

Op die dag heeft de ongelovige de neiging om gehoor aan alle bevelen te geven, maar toch faalt hij om dit te doen. Dat komt omdat hij niet langer de energie heeft om dit te bewerkstellingen. Wanneer hij wordt geroepen om zich neer te buigen, wilt hij dit doen. Hij kan echter zelfs hierin niet slagen. Net zoals iemand die een slechte droom heeft, die wilt schreeuwen maar hij kan het niet. Hij kan noch hij zijn benen noch of handen bewegen. Angst, afgrijzing en wanhoop doen hem bijna verlammen:

Op de Dag, waarop men beangstigd wordt, zullen zij geroepen worden te prostreren, maar zij zullen dat niet kunnen doen. Hun ogen zullen terneergeslagen zijn en vernedering zal hen overvallen, want zij werden tot het prostraat Sadjdah geroepen toen hun niets ontbrak (en zij deden het niet). (Surah al-Qalam: 42-43)

Het verzoek aan de ongelovigen om zichzelf neer te buigen heeft een doel: om de spijt en het verdriet te vermeerderen, dat hij het verzoek niet heeft ingewilligd toen hij in de wereld was en om hem eraan te herinneren dat deze ongehoorzaamheid, waar waarschijnlijk niet voor wordt gecompenseerd, een bron zal zijn van eeuwige bedroefdheid en hopeloosheid. Het is reeds bekend bij God dat de ongelovige niet in staat is om zichzelf neer te buigen. Het is alleen wanneer God het wil, dat het onmogelijk is om zichzelf neer te buigen, te aanbidden en om een dienaar voor Hem te zijn. Op dezelfde manier worden de gelovigen vereerd met geloof, alleen door God’s wil en gunst.

De Qur’an informeert ons over hoe de gelovigen en de ongelovigen er op die dag uit zullen zien. Het innerlijke geluk van de gelovigen is op hun gezichten te zien; hun ogen glinsteren. De ongelovigen realiseren zich hoe ondankbaar en onverstandig zij zichzelf hebben behandeld en wachten op de bestraffing waaraan zij onderworpen zullen worden. In tegenstelling tot de gelukkige uitdrukkingen op de gezichten van de gelovigen, zijn de gezichten van de ongelovigen dof en somber.

Neen, maar gij (mensen) hebt dit leven lief. En gij geeft het Hiernamaals prijs. Op die Dag zullen sommige gezichten verlicht zijn. Opziende naar hun Heer; En andere gezichten zullen op die Dag somber zijn. Wetende dat een vreselijke ramp hen spoedig zal overkomen. (Surah al-Qiyamah: 20-25)

De Hel zien

Er wordt algemeen aangenomen dat alleen de ongelovigen de hel kunnen zien. Dit is echter slechts gedeeltelijk waar. God laat ons in Surah Maryam weten dat alle mensen, zowel de gelovigen als de ongelovigen, zich rondom de hel op hun knieën zullen verzamelen.

En de mens zegt: "Zal ik wanneer ik dood ben, dan tot leven worden terug gebracht?" Herinnert de mens zich dan niet dat Wij hem voorheen hebben geschapen toen hij nog niets was? En bij uw Heer, Wij zullen hen en de duivelen zeker verzamelen: dan zullen Wij hen op de knieën rondom de hel plaatsen. Dan zullen Wij zeker uit elke groep diegenen onder hen uitkiezen die het opstandigst waren tegen de Weldadige. En voorzeker, Wij weten het best wie onder hen het meest verdienen daarin te branden. Er is niemand onder u of hij zal er toe komen - dit is een door uw Heer vastgesteld besluit. Dan zullen Wij de rechtvaardigen redden en de bozen op hun knieën daarin achterlaten. (Surah Maryam: 66-72)

Zoals we uit de bovenstaande verzen kunnen zien, zullen de mensen op de Dag der Wederopstanding rondom de hel op hun knieën worden verzameld. Zowel de gelovigen als de ongelovigen zullen gezamenlijk het afschuwelijke lawaai en razen van het vuur horen en de verbluffende beelden waarnemen. De gelovigen worden echter na een bepaalde tijd gered en de ongelovigen op hun knieën worden achtergelaten. Dan worden zij in het hellevuur geworpen.

Een beter begrip van Gods woede hebben en Hem dankbaar zijn, kan worden beschouwd als een van de doelstellingen van de aanwezigheid van de gelovigen onder de menigte rondom de hel. Een gelovige die er getuige van is hoe de hel eruit ziet, begrijpt wat voor een grote gunst het geloof die hem geschonken is, is. Omdat de hel een vreselijke plaats is, betekent zelfs gered worden van de bestraffing een grote zaligheid voor de mens. Door de hel waar te nemen kunnen de gelovigen vergelijkingen maken en dus het paradijs, een plaats van zegeningen waar hij tot in de eeuwigheid zal wonen, beter waarderen. Zelfs in de wereld is de grootste gunst het van pijn gered worden. Bijvoorbeeld, iemand die het gevaar onder ogen ziet om op een berg bevroren te raken, raakt verheugt wanneer hij een oude hut met een open haard vindt. Hij neemt deze hut bijna waar als luxe hotelkamer. Voor iemand die dagen niks gegeten heeft is een brood een feest. Het einde van pijn is een niet te boven gaande reden van vreugde, geluk, vrede en dankbaarheid.

Een gelovige die de hel van zeer nabij ziet en hiervan gered wordt, verkrijgt deze soort zaligheid. Door bovendien met het paradijs beloond te worden, doet de gelovige het “succes” bereiken zoals in de Qur’an genoemd is. Na de grootste marteling in de hel gezien te hebben, begrijpt de gelovige de waarde van het paradijs, welke zal overvloeien met zaligheden, heel goed. Voor de rest van zijn eeuwig leven vergeet hij nooit hoe de hel eruit ziet en neemt vanaf dan een groter genoegen in het paradijs. Op de Dag des Oordeels horen mensen de volgende woorden van degenen die de gelovigen en ongelovigen aan hun gezichten herkennen:

En er zal een scheiding tussen beiden zijn; en er zullen op de verheven plaatsen mannen zijn die allen aan hun merktekenen herkennen. En zij zullen tot de bewoners van het paradijs roepen: "Vrede zij over u.'' Dezen zullen het paradijs nog niet zijn binnengegaan, maar zij hopen het. En wanneer hun ogen naar de bewoners van het Vuur zijn gericht, zullen zij zeggen: "Onze Heer, plaats ons niet onder het onrechtvaardige volk." En de bewoners van de verheven plaatsen zullen tot de mensen die zij aan hun merktekenen herkennen roepen: "Uw aantal, noch datgene waarover gij hoogmoedig waart, heeft u kunnen helpen." Zijn dezen het aangaande welke gij hebt gezworen dat Allah hun geen barmhartigheid zou schenken? "Gaat het paradijs binnen, er zal geen vrees over u komen, noch zult gij treuren," (Surah al-A’raf: 46-49)

Dit is de tijd waarin gelovigen “de beste der schepselen zijn”, (Surah al-Bayyinah: 7) en ongelovigen “de slechtste der schepselen zijn” (Surah al-Bayyinah: 6) en zij van elkaar worden gescheiden. Deze dag is in de Qur’an als volgt omschreven:

En als de gezanten verzameld zullen worden. Tot welke Dag is dit einde uitgesteld? Tot de Dag der beslissing. En wat weet gij ervan wat de Dag der beslissing is? Wee op die Dag, degenen die loochenen. Hebben Wij de vroegere (ongelovigen) niet vernietigd? Wij zullen daarom die van latere tijden hen doen volgen. Zo behandelen Wij de schuldigen. Wee op die Dag degenen die loochenen! (Surah al-Mursalat: 11-19)

De Dag des Oordeels begint met de dood en gaat verder met de wederopstanding en het afleggen van verantwoording, en eindigt wanneer de mensen naar hun eeuwige verblijfplaatsen worden gestuurd. In Surah Qaaf wordt de reis die gelovigen en ongelovigen naar hun echte verblijfplaatsen afleggen als volgt verhaald:

En de bezwijming des doods komt waarlijk. "Dit is hetgeen gij wildet ontvrluchten." En er zal op de bazuin worden geblazen. "Dit is de Dag der Bedreiging." En iedere ziel zal tezamen komen met een geleider en een getuige. Er zal worden gezegd: "Gij waart hieromtrent achteloos. Nu hebben Wij uw sluier van u weggenomen en uw oog ziet deze Dag scherp." En zijn metgezel zal zeggen: "Dit is hetgeen bij mij gereed is." "Werpt, werpt in de hel elke ondankbare vijand. “Die het goede belette, de overtreder, de twijfelaar. "Die een andere God naast Allah oprichtte, doet hem de strenge marteling ondergaan." Zijn metgezel zal zeggen: "O, onze Heer, ik maakte hem niet opstandig maar hij was te ver afgedwaald." God zal antwoorden: "Redetwist niet in Mijn tegenwoordigheid, terwijl Ik u de waarschuwing vooraf heb gezonden. Het vonnis door Mij geveld kan niet worden veranderd en Ik ben in het geheel niet onrechtvaardig jegens Mijn dienaren." Op die Dag zullen Wij tot de hel zeggen: "Zijt gij gevuld?" En zij zal antwoorden: "Is er nog iets?" En de Hemel zal dicht bij de rechtvaardigen worden gebracht en niet ver verwijderd. Dit is hetgeen was beloofd voor een ieder die zich bekeerde en die waakzaam was. Die de Barmhartige in het verborgene vreesde en met een berouwvol hart tot Hem kwam. Gaat hier in vrede binnen. Dit is de Dag der Eeuwigheid. (Surah Qaaf: 19-34)

HEL

Ziet! Hij dacht na en hij besloot! Vervloekt zij hij, hoe besloot hij! Nogmaals, vervloekt zij hij! Hoe be sloot hij! Toen keek hij (om zich heen). Daarna fronste hij zijn voorhoofd en keek nors. Dan keerde hij zich om en toonde zich hovaardig. Hij zeide: "Dit is niets dan een nagebootste tovenarij. Dit is slechts het woord van een mens." Weldra zal Ik hem in het Vuur werpen. En wat weet gij wat het Vuur der hel is? Het ontziet niets, noch laat het iets (onverteerd) achter. Het verschroeit het gezicht. (Surat al-Muddaththir: 18-29)

INLEIDING

Misleidingen en Feiten

De plaats waar de ongelovigen voor alle eeuwigheid zullen verblijven, is speciaal geschapen om pijn te geven aan het menselijk lichaam en ziel. Dit is alleen omdat de ongelovigen schuldig zijn aan groot onrecht en God’s rechtvaardigheid brengt hun straf met zich mee. Ondankbaar en opstandig tegen de Schepper zijn, Degene die de mens een ziel geeft, is het grootste onrecht dat gepleegd kan worden in het gehele heelal. Daarom is er in het Hiernamaals een smartelijke straf voor zo’n dodelijke zonde. Dat is waar de hel dienst voor doet. De mens is geschapen om een dienaar van God te zijn. Als hij het hoofddoel van zijn schepping ontkent, dan ontvangt hij zeker wat hij verdient. God verklaart het volgende in een van de verzen:

En uw Heer zegt: "Aanbidt Mij; Ik zal uw gebed verhoren. Maar zij die te hoogmoedig zijn om Mij te aanbidden, zullen veracht de hel binnengaan." (Surah al-Mu’min:60)

Omdat de meerderheid der mensen op het einde naar de hel gezonden zullen worden en de straf daarin oneindig en eeuwig is, zou het hoofdzakelijke mikpunt, het allereerste doel, het vermijden van de hel moeten zijn. De grootste dreiging voor de mens is de hel en niets kan nog belangrijker zijn dan iemands eigen ziel hiervan redden. Ondanks dit leven bijna alle mensen op aarde in een staat van onbewustzijn. Zij houden zichzelf bezig met andere problemen in hun dagelijkse levens. Ze werken maandenlang, jarenlang zelfs decennia voor onbelangrijke kwesties, maar toch denken zij nooit aan de grootste dreiging, het ernstigste gevaar voor hun eeuwige bestaan. De hel is vlakbij hun, maar toch zijn ze te blind om dat te zien:

Voor de mensen is de afrekening dichterbij gekomen en toch wenden zij zich in achteloosheid af. Er komt geen nieuwe Vermaning tot hen van hun Heer of zij luisteren er naar terwijl zij er mee spelen. En hun hart is achteloos. En de onrechtvaardigen plegen overleg in het geheim zeggende: "Is deze (Mohammed) niet slechts een mens als gij? Wilt gij dan de tovenarij met open ogen tegemoet gaan?" (Surah al-Anbiya’:1-3)

Zulke mensen doen nutteloze pogingen. Ze brengen al hun tijd door met het achterna jagen van vage doelen. Meestal zijn hun doelen promotie in het bedrijf, trouwen, het hebben van een “gelukkig gezinsleven”, een hoop geld verdienen of een advocaat zijn van een waardeloze ideologie. Terwijl men deze dingen doet, zijn deze mensen zich niet bewust van de grote dreiging die op hen wacht. Men kan de ongevoelige houding zien die ze hebben ten opzichte van de hel, zelfs van hun manier van het verwijzen naar het onderwerp. De “onwetende maatschappij” bestaande uit zulke mensen, spreekt vaak het woord “hel” uit zonder een grondig begrip van de betekenis hiervan te hebben. Zo nu en dan wordt dit woord het onderwerp van grappen. Niemand schenkt echter genoeg aandacht aan het onderwerp. Voor deze mensen is de hel een denkbeeldige fictie. In feite is de hel werkelijker dan deze wereld. De wereld zal na een poosje ophouden te bestaan, maar de hel zal tot in alle eeuwigheid blijven. God, de Schepper van het heelal en de wereld en alle fijngevoelige evenwichten der natuur, heeft evenzo het hiernamaals, het paradijs en de hel geschapen. Een smartelijke straf wordt beloofd aan alle ongelovigen en hypocrieten. De hel, de slechtste plaats die ooit kan worden voorgesteld, is een bron van de absoluutste marteling. Deze marteling en pijn is niet hetzelfde als enige soort pijn in deze wereld. Het is veel intenser dan iedere pijn of ellende die men in deze wereld ooit kan verdragen. Het is voorzeker het werk van God, de Verhevene in Wijsheid.

Een tweede realiteit van de hel is dat deze marteling voor iedereen oneindig en eeuwig is. De meerderheid van de mensen in deze onwetende maatschappij, hebben een gemeenschappelijke misvatting over de hel: ze nemen aan dat ze “hun straf voor een bepaalde periode zullen uitzitten’ en dat ze dan zullen worden vergeven. Dit is slecht een wens. Dit geloof is ook wijdverspreid onder degenen die zichzelf gelovigen achten, maar toch onachtzaam zijn om hun verplichtingen jegens God te verrichten. Zij veronderstellen dat er geen grens is, tot een hoedanigheid dat zij zichzelf wereldse plezieren kunnen begeven. Volgens hetzelfde geloof zullen zij, nadat zij een tijdelijke bestraffing in de hel hebben ontvangen, het paradijs verkrijgen. Het einde dat echter op hen wacht, is veel pijnlijker dan wat zij veracht hadden. De hel is absoluut een plaats van eeuwige kwelling. In de Qur’an wordt er vaak nadruk opgelegd dat de bestraffing voor de ongelovigen constant en eeuwig is. Het volgende vers toont dit feit expliciet aan:

“Die daarin lange tijd zullen vertoeven”. (Surah an-Naba’:23)

De beredeneerde uiteenzetting die verklaart: “ik zal mijn straf een tijdje uitzitten en dan zal ik worden vergeven” is kwezelachtig denken, welke sommige zichzelf toestaan om zichzelf te troosten. God richt inderdaad de aandacht hierop in de Qur’an. De Joden gaven blijk van dezelfde beredenering:

En zij zeggen: "Het Vuur zal ons slechts voor een klein aantal dagen deren". Vraag hun: "Hebt gij dan een woord van Allah verkregen? Dan zal Allah Zijn belofte nooit breken. Of zegt gij iets over Allah, dat gij niet weet? Voorzeker, die kwaad doet en door zijn zonden is omringd - zij zijn de bewoners van het Vuur; daarin zullen zij verblijven. (Surah al-Baqarah: 80-81)

Ondankbaar en opstandig zijn tegen de Schepper die “u oren, ogen, verstand en genegenheid gaf” (Surah an-Nahl: 78) verdient zeker onophoudelijk lijden. De excuses die men naar voren brengt zal men niet redden van de hel. Het oordeel dat is gegeven aan diegenen die onverschilligheid tonen, of erger, vijandigheid tegen de religie van de Schepper, is zeker en onveranderlijk:

En wanneer Onze duidelijke tekenen aan hen worden voorgedragen zult gij afkeuring bespeuren op het gezicht der ongelovigen. Bijna zouden zij degenen, die Onze tekenen aan hen verhalen, aanvallen. Zeg: "Zal ik u over iets ergers dan dat inlichten? Het Vuur, Allah heeft het beloofd aan de ongelovigen. En dat is een slechte bestemming." (Surah al-Hajj: 72)

Degenen die arrogant tegen God bleven en vijandschap tegen de gelovigen koesterden, zullen op de Dag des Oordeels de volgende woorden horen:

Gaat daarom de poorten der hel binnen en vertoeft er in. Het tehuis der hovaardigen is slecht. (Surah an-Nahl: 29)

De meest beangstigend eigenschap van de hel is zijn eeuwige aard. Eenmaal in de hel is er geen weg meer terug. De enige werkelijkheid is de hel, samen met vele anderen soorten martelingen. Door het ondervinden van zo’n eeuwige marteling raakt een persoon in totale wanhoop. Hij heeft geen verdere verwachtingen meer. Deze toestand is in de Qur’an als volgt beschreven:

Maar het tehuis van de ongehoorzamen zal het Vuur zijn. Telkens wanneer zij er uit willen komen, zullen zij er weer in worden teruggedreven en hun zal worden gezegd: "Ondergaat de straf van het Vuur die gij loochendet." (Surah as-Sajdah: 20)

Zij zullen uit het vuur willen komen, maar zij zullen er niet kunnen uitgaan en dit zal voor hen een blijvende straf zijn. (Surah al-Ma’idah: 37)

DE MARTELINGEN VAN DE HEL

NAAR DE HEL WORDEN GEBRACHT

De hel...Deze plaats, waar de eigenschappen van God, al-Jabbar (de Onweerstaanbare), al-Qahhaar (de onderwerper) en al-Muntaqim (de Vergelder) voor alle eeuwigheid worden gemanifesteerd, is speciaal geschapen om de mens te laten lijden. In de Qur’an wordt de hel beschreven alsof het een levend wezen is. Dit schepsel is vol van woede op en haat de ongelovigen. Vanaf de dag dat het geschapen was, wacht het ongeduldig om zijn wraak op de ongelovigen te nemen. Het verlangen van de Hel naar de ongelovigen vermindert nooit. Zijn haat voor de ongelovigen maakt het woedend. Wanneer het degenen treft die ontkennen, neemt zijn woede toe. De schepping van dit vuur dient een enkel doel; om een onverdraagbare straf toe te dienen. Het zal waarlijk zijn plicht uitvoeren en de ernstigste van alle pijnen geven. Nadat de veroordeling van de ongelovigen in de aanwezigheid van God plaats heeft gevonden, zullen zij hun Boeken van de linkerzijde nemen. Dit is het moment dat ze voor alle eeuwigheid naar de hel gestuurd zullen worden. Voor de ongelovigen is er geen gelegenheid om te ontsnappen. Er zullen miljarden mensen zijn, maar toch zal deze enorme massa een gelegenheid bieden om te ontsnappen of om genegeerd te worden. Niemand kan zich in deze menigte verbergen. Degenen die naar de hel gezonden worden, zullen met een getuige komen en iemand die de ziel voordrijft:

En er zal op de bazuin worden geblazen. "Dit is de Dag der Bedreiging." En iedere ziel zal tezamen komen met een geleider en een getuige. Er zal worden gezegd: "Gij waart hieromtrent achteloos. Nu hebben Wij uw sluier van u weggenomen en uw oog ziet deze Dag scherp." En zijn metgezel zal zeggen: "Dit is hetgeen bij mij gereed is." "Werpt, werpt in de hel elke ondankbare vijand. "Die het goede belette, de overtreder, de twijfelaar, "Die een andere God naast Allah oprichtte, doet hem de strenge marteling ondergaan." (Surah Qaf: 20-26)

De ongelovigen worden naar deze afschuwelijke plaats gedreven. Volgens de woorden van de Qur’an worden ze “in groepen” gedreven. Op weg naar de hel echter, wordt er angst opgewekt in de harten van de ongelovigen. Het verschrikkelijke lawaai en gebrul van het vuur wordt van een afstand gehoord:

Wanneer zij er in worden geworpen, zullen zij haar van woede horen zieden. Zij zal bijna barsten van woede. Telkens als een groep er in geworpen wordt, zullen de bewakers er van (der hel) hun vragen: "Kwam er geen waarschuwer tot u?" (Surah al-Mulk: 7-8)

Uit de verzen is het duidelijk dat wanneer ze opnieuw worden geschapen, dat alle ongelovigen zullen begrijpen wat hen zal overkomen. Ze zullen geheel alleen blijven; geen vrienden, familie of helpers zullen daar zijn om te helpen. De ongelovigen zullen niet de kracht hebben om arrogant te zijn en ze zullen kijken met afgewende ogen. Een van de versen beschrijft dit moment als volgt:

En gij zult hen aan het Vuur zien blootgesteld, door schande vernederd, terwijl zij er met neergeslagen ogen naar kijken. De gelovigen zullen zeggen: "De verliezers zijn inderdaad zij die zichzelf en hun familie op de Dag der Opstanding hebben verloren." Ziet toe! de onrechtvaardigen zullen een blijvende straf ontvangen. (Surah ash-Shura: 45)

De Ingang van de Hel en de Poorten van de Hel

Uiteindelijk arriveren de ongelovigen bij de poorten van de hel. De Qur’an beschrijft de gebeurtenissen daar als volgt:

En de ongelovigen zullen naar de hel worden gedreven, wanneer zij deze bereiken, zullen de poorten worden geopend en haar wachters zullen tot hen zeggen: "Kwamen er geen boodschappers van uit uw midden tot u, de tekenen van uw Heer verkondigende en u waarschuwende voor de komst van deze Dag?" Zij zullen antwoorden: "Ja zeker!" Maar nu is de uitspraak van de straf tegen de ongelovigen van kracht geworden. Er zal worden gezegd: "Gaat de poorten der hel binnen om er in te vertoeven, slecht is de verblijfplaats voor de hoogmoedigen." (Surah az-Zumar: 71-72)

Voor elke groep is een speciale poort geschapen. Afhankelijk van de mate van hun opstand tegen God, worden de mensen aan een classificatie onderworpen. De ongelovigen worden in de hel in hun individuele plaatsen geplaatst, overeenstemmend met de zondes die ze hebben begaan. Het wordt aldus in de Qur’an verklaard:

Hij zal zeggen: "Gaat onder de volkeren van djinn en mensen die voor u heengingen, het Vuur binnen." Steeds wanneer een volk er binnengaat zal het zijn zustervolk vervloeken, totdat, wanneer zij er allen opeenvolgend in zijn aangekomen, de laatsten over de eersten hunner zullen zeggen: "Onze Heer, dezen deden ons dwalen, geef hun daarom een dubbele straf van het Vuur." Hij (Allah) zal zeggen: "Er is voor iedereen het dubbele, maar gij weet het niet.'' (Surah al-‘Araf: 38)

Een ander vers verleent gedetailleerde informatie over de hel:

"En de hel is zeker de beloofde plaats voor hen allen." "Zij heeft zeven poorten en elke poort heeft een gedeelte hunner toegewezen gekregen." (surah al-Hijr: 43-44)

Degenen die onderworpen zijn aan de zwaarste straf, zullen de hypocrieten zijn. Dit zijn de mensen die zich gedroegen alsof ze gelovigen waren, terwijl ze geen geloof in hun harten hadden:

De huichelaars zullen zeker in de diepste diepte van het Vuur zijn en gij zult voor hen geen helper vinden. (Surah an-Nisa’: 145)

De hel is vol haat; zijn honger voor de ongelovigen kan nooit worden gestild. Ondanks de vele ongelovigen die erin gegooid zijn, vraagt het om meer:

Op die Dag zullen Wij tot de hel zeggen: "Zijt gij gevuld?" En zij zal antwoorden: "Is er nog iets?" (Surah Qaf: 30)

Als het eenmaal iets vangt, houdt het deze voor alle eeuwigheid. God beschrijft de hel in de Qur’an als volgt:

Weldra zal Ik hem in het Vuur werpen. En wat weet gij wat het Vuur der hel is? Het ontziet niets, noch laat het iets (onverteerd) achter. Het verschroeit het gezicht. (Surah al-Muddaththir: 26-29)

Zeker, het binngaan van de hel is ook pijnlijk. Mensen worden erin “gegooid”. In de woorden van een ander vers, worden ze erin “gebundeld” (Surah ash-Shu’ara: 94).

Een Eindeloos Leven Achter Gesloten Deuren

Zodra de ongelovigen in de hel aankomen, worden de deuren achter hen gesloten. Hier zien ze de vreselijkste aanblikken. Ze begrijpen onmiddellijk dat de hel aan hen wordt getoond, de plaats waar ze voor alle eeuwigheid zullen verblijven. De gesloten deuren tonen aan dat er geen redding zal zijn. God beschrijft de staat van de ongelovigen als volgt:

Maar zij, die niet in Onze tekenen geloven zullen aan de linker hand zijn. Een gesloten Vuur zal hen omringen. (Surah al-Balad: 19-20)

De marteling in de Qur’an wordt beschreven als “een zware bestraffing” (Surah Al ‘Imraan: 176), “een zware ondergang” (Surah Al ‘Imraan: 4), en “een pijnlijke berisping” (Surah al’ Imraan: 21). De beschrijvingen hiervan zijn inadequaat om een volledig begrip van de bestraffing van de hel te geven. De mens die in de wereld niet in staat is om aan kleine branden te lijden, kan het niet bevatten om aan het vuur voor alle eeuwigheid te worden blootgesteld. Wat er nog bijkomt, is dat de pijn die een vuur in de wereld geeft, in geen vergelijking staat met de zware marteling van de hel. Geen pijn kan hetzelfde zijn als die van de hel:

Niemand straft zoals Hij op die Dag zal straffen. Noch boeit iemand zoals Hij zal boeien. (Surah al-Fajr: 25-26)

Er is leven in de hel. Maar toch is het een leven waarin ieder moment vol marteling en smart is. In dat leven, gaan iedere vorm van fysieke, mentale en psychologische marteling, samen met verschillende vormen van martelingen en ongenade woeden ongecontroleerd door. Het is onmogelijk om het te vergelijken met ook maar de minste vorm droefheid in de wereld. De mensen in de hel bemerken pijn middels alle vijf de zintuigen. Hun ogen zien weerzinwekkende en verschrikkelijke beelden; hun oren horen angstaanjagend gegil, gebrul en gehuil; hun neuzen vullen zich met verschrikkelijke en scherpe geuren; hun tongen proeven de meest onverdraagbare, walglijke smaken. Ze voelen de hel diep in hun cellen; dit is een zware, razend makende pijn die in deze wereld moeilijk is voor te stellen. Hun huid, hun interne organen en hun gehele lichaam zijn wrak en ze krimpen van de pijn.

De mensen van de hel zijn resistent tegen de pijn en zij sterven nooit. Vandaar dat zij zichzelf nooit van de marteling kunnen redden. Hun huiden worden hersteld wanneer die branden; dezelfde marteling duurt tot in de eeuwigheid voort; de intensiteit van de marteling neemt nooit af. God zegt in de Qur’an: “Brandt daarin; en het zal voor u hetzelfde zijn, of gij geduld of ongeduld toont. U is slechts vergolden voor hetgeen gij placht te doen.” (Surah at-Tur: 16)

Niet minder dan de fysieke pijn, is ook de mentale pijn zwaar in de hel. Mensen in de hel hebben diepgaande spijt, vervallen in hopeloosheid, en voelen zich wanhopig. Iedere hoek, iedere plaats in de hel is ontworpen om mentaal lijden te geven. Het lijden is eeuwig; als het na miljoenen of miljarden jaren zou eindigen, dan zou zelfs zo’n lange termijn vurige hopen doen ontstaan en blijft dit een sterke reden voor vrolijkheid en blijheid. Maar toch zal de eeuwigheid van de marteling een soort hopeloosheid doen inspireren, die niet vergeleken kan worden met enig gelijkwaardig gevoel in deze wereld.

Volgens de Qur’an is de hel een plaats waar extreme pijn ervaren wordt. Het is smal, lawaaierig, rokerig en donker, waarbij het de menselijke ziel onzekere gevoelens ingeeft. Het is een plaats die wordt gekenmerkt door walgelijke geuren, vuren die diep in het hart branden, smerig voedsel en drank, gewaden van vuur en vloeibare pek. Dit zijn de basiskenmerken van de hel. Er is echter een leven in deze verschrikkelijke omgeving. De mensen van de hel hebben scherpen zintuigen. Ze horen, praten en debatteren en ze proberen te ontsnappen aan het lijden. Ze branden in de hel, worden dorstig en hongerig en hebben spijt. Ze worden gemarteld door gevoelens van schuld. Wat nog belangrijker is, is dat ze willen dat de pijn wordt verlicht. De mensen van de hel leven een oneindig leven, die nog vernederende is dan dat van dieren in deze vieze en walgelijke omgeving. Het enige voedsel dat ze hebben zijn de vruchten van bittere doorns en de boom van zaqqum. Anderzijds is hun drinken bloed en pus. Ondertussen verslindt het vuur hen overal. De folterende pijn wordt als volgt afgebeeld:

Gewis, degenen die Onze tekenen verwerpen zullen Wij weldra het Vuur doen binnengaan. Wij zullen hen telkens, wanneer hun huiden zijn verbrand, andere huiden er voor in de plaats geven; opdat zij de straf ten volle zullen ondergaan. Waarlijk, Allah is Almachtig, Alwijs. (Surah an-Nisa’: 56)

Met een huid die verscheurt, vlees dat verbrandt en bloed dat overal spettert worden zij geketend en gegeseld. Met handen vastgebonden aan hun nekken, worden zij in het hart van de hel geworpen. De engelen van de bestraffing plaatsen ondertussen degenen die schuldig zijn in bedden van vuur, met hun dekkleden die ook van vuur zijn. De lijkkisten waarin ze worden geplaatst zijn eveneens bedekt met vuur. De ongelovigen schreeuwen continu om van zulke smart gered te worden. En hierop ontvangen ze vaak alleen maar meer vernedering en marteling. Ze worden geheel alleen gelaten. Deze taferelen zullen allemaal waar worden. Zij zijn echt. Ze zijn meer echt dan onze dagelijkse levens. Degenen “onder de mensen die Allah weifelend aanbidden” (Surah al-Hajj: 11); degenen die zeggen "Het Vuur zal ons slechts voor een luttel aantal dagen deren." (Surah Al’Imraan: 24); degenen die geld verdienen, status en carrière verkrijgen en andere soorten van zulke materiële dingen tot de hoofddoelen van hun leven maken en vervolgens het plezier van God negeren; degenen die de bevelen van God veranderen in overeenstemming met hun eigen wensen en verlangens; degenen die de Qur’an interpreteren volgens hun eigen belangen; degenen die afdwalen van het rechte pad – in het kort – alle ongelovigen en hypocrieten zullen in de hel verblijven, behalve degenen aan wie God zijn genade en vergevensgezindheid heeft verleend. Dit is het beslissende woord van God en het zal zeker worden overgebracht:

Indien Wij het wilden, zouden Wij aan elke ziel haar leiding kunnen geven, maar Mijn woord werd bewaarheid: "Ik zal de hel met djinn en mensen allen tezamen vullen." (Surah as-Sajdah: 13)

Deze mensen zijn al voorbestemd voor de hel:

Voorwaar, Wij hebben menige djinn en mens geschapen wier einde de hel zal zijn. Zij hebben harten maar begrijpen er niet mede en zij hebben ogen maar zij zien er niet mede en zij hebben oren maar zij horen er niet mede. Zij zijn als vee, neen zij dwalen nog meer (dan dit), zij zijn de achtelozen. (Surah al-A’raf: 179)

De Bestraffing van het Vuur

In dit leven van de hel is de grootste en meest kenmerkende bestraffing ongetwijfeld het worden blootgesteld aan het vuur. In tegenstelling met ander vormen van bestraffingen laat het vuur, als meest onderscheidende kenmerk van de hel, onherstelbare sporen achter op het menselijke lichaam. Het is een straf die het lichaam tot op de zijn “cellen” doordringt. De mensen van de hel worden in deze “Razende Vlam” gegooid (Surah al-Ma’arij: 15). Ze branden in “een Laaiend Vuur” (Surah al-Furqaan: 11) wat “een Vuur is dat razend is” (Surah al-Layl: 14). In een ander vers van de Qur’an is er gezegd:

Doch hij, wiens schalen licht zijn, Zijn toevlucht zal Hawi'jah zijn. En gij weet niet, wat dit is. Het is een laaiend Vuur. (Surah al-Qari’ah: 8-11)

Uit de verzen begrijpen we dat het vuur over de gehele hel raast. Er is in deze pit geen enkele plaats die tegen het vuur beschermd blijft. Het vuur bereikt iedere hoek van de hel. Tijdens de onderwerping aan andere fysieke en spirituele martelingen, is de ongelovige constant in aanraking met het vuur. Het hellevuur is enorm groot. In de Qur’an worden er analogieën getrokken met de vonken van het vuur en ”grote vonken ter grootte van kastelen” en “een kudde van gele kamelen”, om de intensiteit en de omvang van het vuur te beschrijven.

Wee op die dag de ontkenners!

Gaat voort naar dat wat je ontkende!

Wee op die Dag degenen die loochenen. Men zal zeggen: "Gaat naar (de straf) welke gij loochendet. Begeeft u tot een schaduw van drie takken, Die geen koelte geeft, noch beschermt tegen de vlam." Ziet! Het (Vuur der hel) gooit vonken op als kastelen. Alsof zij kamelen van een gele kleur waren. (Surah al-Mursalat: 28-33)

De ongelovigen wijden al hun energie eraan om aan de vlammen te ontsnappen, maar dit is niet toegestaan. Het is een vuur “welke hem zal opeisen, die zich afwendt en wegloopt” (Surah al-Ma’rarij: 17). Een ander vers vertelt over het geloof van de ontkenners:

Maar het tehuis van de ongehoorzamen zal het Vuur zijn. Telkens wanneer zij er uit willen komen, zullen zij er weer in worden teruggedreven en hun zal worden gezegd: "Ondergaat de straf van het Vuur die gij loochendet." (surah as-Sajdah: 20)

Het schreeuwen en smachten van de degenen die aan zulke bestraffingen zijn onderworpen kunnen overal gehoord worden. Slechts dit angstaanjagende geschreeuw en gesmacht zijn een bijzondere bron van bestraffing voor de ongelovigen:

Daarin zullen zij weeklagen en niets horen. (surah an-Anbiya’:100)

Degenen dan, die ongelukkig zullen zijn, zullen in het Vuur zijn waarin zij zullen zuchten en steunen (Surah Hud: 106)

Het vuur veroorzaakt ondragelijke pijn. Mensen zijn zelfs niet in staat om zulke pijn zoals die de vlam die een lucifer geeft te verdragen. Iedere pijn in deze wereld is onbeduidend in vergelijking met dat van het hellevuur. Niemand kan in de wereld voor een lange periode aan vuur worden blootgesteld. Of hij gaat binnen 5-10 seconden dood, of hij voelt de pijn voor een beperkte periode. Het hellevuur is afschuwelijk; het doodt niet maar het legt slechts pijn op. De mensen in de hel zullen aan een vuur wat voor altijd zal blijven worden blootgesteld. De kennis dat deze marteling nooit zal eindigen, doet de gevangenen van de hel in een staat van grote hopeloosheid vallen. Ze voelen zich wanhopig en ervaren een gevoel van totale vernietiging.

Een verbrand gezicht is het meest ongewenste aspect van de bestraffing. Dit omdat het gezicht een belangrijk onderdeel van het lichaam is, welke iemand een gevoel van trots geeft. Het geeft een persoon een identiteit en het is de meest significante expressie van hetgeen we “ik” noemen. Vaak worden de kenmerken van lelijk of mooi toegeschreven aan het gezicht. Bij het zien van foto’s van een persoon met een ernstige verbranding op zijn gezicht, huiveren mensen en richten zich onmiddellijk tot God voor het vragen om bescherming voor zichzelf tegen zulke rampen. Niemand wilt door zo’n ellende getroffen worden. De ongelovigen zijn achteloos over een van de meest belangrijke feiten; geleidelijk aan benaderen ze een soortgelijk einde en een ongelofelijk ernstige. De pijn van het hellevuur dringt het gehele menselijke lichaam binnen. Wanneer het gezicht wordt blootgesteld aan het vuur, wordt het een onverdraagbare marteling. Ogen, oren, neus, tong en huid, in het kort; alle zintuiglijke organen bevinden zich in dit belangrijke deel van het lichaam. Iedere bedreiging aan het gezicht, ofschoon minimaal, ontlokt een sterke reflex reactie. In de hel echter is het gezicht verschroeid. Op deze manier is het kwetsbaarste gedeelte van het lichaam het meest ernstig verwond. Deze bestraffing wordt in de volgende verzen als volgt afgebeeld:

De Dag waarop hun gezicht zich in het Vuur zal wentelen zullen zij zeggen: "O, hadden wij slechts Allah en Zijn boodschapper gehoorzaamd!" (Surah al-Ahzab: 66)

Hun kleren zullen van pek zijn en het Vuur zal hun gezicht omhullen (Surah Ibrahim: 50)

Het Vuur zal hun gezicht branden en zij zullen er in verschrompelen. (surah al-Mu’minun: 104)

Het Brandhout voor de Hel en het Kokend Water

In de Qur’anische beschrijvingen omtrent de manier waarop de ongelovigen in het hellevuur branden, vinden we een boeiende uitdrukking: er wordt naar de ongelovigen verwezen als “brandhout voor het hellevuur”. Hun branden is ongelijk aan het branden van ieder ander ding in het vuur. De ongelovigen zelf vormen de brandstof voor het vuur:

En zij die van de rechte weg afwijken, zullen brandstof der hel zijn. (Surah al-Jinn: 15)

Het Hout wat de vuurmaker is, brandt langer dan ieder ander materiaal en met een grotere intensiteit. Evenzo worden de ongelovigen het hout voor dit vuur welke zij ooit ontkenden. Dit feit wordt duidelijk gemaakt in het volgende vers:

O gij die gelooft, redt u zelf en uw gezinnen van het Vuur, welks brandstof mensen en stenen zijn, waarover engelen zijn, hard en streng, die Allah niet ongehoorzaam zijn in hetgeen Hij hun beveelt, en volvoeren wat hun wordt geboden. (Surah at-Tahriem: 6)

Voorzeker zullen de bezittingen en kinderen der ongelovigen hun tegen God in het geheel niet baten: dezen zullen brandstof voor het Vuur zijn. (Surah Al ‘Imraan: 10)

Voorwaar, gij met hetgeen gij buiten Allah aanbidt, zult de brandstof der hel zijn. Daartoe zult gij komen. (surah al-Anbiya’: 98)

Net zoals de mensen als dienen, is er ook een echt hout om het vuur te doen ontbranden. Maar toch is dit een andere soort bestraffing. De ongelovigen die dicht in de wereld een goede band hadden, - man en vrouw bijvoorbeeld – dragen hout voor elkaars vuur. Abu Lahab en zijn vrouw zijn een voorbeeld:

De macht van Aboe Lahab en hijzelf zullen vergaan. Zijn rijkdommen en daden zullen hem niet baten. Weldra zal hij in een laaiend Vuur branden. Ook zijn vrouw, de draagster van brandstof, Om haar hals zal een koord van palmvezels hangen. (Surah al-Masad: 1-5)

Dit is het verbreken van alle banden in deze wereld. De ongelovigen die zeiden dat ze erg van elkaar hielden en samen tegen God in opstand kwamen, bouwen in de hel elkaars vuur. Iemand’s echtgenoot, familieleden en al iemand’s boezemvrienden zullen vijanden worden. Verraad zal geen grenzen kennen.

Het vuur dat gevoed wordt door “levend” en niet-levend hout doet ook het water koken dat de ongelovigen doet “verschroeien”. De huid, een van de vitale organen die over het gehele lichaam is uitgestrekt en nauwelijks een paar millimeter dik is, doet iemand de buitenwereld waarnemen middels het gevoel van aanraken. Met de geslachtsorganen inbegrepen, zijn alle vitale organen zoals het gezicht, handen, armen, benen – de organen waaraan iemand het allerhoogste belang hecht - bedekt met huid. Net zoals de huid het orgaan is ,waarmee men plezier mee heeft, dankzij zijn gevoeligheid, kan de menselijke huid een grote bron van pijn zijn. Het is vooral kwetsbaar voor vuur en kokende vloeistoffen. Vuur verschroeit de huid, kokend water brandt het uit. Heet brandend water vernielt de huid geheel; nauwelijks een stukje huid blijft onbeschadigd. De dunne huid zwelt eerst op en raakt dan ontstoken; dir veroorzaakt een ernstige pijn. Noch fysieke charme, materiële rijkdom, kracht, noch beroemdheid, in het kort; niets, verschaft een persoon weerstand tegen het heet brandende water. In de woorden van de Qur’an:

Laat degenen die hun geloof tot een spel en tijdverdrijf hebben gemaakt en wie het wereldse leven heeft bedrogen, met rust. En waarschuw hiermee, opdat een ziel niet moge worden overgeleverd voor hetgeen zij heeft gedaan. Zij zal naast Allah geen helper of bemiddelaar hebben. En indien zij (zelfs) alles als losprijs zou aanbieden, zal deze van haar niet worden aanvaard. Dezen zijn het, die zijn overgeleverd voor hetgeen zij verdienden. Zij zullen een drank van kokend water en een smartelijke straf ontvangen, omdat zij verwerpen.” (Surah: al-An’am: 70). In een ander vers is er gezegd:

Maar als hij behoort tot de dwalenden die (de Waarheid) hadden verloochend, dan is voor hem een onthaal op kokend water en branden in de hel. Voorzeker dit is de werkelijkheid. (Surah al-Waqi’ah: 92-95)

"Grijpt hem en sleurt hem in het midden van het laaiend Vuur; Giet daarna als marteling kokend water op zijn hoofd." Proef dit! Voorzeker gij waart eens de machtige, de eerwaardige. Dit is inderdaad datgene waaraan gij twijfeldet. (Surah ad-Dukhan: 47-50)

Behalve deze zijn er andere vormen van pijn die door het vuur worden gegeven. Brandmerken is één van hen; de mensen van de hel worden gebrandmerkt met heet-rode metalen. Deze metalen zijn eigenlijk de bezittingen die de ongelovigen in de wereld als deelgenoten aan God toeschreven:

...En degenen, die goud en zilver ophopen en het niet voor de zaak van Allah besteden, deel hun het nieuws van een pijnlijke straf mee. Op de Dag, waarop het (geld) in het Vuur der hel verhit zal worden en hun voorhoofd, hun zijden en hun rug er mede zullen worden gebrandmerkt, (wordt hun gezegd:) "Dit is hetgeen gij voor uzelf hebt vergaard, ondergaat daarom nu (de gevolgen van) hetgeen gij voor uzelf verzameld hebt." (Surah at-Tawbah: 34-35)

Andere vormen van bestraffingen

In tegenstelling tot de ontvangen wijsheid, is de hel niet louter een “gigantische oven”. De mensen van de hel zullen worden blootgesteld aan het vuur. Dit is waar. De bestraffing in de hel wordt echter niet beperkt tot alleen het branden. De mensen van de hel worden ook verzwolgen door andere fysieke en psychologische straffen.

Verschillende methodes en uitrustingen worden in deze wereld gebruikt om iemand aan marteling te onderwerpen. Vaak verlamt de marteling zijn slachtoffers. Soms sterven ze aan de pijn. Degenen die het overleven worden mentaal vervormt. Maar toch blijft het feit dat de technieken die gebruikt werden voor de marteling in deze wereld, onvergelijkbaar simpeler zijn dan die van de hel. De mensen van de hel zullen zeer verschillende en zware martelingen ondergaan. In het geval van een persoon die geëlektrocuteerd wordt, zijn zowel de toegediende elektriciteit als de kwetsbaarheid van de mens jegens elektriciteit beiden geschapen door God. Vele andere onbekende bronnen van pijn en de zwakheid van de mens vormen allen een gedeelte van God’s perfecte kennis. Dienovereenkomstig zal God de meest zware van alle martelingen toedienen. Dit is de wet van God, al-Qahaar (de Onderwerper).

Volgens de woorden van de Qur’an is er in de hel overal ellende. Er is geen ontsnapping aan de straf; het verzwelgt de mensen van de hel aan alle kanten. Ze kunnen de straf noch afweren, noch vermijden:

Zij vragen u de straf te verhaasten; maar waarlijk de hel zal de ongelovigen omringen. Op de Dag waarop de straf hen zal overweldigen van boven en van onder hun voeten, zal Hij zeggen: "Ondergaat wat gij hebt bedreven." (Surah al-Ankaboet: 54-55)

Behalve deze, zijn er andere bronnen van lijden in de hel. Deze worden in de Qur’an als volgt opgesomd:

De hel! daarin zullen zij branden, het is een slechte rustplaats! Deze! Laat hen daarom een kokende en een ijskoude drank proeven. En meer dergelijke van verschillende soorten. (Surah Saad: 56-58)

Vanuit deze en andere verzen begrijpen we dat er verschillende soorten straffen in de hel kunnen zijn. Op de duidelijksten, zoals vuur en vernedering, wordt, hierop in de Qur’an gezinspeeld. De mensen van de hel zijn echter in geen geval immuun voor andere vormen van lijden. Bijvoorbeeld, behalve vuur en kokend water, worden ze aangevallen door wilde beesten, worden ze in een kuil met insecten, schorpioenen en slangen gegooid, door muizen gebeten, lijden ze aan wonden vol van wormen en vele anderen dingen die iemands voorstellingsvermogen te boven gaan, zijn er eveneens om de overtreder gelijktijdig te doen teisteren.

Hitte, Duisternis, Rook en Nauwheid

Smalle, hete en vuile plaatsen zijn voor ieder individu in deze wereld het meest moeilijkst om in te verkeren. De vochtigheid en hitte veroorzaken een gevoel van verstikking; ademhaling, een essentiële functie van het lichaam wordt bemoeilijkt door hoge niveau’s van vochtigheid. Niet in staat zijn om te ademen veroorzaakt intense vermoeidheid; de borst voelt beklemd. Zelfs de schaduw biedt geen verlichting in zeer heet weer en vochtigheid. Een onzichtbare maar dikke allesomvattende laag van lucht wordt verstikkend. Zelfs de temperatuur en vochtigheid in een sauna zijn moeilijk te verdragen. Onbekwaam om intense stoom slechts tien minuten te weerstaan, valt een persoon die in een sauna wordt gesloten in korte tijd flauw. Een langer verblijf betekent de dood.

Deze verstikkende atmosfeer overheerst in de hel. De mens, die uitgebreide voorzorgsmaatregelen treft tegen overhitting in deze wereld, voelt zich wanhopig in de hel. De hel is heter dan iedere woestijn en viezer en meer drukkend dan iedere voorstelbare plaats. De hitte penetreert in het menselijke lichaam; het wordt tot diep in de cellen gevoeld. Voor de ongelovigen is daar geen mogelijkheid voor verlichting of verkoeling. In de Qur’an wordt de situatie van de mensen van de hel als volgt weergegegeven:

De mensen aan de linker kant - hoe (ongelukkig) zijn degenen die aan de linker kant staan! Te midden van verschroeiende winden en kokend water. En in de schaduw van zwarte rook, noch koel, noch verfrissend. (Surah al-Waqi’ah: 41-44)

Wee op die Dag degenen die loochenen. Men zal zeggen: "Gaat naar (de straf) welke gij loochendet. Begeeft u tot een schaduw van drie takken, die geen koelte geeft, noch beschermt tegen de vlam." (Surah al-Mursalat: 28-31)

In zo’n dichte atmosfeer, is het tot een smalle plaats beperkt worden, een bewijs voor een andere vorm van bestraffing. Deze bestraffing wordt als volgt beschreven:

En wanneer zij, aan elkander geketend, op een kleine ruimte daarvan zullen worden geworpen, zullen zij daar om vernietiging roepen. "Roept niet éénmaal om vernietiging doch roept er keer op keer om." (Surah al-Furqan: 13-14)

Opgesloten zijn in een smalle plaats, zorgt voor een krankzinnigmakende smart in deze wereld. Eenzame opsluiting is een van meest zwaarste straffen voor gevangen. Urenlang in een auto na een ongeluk vastzitten of opgesloten blijven in het puin van een door aardbeving-verwoeste stad, wordt als een van de grootste rampen beschouwd. Zulke voorbeelden zijn echter onbelangrijk in vergelijking met hun tegenhangers in de hel. Uiteindelijk zal iemand die in het puin verstrikt zit zijn bewustzijn verliezen en sterven, of wordt na een tijdje levend gered. In beide gevallen duurt de pijn voor een bepaalde periode.

Dit geldt echter niet voor de hel. Er komt geen einde aan de pijn in de hel en is er dus geen hoop. In een vieze, stoffige, sombere atmosfeer, met rook gevulde lucht, wordt de ongelovige met zijn handen in zijn nek vastgebonden, in een kleine kamer gegooid en wordt hij geteisterd met pijn. Hij worstelt en streeft ernaar om gered te worden, maar dit zal niet baten. Hij kan zelfs niet eens bewegen. Uiteindelijk smeekt hij om te mogen verdwijnen, zoals aangegeven is in het vers, en wenst alleen dat hij dood was. Dit verzoek wordt simpelweg afgewezen. In dit smalle hol waar hij tot beperkt is, verblijft hij maanden, jaren en mogelijk honderden jaren. Een groeiende zorg vult zijn hart, terwijl hij duizenden keren smeekt om zijn eigen verdwijning. Eenmaal “gered”, zal hij geen verlossing proeven, maar zal hij een ander gezicht van de hel ondervinden.

Voedsel, dranken en kledingstukken

De wereld heeft een overvloed aan ontelbare variëteiten van heerlijk en voedzaam eten. Ieder is een zegening van God. Verschillende soorten vlees, fruit en groenten met ontelbare kleuren, smaken en geuren, melkproducten, honing en vele andere voedingsstoffen geproduceerd door dieren en specerijen, waren speciaal door God geschapen en gul ten dienst van de mens gegeven, toen deze wereld werd geschapen. Bovendien zijn de menselijke zintuigen op zo’n manier geschapen om al deze heerlijke smaken waar te nemen. Door de inspiratie van God heeft de mens een verlangen voor sierlijk voedsel, terwijl hij walgt van rottend en vies voedsel, pus etc. Dit is een andere inspiratie van God. Gunsten die veel groter zijn dan die in deze wereld, worden voorbereid in het paradijs en de gelovigen zullen hiervan tot in de eeuwigheid verkrijgen. Dit is de gift van God, Degene die zegeningen en voorspoed geeft. De mensen van de hel, anderzijds, voor vergelding van de goddeloze daden waarin ze in deze wereld betrokken waren, worden op een afstand gehouden van de gunsten van God, ar-Razzaq, (Surah ash-Shura: 19) zodat alles wat ze ondervinden straf is:

De Dag, waarop de ongelovigen aan het Vuur zullen worden blootgesteld, zal er tot hen worden gezegd: "Gij buittet uw goede dingen in het leven der wereld uit en gij hebt het genoten. Deze Dag zult gij met de straf der vernedering worden vergolden omdat gij ten onrechte op aarde hoogmoedig en opstandig waart." (Surah al-Ahqaf: 20)

Er zullen geen verdere gunsten voor hen zijn. Zelfs het voldoen aan de essentieelste behoeften blijkt een kwelling te zijn. Voedsel is door God speciaal geschapen als een bron van lijden. De enige eetbare dingen zijn de vruchten van de bittere doorn en de boom van zaqqoem, welke noch voedt, noch verzadigd. Ze veroorzaken alleen pijn, die de mond, keel en maag verscheurt en een walgelijke smaak en geur verspreidt. In de Qur’an vinden we beschrijvingen van zowel de glorieuze schoonheden en het heerlijke voedsel speciaal voor het paradijs, als het ondraaglijke voedsel van de mensen van de hel:

Is dit een beter onthaal of de boom van Zaqqoem? Voorzeker, wij hebben deze tot een beproeving voor de onrechtvaardigen gemaakt. Het is een boom die uit de bodem der hel ontspringt. De trossen er van zijn als de koppen van duivels. En zij zullen er zeker van eten en er hun buik mee vullen. (Surah as-Saffaat: 62-66)

Zij zullen geen voedsel krijgen, behalve van doornen. Dat noch voedzaam zal zijn noch tegen de honger zal baten. (Surah al-Ghashiyah: 6-7)

De mensen van de hel, die opstandig en ondankbaar tegenover God waren, verdienen zo’n vergelding. Als een straf ondervinden ze gepaste “gastvrijheid”. In Surah al-Waqi’ah is dit als volgt verhaalt:

Voordien waren zij inderdaad in weelde (op aarde), En volhardden in grote zonde. En zij plachten te zeggen: "Als wij dood zijn en stof en beenderen zijn geworden, zullen wij inderdaad herrijzen? En ook onze voorvaderen?" Zeg: "Ja, de vroegeren en de lateren. Zullen tezamen worden verzameld op de vastgestelde tijd van een bepaalde Dag." Dan, o gij, die waart verdwaald en hebt verloochend. Gij zult zeker van de boom van Zaqqoem eten, en zult er uw buik mee vullen en daama kokend water drinken, (Drinkende,) zoals dorstige kamelen drinken. Dit zal hun onthaal zijn op de Dag des Gerichts. (Surah al-Waqiah: 45-56)

In de wereld lijdt men zo nu en dan aan een ernstige zere keel of aan een maagpijn. In de hel gaat er nauwelijks een minuut voorbij zonder het lijden aan de zwaarste van al deze pijnen. Het voedsel waar de ongelovigen recht op hebben, doet hen verstikken. Als het hen ooit lukt om het door te slikken, zal het koken als gesmolten koper (Surah ad-Dukhan: 44). Het verzadigt nooit. Daar dit het geval is, lijden de mensen van de hel aan een eeuwigdurende, afschuwelijke honger.

Deze straf wordt beperkt tot een individueel geval; het herhaalt zichzelf opnieuw en opnieuw voor alle eeuwigheid. De mensen van de hel hebben zo intense honger, dat ondanks het ontelbare keren proberen kunnen het niet helpen dan het het fruit van de bittere doornstruiken, wat hen ineen doet krimpen van de pijn. Dan haasten zij zich naar het kokende water. Maar toch kan dit water nooit worden verteerd. Zoals vermeld in het bovenstaande vers, slurpen zij als dorst-gek gemaakte kamelen. Om dit lijden nog te verzwaren worden de ongelovigen de hel dorstig ingedreven. (Surah Marjam: 86)

Behalve kokend water, is pus een andere walgelijke drank voor de mensen van de hel. Deze vloeistof, het product van ontsteking, een van de afscheidingen in het menselijk lichaam met de meest walgelijkste geur, is de tweede keus voor de ongelovigen. Pus wordt voor de ongelovigen opgediend samen met bloed. In een ander vers is er sprake van pus dat opgediend wordt met kokend water, om zo de ongelovige de walgelijke smaak van pus en de bestraffing van kokend water met al zijn zintuigen te doen waarnemen.

Ondanks de walgelijkheid en onverdraaglijkheid, drinken de ongelovigen er toch van om aan hun behoeften te voldoen, wat hun verlangen naar drinken laat zien. Als ze deze bestraffing eenmaal proeven, lopen ze naar een andere. Dit duurt ook tot in alle eeuwigheid. Door een nooit-eindigende dorst verwringen ze zich in kwelling:

Zij zullen daar geen koelte hebben en geen drank smaken, behalve kokend water en een stinkende vloeistof die verschrikkelijk koud is. Een passende vergelding (voor hun daden). (Surah an-Naba’: 24-26)

Daarom heeft hij hier geen vriend; noch voedsel, behalve spoelsel van wonden. Dat niemand dan de zondaren zal gebruiken. (Surah al-Haqqah: 35-37)

De ongelovigen worstelen om dit mengsel door te slikken, maar dit zonder baten. Bloede en pus doen hen verstikken, maar toch zijn ze nooit in staat om te sterven:

Voor hem is de hel en hij zal worden gedwongen kokend water te drinken. Hij zal het met kleine teugen drinken en zal het ternauwernood kunnen slikken. En de dood zal van elke kant tot hem komen en toch zal hij niet sterven. En daarnaast zal er een zware kastijding zijn. (Surah Ibrahim: 16-17)

In deze wanhopige situatie zien de bewoners van de hel door middel van een speciale dialoog de mensen van het paradijs. Ze nemen de prachtige gunsten waarvan de mensen van het paradijs van genieten waar. Dit draagt enorm bij aan hun bestraffing. Ondertussen smeken de mensen van de hel om iets van hun voorzieningen. Maar dit is een nutteloze smeekbede.

En de bewoners van het Vuur zullen tot de bewoners van het paradijs roepen: "Giet wat water over ons uit of iets, waarmnee Allah u heeft voorzien." Zij zullen antwoorden: "Allah heeft voorzeker dit voor de ongelovigen verboden." (Surah al-A’raaf: 50)

Afgezien van de voorzieningen, zijn de kledingstukken van de mensen van de hel ook speciaal voor hen ontworpen. De menselijke huid is een gevoelig weefsel; zelfs een seconde lange aanraking van een hete kachel of een stuk ijzer geeft een onverdraaglijke pijn. In zo’n geval lijdt de getroffen persoon er een aantal dagen onder, raakt zijn wond ontstoken en zwelt op. De hel heeft een overvloed van kledingstukken die heter zijn dan gesmolten ijzer, welke een vlam wordt die de huid als een deken bedekt en venijnig brandt:

...voor de ongelovigen zullen gewaden van Vuur worden gesneden en ... (Surah al-Hajj: 19)

Hun kleren zullen van pek zijn en het Vuur zal hun gezicht omhullen. (Surah Ibrahim: 50)

Zij zullen de hel tot bed en bedekkingen hebben. En zo vergelden Wij de onrechtvaardigen. (Surah al-A’raaf: 41)

De Engelen van Bestraffing

Ondanks al het lijden dat ze ondergaan, zal er geen enkele ziel zijn om hulp aan de mensen van de hel te verstrekken. Geen ziel zal in staat zijn om hen daarvan te redden. In de steek, geeft hen een bitter gevoel van eenzaamheid. Over de overtreder zegt God in de Qur’an: “Daarom heeft hij vandaag geen vriend” (Surah al-Haqqah: 35). Onder hen zullen er alleen “engelen van bestraffing” zijn, die eeuwigdurende foltering en lijden zullen toedienen. Dit zijn extreem strenge, genadeloze, angstaanjagende bewakers, die uitsluitend de verantwoordelijkheid dragen voor het toedienen van zware foltering op de mensen van de hel. Het enige doel van hun bestaan is om wraak te nemen op degenen die in opstand tegen God kwamenen zij vervullen hun verantwoordelijkheid met gepaste zorg en aandacht:

O gij die gelooft, redt u zelf en uw gezinnen van het Vuur, welks brandstof mensen en stenen zijn, waarover engelen zijn, hard en streng, die Allah niet ongehoorzaam zijn in hetgeen Hij hun beveelt, en volvoeren wat hun wordt geboden. (Surah at-Tahriem: 6)

Neen, wanneer hij niet ophoudt, zullen Wij hem zeker bij de haren van zijn voorhoofd grijpen. Van dat leugenachtige en schuldige voorhoofd. Laat hij dan zijn raadgevers bij elkaar roepen. Wij zullen ook Onze wachters bijeen brengen. (Surah al-‘Alaq: 15-18)

Deze engelen van de bestraffing doen de ongelovigen de toorn en woede van God op hen voelen. Zij onderwerpen de mensen van de hel tot de strengste en afschuwelijkste en vernederendste folteringen. Een punt verdient hier speciale vermelding: de engelen van de bestraffing vermijden in feite de lichtste onrechtvaardigheid of wreedheid. Ze dienen slechts de bestraffing toe zoals de ongelovigen verdienen. Deze engelen, de voornaamste manifestatie van God’s rechtvaardigheid, zijn de heilige wezens die deze taak met groot plezier uitvoeren, zich aan God onderwerpend.

DE SPIRITUELE BESTRAFFING IN DE HEL

Tot dusverre hebben we gesproken over de fysieke bestraffing in de hel. Er bestaat echter ook een spirituele bestraffing, die niet minder is dan deze fysieke bestraffing. Spijt, hopeloosheid, vernedering, een gevoel slecht behandeld te worden, schaamte en teleurstelling zijn de gevoelens die door deze verschillende bestraffingen opgewekt worden.

“Het Vuur dat precies in het hart treft”

Op één of andere manier, komt iedereen in deze wereld in aanraking met geestelijke kwelling. Bijvoorbeeld, het verliezen van iemands beste vriend, echtgenoot of kinderen of door iemand bedrogen zijn in wie hij ontwijfelbaar vertrouwen had gesteld, vult het hart met onverklaarbaar verdriet. Dit verdriet is in feite een speciale vorm van bestraffing, welke God in een persoon’s hart implanteert, als straf voor het verafgoden van iemands verlies of iemand die hem bedrogen heeft. Het individu dient in essentie zijn gevoelens van liefde, waardering, ontzag, toewijding, vertrouwen en vriendschap aan God te tonen. Het falen hierin en het simpelweg aan iemand anders verlenen van deze gevoelens, die ook door God geschapen is en dus afhankelijk van Hem is, met andere woorden: het toekennen van deelgenoten aan God, doet deze bestraffing veroorzaken. Afgodendienaren proeven deze droefheid, zodat ze er wellicht lering uit trekken, om vergiffenis vragen en zich tot God richten, voordat ze door de dood worden gegrepen. Het wezen dat wel of niet wordt aanbeden, hoeft niet persé een mens te zijn. Mensen hebben verschillende dingen die ze niet kunnen weerstaan. Bezittingen, geld, fortuin, faam, in het kort: alles of ieder concept wat buiten God wordt aanbeden is een afgod.

De pijn die in deze wereld het verlies van deze afgoden op iemands hart toebrengt, is slechts een glimp van de grote bestraffing die men in de hel zal ondergaan. Het is in feite een waarschuwing. In de hel wacht de echte en niet-eindigende vorm van deze pijn op de afgodendienaar. Soms wordt deze geestelijke bestraffing zo intens dat iemand de voorkeur geeft aan fysieke foltering. Zelfs zelfmoord wordt als een redding beschouwd. Het geestelijke aspect van de bestraffing in de hel wordt benadrukt in de Qur’an en beschreven als een “vuur dat precies in het hart treft”:

Wee iedere leugenaar en lasteraar! Die rijkdommen verzamelt en deze telt. Denkende dat zijn schatten hem voor eeuwig zullen behouden. Neen, hij zal zeker in het Verterende Vuur worden geworpen. En wat weet gij er van wat het verterende Vuur betekent? Het is het Vuur dat Allah heeft aan gewakkerd. Dat boven de harten zal opstijgen. Voorwaar het zal hen omsluiten. In uitgestrekte rijen van zuilen. (Surah al-Humazah: 1-9)

Zelfs de zwaarste pijn in deze wereld verdwijnt met de tijd. Zijn sporen kunnen voor een tijdje zichtbaar blijven, maar de tijd wist uiteindelijk zijn meest krenkende sporen uit. In de hel echter, penetreert een zelfs nog bittere pijn als een woede in de harten van de ongelovigen, en blijft daar tot in de eeuwigheid. Behalve dit geeft de geestelijke bestraffing een gevoel van iets tussen hopeloosheid, vernedering, woede en haat. Niet minder dan de fysieke pijn, worden de ongelovigen ook onderworpen aan een onverdraaglijke geestelijke pijn.

Vernedering

Vele verzen over de hel informeren ons dat er daar een degraderende, vernederende bestraffing op de ongelovigen wacht. Ze verdienen deze straf vanwege hun arrogantie en trots. In deze wereld zijn een van de voornaamste doelen van de ongelovigen dat anderen hen benijden en hun persoonlijkheid en sociale status waarderen. Een onderscheidende carrière, kinderen, mooie woningen, auto’s en andere gelijksoortige wereldse bezittingen, betekenen niets meer voor het individu wanneer ze een nutteloze vertoning van hemzelf wordt. Inderdaad, in de Qur’an wordt het pochen over zijn rijkdommen en bezittingen genoemd onder de aanlokkelijkheden van deze wereld.

Deze passie, namelijk “pochen”, verandert in het hiernamaals in smart, wat zowel vernedering als fysieke pijn met zich meebrengt. Dat is waarom de ongelovige God vergat, “Wie Geprezen is” (Surah al-Baqarah: 267) en “die zijn eigen begeerte als zijn God aanneemt” (Surah al-Furqaan: 43). Daarom hield hij zichzelf liever voornamelijk bezig met het verdienen van waardering voor zichzelf dan het prijzen van God. Hij heeft zijn leven gevestigd op het verdienen van het plezier van andere mensen, in plaats van het verdienen van God’s goedkeuring. Daarom is hij het meest geruīneerd als hij ten aanzien van andere mensen wordt vernederd.

De meest afschuwelijkste nachtmerrie van een ongelovige, is om ten schande gemaakt te worden en te worden vernederd in het bijzijn van andere mensen. Er zijn zelfs sommige mensen die het sterven meer waarderen dan te schande worden gemaakt. De typische tegenspoeden van de hel hebben dit kenmerk als hun basis. De sombere toestand van de bewoners van de hel komt hoofdzakelijk door hun hoogmoedigheid. Nooit eerder waren ze zo volslagen vernederd. Talrijke verzen vestigen de aandacht op dit feit:

De Dag, waarop de ongelovigen aan het Vuur zullen worden blootgesteld, zal er tot hen worden gezegd: "Gij buittet uw goede dingen in het leven der wereld uit en gij hebt het genoten. Deze Dag zult gij met de straf der vernedering worden vergolden omdat gij ten onrechte op aarde hoogmoedig en opstandig waart." (Surah al-Ahqaaf: 20)

En laat de ongelovigen niet denken dat het uitstel, dat Wij hun geven, goed voor hen is; Wij geven hun slechts uitstel, zodat zij in zonde toenemen; er zal voor hen een vernederende straf zijn. (Surah Al ‘Imraan: 178)

De ongelovigen worden onderworpen aan duizenden soorten vernederende behandelingen... zelfs lager dan wat dieren in deze wereld krijgen. IJzeren zwepen, boeien en halsbanden zijn alleen beschikbaar om te vernederen. De ongelovigen worden aan pilaren vastgebonden, voorzien van een halsband en geboeid.

In werkelijkheid is vernedering de essentie van alle bestraffingen in de hel. Bijvoorbeeld, terwijl ze in het vuur geworpen worden, worden ze vernederd. Deze vreselijke bejegening begint vanaf het moment wanneer de ongelovige tot leven wordt gebracht en er besloten is om hem naar de hel te sturen. Bovendien vermindert deze straf nooit.

Op die Dag zullen mens noch djinn worden ondervraagd over hun zonden. Welke van de gunsten van uw Heer wilt gij dan ontkennen? De schuldigen zullen aan hun kenmerken worden herkend en zij zullen worden gegrepen bij haren en voeten. (Surah ar-Rahman: 39-41)

In de hel moeten de ongelovigen leren leven met een soort behandeling die zelfs slechter is dan wat dieren krijgen. Gegrepen bij zijn haar, wordt hij over de grond gesleept en in de hel geworpen. Niet in staat om weerstand te bieden, zal hij om hulp vragen, maar dit zal niet baten. Een gevoel van wanhoop zal de bestraffing alleen maar doen toenemen:

Neen, wanneer hij niet ophoudt, zullen Wij hem zeker bij de haren van zijn voorhoofd grijpen. Van dat leugenachtige en schuldige voorhoofd. Laat hij dan zijn raadgevers bij elkaar roepen. Wij zullen ook Onze wachters bijeen brengen. (Surah al-‘Alaq: 15-18)

Zij die vernederd naar de hel zullen worden gebracht, verkeren in een slechte toestand, en zij zijn het meest van het rechte pad afgedwaald. (Surah al-Furqaan: 34)

Eveneens,

Maar zij die een slechte daad begaan, zullen op hun aangezicht in het Vuur worden nedergeworpen. "Gij wordt slechts beloond voor hetgeen gij hebt gedaan." (Surah an-Naml: 90)

...De Dag, waarop zij met hun aangezicht in het Vuur zullen worden gesleurd, zal er tot hen worden gezegd: "Voelt de aanraking der hel." (Surah al-Qamar: 48)

De vernedering wordt eenmaal in de hel nog meer intenser. Afgezien van de fysieke pijn, overstelpt een intens gevoel van vernedering de bewoners van de hel:

"Grijpt hem en sleurt hem in het midden van het laaiend Vuur; giet daarna als marteling kokend water op zijn hoofd." Proef dit! Voorzeker gij waart eens de machtige, de eerwaardige. Dit is inderdaad datgene waaraan gij twijfeldet. (Surah ad-Dukhan: 47-50)

Om de ongelovigen te vernederen worden speciaal ontworpen zwepen, halsbanden en kettingen gebruikt:

Grijpt hem en boeit hem. Werpt hem dan in de hel. Bindt hem vervolgens met een ketting vast waarvan de lengte zeventig armlengten bedraagt; want hij geloofde niet in God, de Grote. Noch moedigde hij aan, de armen te spijzigen. (Surah al-Haqqah: 30-34)

In deze wereld, met uitzondering van de wilden, zijn zelfs dieren niet geboeid. Voor menselijke wezens geldt dat alleen onbehandelbare en gevaarlijke mentaal zwakbegaafden worden geketend. Daar dit het geval is, zijn degenen die naar de hel gestuurd zijn de inferieurste schepsels. Daarom worden ze vastgebonden met “een ketting waarvan de lengte zeventig armlengten bedraagt”, zoals in het bovenstaande vers vermeldt wordt. Andere verzen geven ook details van deze degraderende bestraffing:

Wanneer zij met boeien en kettingen om hun hals zullen worden gesleept. In kokend water; dan zullen zij in het vuur worden geworpen. Dan zal er tot hen worden gezegd: "Waar zijn (de afgoden), die gij met Allah hadt vereenzelvigd?" (Surah al-mu’min: 71-73)

En indien gij u verwondert, dan is hun zeggen verwonderlijker: "Wanneer wij stof zijn geworden, zullen wij dan opnieuw worden geschapen?" Deze zijn het, die hun Heer hebben verworpen, daarom zullen zij ketenen om hun hals hebben en de bewoners van het Vuur zijn; daarin zullen zij vertoeven. (Surah ar-Ra’d: 5)

En op die Dag zult gij de schuldigen in kettingen geklonken zien. Hun kleren zullen van pek zijn en het Vuur zal hun gezicht omhullen. Opdat Allah elke ziel moge vergelden voor hetgeen zij heeft gedaan. Voorzeker, Allah is snel in het vergelden. (Surah Ibrahim: 49-51)

Hier zijn twee tegenstanders die redetwisten over hun Heer. Voor de ongelovigen zullen gewaden van Vuur worden gesneden en over hun hoofd zal kokend water worden uitgegoten. Waardoor hun ingewanden alsmede hun huiden zullen worden verteerd. En hen zullen ijzeren roeden wachten. (Surah al-Hajj: 19-21)

De sombere gemoedstoestand waar de vernedering aan bijdraagt, wordt duidelijk zichtbaar op de gezichten van de mensen van de hel. Ook in deze wereld kun je het ernstige probleem van mensen zien die ten schande zijn gezet, onteert zijn en mishandelt zijn. De vernedering in de hel zal ook de verschijning van de bewoners van de hel treffen, zoals dit in het volgende vers verklaard wordt:

Op die Dag zullen sommige aangezichten terneergeslagen zijn. (Surah al-Ghashiyah: 2)

Afgezien van alle methoden van vernedering die we tot dusverre hebben genoemd, dienen we in gedachten te houden, dat verschillende andere vormen hiervan in de hel zullen worden uitgevoerd. In de Qur’an wordt de term “vernedering” gebruikt en een paar voorbeelden worden verstrekt om het te illustreren. We moeten echter in onze gedachten houden, dat dit een brede term is welke in geen geval beperkt kan worden tot een paar voorbeelden. Alle gevoelens, behandelingen of gebeurtenissen die in deze wereld vernedering aan een menselijke ziel geven, zijn in dit concept inbegrepen en ze zijn allemaal beschikbaar in de hel.

Een onherstelbare spijt

Tegen de tijd dat hij tot leven wordt gebracht, beseft de ongelovige bitter wat hij verkeerd heeft gedaan. De spijt, veroorzaakt door zijn onherstelbare fout, schudt hem slechts wakker. Zijn wanhopige situatie wordt verergerd door deze diepgaande spijt.

Wanneer de ongelovige geconfronteerd word met zijn daden die hij deze wereld begin, begrijpt hij dat hij niet langer enige kans heeft om in zijn leven enige eer te herstellen. Maar toch vraagt hij nog steeds om een andere kans. In deze gemoedstoestand wilt hij naar zijn oude leven terugkeren om zijn overtreding goed te maken. Ondertussen wilt hij zijn vrienden en zijn geliefden nooit meer zien, met wie hij onachtzaam van het leven genoot. Alle vriendschappen, alle banden worden verbroken. De levensstijl en tradities die mensen in hun leven aanhingen, hun huizen, auto’s, echtegenoten, kinderen, bedrijven, de ideologieën die ze bepleiten, verliezen hun waarden en verdwijnen. Ze worden eenvoudigweg vervangen door bestraffing. De gemoedstoestand die door de verschrikking van die dag veroorzaakt wordt, wordt als volgt verhaalt:

En als gij het slechts zoudt kunnen zien, wanneer zij voor het Vuur zullen worden gebracht! Zij zullen dan zeggen: "O, mochten wij slechts worden teruggezonden, dan zouden wij de tekenen van onze Heer niet meer verloochenen en wij zouden tot de gelovigen behoren." Neen, hetgeen zij voorheen plachten te verbergen is hun duidelijk geworden. En als zij zouden worden teruggezonden zoudden zij gewis tot hetgeen hen was verboden terugkeren; Voorzeker zij zijn leugenaars. En zij zeggen: "Er is niets dan ons leven van deze wereld en wij kunnen niet worden opgewekt." En wanneer gij het slechts zoudt kunnen zien, wanneer zij voor hun Heer zullen worden gebracht, zal Hij zeggen: "Is dit niet de waarheid?" Zij zullen antwoorden: "Ja zeker, bij onze Heer." Hij zal zeggen: "Ondergaat dan de straf, omdat gij placht te verwerpen." (Surah al-An’aam: 27-30)

De Twist Tussen de Mensen van Hel

De sociale status en hiërarchische betrekkingen, welke in deze wereld als gewichtig worden verondersteld, verliezen in de hel hun betekenis. De toestand waar zowel de mensen als hun leiders tot gereduceerd worden, is een zodanige dat ze elkaar vervloeken:

Wanneer de leiders hun volgelingen zullen verzaken en de straf zullen bemerken en al hun banden zullen worden verbroken, zullen de volgelingen zeggen: "Indien wij slechts terug konden keren, zouden wij hen verzaken, zoals zij ons hebben verzaakt". Zo zal Allah aan hen hun werken tonen tot wroeging en zij zullen het Vuur niet kunnen ontkomen. (Surah al-Baqarah: 166-167)

De Dag waarop hun gezicht zich in het Vuur zal wentelen zullen zij zeggen: "O, hadden wij slechts Allah en Zijn boodschapper gehoorzaamd!" En zij zullen zeggen: "Onze Heer, wij gehoorzaamden onze leiders en onze grote mannen maar zij deden ons van de rechte weg afdwalen. Onze Heer, geef hun een dubbele straf en vloek hen met een zware vloek." (Surah al-Ahzaab: 66-68)

Terwijl zij daarin onder elkander twisten, zullen zij (tegen de afgoden) zeggen: "Bij Allah, wij waren klaarblijkelijk in dwaling. Toen wij u gelijk stelden aan de Heer der Werelden. En slechts de schuldigen deden ons dwalen. En wij hebben nu geen bemiddelaar, noch een boezemvriend. Indien er voor ons een terugkeer (naar de aarde) was, zouden wij tot de gelovigen behoren."

 Hierin is waarlijk een teken, maar de meesten onder hen willen het niet geloven. (Surah ash-Shu’ara: 96-103)

Onder de mensen van de hel die een eeuwige bestraffing ondervinden, ontstaat twistziekheid. Iedereen beschuldigt elkaar. Boezemvrienden haten elkaar. De belangrijkste bron van deze haat is de vriendschap die zij in de wereld hebben gekoesterd. Ze verleidden elkaar tot het begaan van zondes en moedigden elkaar aan in de ontkenning. Alle concepten betreffende vriendschap zijn in het aanzicht van hellevuur verdwenen, en alle banden die in dit leven versterkt waren worden verbroken. Te midden van al deze drukte, is iedereen alleen bezig alle anderen te vervloeken:

Hij zal zeggen: "Gaat onder de volkeren van djinn en mensen die vóór u heengingen, het Vuur binnen." Steeds wanneer een volk er binnengaat zal het zijn zustervolk vervloeken, totdat, wanneer zij er allen opeenvolgend in zijn aangekomen, de laatsten over de eersten hunner zullen zeggen: "Onze Heer, dezen deden ons dwalen, geef hun daarom een dubbele straf van het Vuur." Hij (Allah) zal zeggen: "Er is voor iedereen het dubbele, maar gij weet het niet.'' (Surah al-A’raf: 38)

En de ongelovigen zullen zeggen: "Onze Heer, toon ons degenen der djinn en der mensen die ons deden dwalen, opdat wij hen onder onze voeten mogen plaatsen zodat zij tot de vernederden behoren." (Surah Fussilat: 29)

En wanneer zij met elkander in het Vuur zullen twisten, zullen de zwakken tot de trotsen zeggen: "Voorzeker, wij waren uw volgelingen; wilt gij dan nu een gedeelte van het Vuur van ons wegnemen?" Zij die trots waren zullen zeggen: "Wij zijn er allen in. Allah heeft nu over Zijn dienaren recht gesproken." (Surah al-Mu’min: 47-48)

Hier is een groep van uw volgelingen die er samen met u ingestort zal worden. (Zij zullen zeggen:) "Geen welkom voor hen, zij moeten in het Vuur branden." Zij zullen antwoorden: "Wee, gij zijt het, voor wie geen welkom is. Gij hebt dit voor ons bereid. En het is een slechte plaats!" Zij zullen zeggen: "Onze Heer, wie dit voor ons bereid heeft, voeg hem een dubbele straf in het Vuur toe." En zij zullen zeggen: "Hoe komt het dat wij de mensen die wij onder de bozen rekenden, niet meer zien?" "Hebben wij hen ten onrechte bespot of zien onze ogen hen niet?" Voorzeker, het onderlinge redetwisten van de mensen in het Vuur is de waarheid. (Surah Saad: 59-64)

Verontschuldigingen van wanhoop en hopeloosheid

De mensen van de hel verkeren in een hopeloze staat. De marteling die ze ondergaan is uiterst wreed en houdt nooit op. Hun enige hoop is om voor hun redding te huilen en te smeken. Ze zien de mensen van het paradijs en smeken om water en voedsel. Ze proberen om berouw te tonen en vragen om vergiffenis aan God. Maar toch zijn al deze stappen tevergeefs. Ze smeken de bewakers van de hel. Ze willen zelfs als tussenpersonen fungeren tussen hen en God, en om genade vragen. De pijn is zo ondragelijk dat ze ervan gered willen worden, zelfs al is het maar voor een enkele dag:

En degenen die in het Vuur zijn zullen tot de bewaarders der hel zeggen: "Bidt uw Heer, een dag van onze straf te verlichten." Zij zullen antwoorden: "Kwamen uw boodschappers niet tot u met duidelijke bewijzen?" Zij zullen zeggen: "Ja zeker." De bewaarders zullen antwoorden: "Bidt dan." Maar het bidden der ongelovigen is nutteloos. (Surah al-Mu’min: 49-50)

De ongelovigen proberen verder om vergiffenis te vragen, maar zij worden streng afgewezen:

Zij zullen antwoorden: "O, onze Heer onze tegenspoed heeft ons overweldigd en wij waren een dwalend volk. Onze Heer, neem ons daaruit; indien wij in het (kwade) terugvallen dan zijn wij stellig onrechtvaardig. Hij zal zeggen: "Blijft daarin vernederd en spreekt niet tot Mij. Waarlijk, er was een gedeelte van Mijn dienaren dat placht te zeggen: "O, onze Heer, wij hebben geloofd, vergeef ons daarom en wees Barmhartig jegens ons. En Gij zijt de Beste der barmhartigen." Maar gij maaktet hen ten spot totdat dezen u Mijn gedachtenis deden vergeten omdat gij hen placht uit te lachen. Inderdaad heb Ik hen heden beloond wegens hun geduld. Voorzeker, zij zijn de overwinnaars." (Surah al-Mu’minun: 106-111)

Dit is eigenlijk de laatste toespraak van God tot de mensen van de hel. Zijn woorden “Blijft daarin vernederd en spreekt niet tot Mij” zijn afdoende. Vanaf dan houdt God nooit meer rekening met de mensen van de hel. Men zou zelfs niet aan deze situatie willen denken. Terwijl de zondaars in de hel branden, verblijven degenen die “geluk en zaligheid” verkrijgen in het paradijs, genietend van eindeloze gunsten. Het lijden voor de mensen van de hel wordt intenser wanneer zij het leven van de gelovigen in het paradijs aanschouwen. Voorwaar, terwijl ze onderworpen zijn aan onverdraagbare marteling, kunnen ze de prachtige zegeningen van het paradijs “zien”. De gelovigen, die door de ongelovigen in deze wereld werden bespot, lijden nu een volledig en gelukkig leven, levend in glorieuze locaties, prachtige huizen met mooie vrouwen en genietend van heerlijk voedsel en drinken. De aanblik van de gelovigen in een staat van vrede en overvloed, doet de vernedering van het in de hel verkeren vergroten. Deze scènes voegen een grotere pijn en lijden aan hun verdriet toe. De spijt wordt groter en groter. Het niet hebben opgevolgd van de bevelen van God doet hen een diepgaande spijt voelen. Zij wenden zich tot de gelovigen in het paradijs en proberen tot hen te spreken. Ze smeken om help en sympathie voor hen. Maar toch zijn dit nutteloze pogingen. De mensen van het paradijs zullen hen ook zien. De woordenwisseling tussen de mensen van de hel en het paradijs is als volgt:

In tuinen (wonende) vragen zij aan de schuldigen: "Wat heeft u in de hel gebracht?" Zij zullen antwoorden: "Wij behoorden niet tot hen die plachten te bidden. Noch voedden wij de armen. En wij plachten ijdele gesprekken te voeren met hen die ijdele gesprekken voerden. En wij plachten de Dag des Oordeels te loochenen. Totdat de dood ons overviel." De tussenkomst van bemiddelaars zal hen daarom niets baten. (Surah al-Muddaththir: 40-48)

Ondertussen zullen de gelovigen en de hypocrieten met elkaar discussiëren. Hypocrieten zijn de mensen die voor een bepaalde tijd bij de gelovigen verbleven. Zij hadden geen geloof in hun hart, en louter voor persoonlijk belang, verrichtten zij hun religieuze taken alsof ze gelovigen waren. Dus hebben zij de titel “hypocrieten” verdiend. In het hellevuur smeken zij de gelovigen om hen te helpen. De dialoog tussen deze twee groepen wordt in de Qur’an als volgt overgebracht:

Op de Dag, waarop huichelaars en huichelaarsters tot de gelovigen zullen zeggen: "Laat ons iets van uw licht nemen," zal er gezegd worden: "Gaat terug en zoekt licht." Dan zal er tussen hen een muur worden opgericht met een poort er in. Aan de binnenkant zal barmhartigheid zijn en aan de buitenkant zal straf zijn. (De huichelaars zullen tot de gelovigen) roepen: "Waren wij niet met u?" Zij zullen antwoorden: "Ja, maar gij hebt uzelf in verzoeking laten brengen en gewacht en getwijfeld en uw begeerte bedroog u, totdat de verordening van Allah kwam. En de bedrieger bedroog u ten opzichte van Allah. Derhalve zal op deze Dag geen losgeld van u worden aangenomen, noch van degenen die ongelovig waren. Uw tehuis zal het Vuur zijn; dat is uw vriend en het is een slechte bestemming!" (Surah al-Hadid: 13-15)

Een Eeuwige Bestraffing zonder Verlossing

Los van alle kenmerken van de hel die we tot nu toe hebben genoemd, is er nog een ander aspect, welke de intensiteit van de opgelegde bestraffing vergroot; het is eeuwig. In deze wereld biedt het feit, dat zelfs de scherpste pijn na verloop van tijd minder word, de mens troost. Het einde van iedere pijn is zaligheid en zelfs het wachten op deze zaligheid biedt hoop. Er is in de hel echter geen hoop hierop en dit is hetgeen wat de mensen van de hel het meest doet overweldigen. Wanneer ze in het vuur worden geworpen, geboeid, gebrand, geranseld en in smalle plaatsen worden neergezet, hun handen in hun nekken vastgebonden, weten zij dat het tot in de eeuwigheid zal duren. Hun ontsnappingspogingen kunnen nooit een succes worden. Dit toont aan dat hun bestraffing voor altijd zal voortduren. De smart die ze voelen wordt als volgt uitgelegd:

Telkens wanneer zij er uit (uit de hel) wensen te gaan, zullen zij er in terug worden gedreven; men zal zeggen: "Proeft gij de straf van het branden?" (Surah al-Hajj: 22)

De hel is een geheel geīsoleerde plaats. De ongelovigen treden het binnen en verschijnen nooit opnieuw. Er is geen uitweg uit de hel. Het gevoel van beperking verzwelgt de ongelovigen. Ze worden omsingeld met muren en gesloten deuren. Dit bittere gevoel van beperking wordt in de Qur’an alsvolgt beschreven:

Maar zij, die niet in Onze tekenen geloven zullen aan de linker hand zijn. Een gesloten Vuur zal hen omringen. (Surah al-Balad: 19-20)

En Zeg: "De waarheid is van jullie Heer: dus wie wil, laat hem geloven; en wie wil, laat hem ongelovig zijn." Voorwaar, Wij hebben voor de onrechtplegers het Vuur voorbereid, waarvan de rook hen als een tent omhult. En als zij hulp (tegen dorst) vragen worden zij geholpen met water als gesmolten koper dat hun gezichten roostert. De slechtste drank en de slechtste verblijfplaats! (Surah al-Kahf: 29)

Dezen zijn het, wier tehuis de hel is en zij zullen voor het Vuur geen wijkplaats vinden. (Surah an-Nisa’: 121)

Tegen de tijd dat de ongelovigen het vuur zien, erkennen ze volledig waar ze thuis horen. Ze begrijpen echt dat er geen andere kans of wat dan ook is om van het vuur weg te komen. In dit stadium verliest het concept tijd zijn betekenis en een eeuwige bestraffing begint. De voortdurende aard van pijn is het ergste aspect. Zelfs als er honderd jaar, duizend jaar of miljoenen jaren voorbij zijn gegaan, komt men nooit dichter bij het einde. Miljoenen jaren is niks vergeleken met de eeuwigheid. De ongelovige woont in de hel wacht op het einde, maar zonder resultaten. Daarom wordt de eeuwige aard benadrukt:

Allah belooft de huichelaars, mannen en vrouwen en de ongelovigen het Vuur der hel, waarin zij zullen vertoeven. Het zal hun genoeg zijn. Allah heeft hen vervloekt, en zij zullen een blijvende straf ontvangen. (Surah al-Taubah: 68)

Indien dezen werkelijk Goden waren geweest zouden zij niet daarin zijn gegaan; nu zullen allen er in verblijven. (Surah al-Anbiya’: 99)

Maar voor de ongelovigen is het Vuur der hel. Voor hen zal de dood niet worden verordend opdat zij mochten sterven, noch zal de straf er van voor hen worden verlicht. Zo straffen Wij iedere ondankbare. (Surah Faatir: 36)

Aan alle pijn in deze wereld komt een einde. Er is altijd een redding. Iemand die aan pijn lijdt sterft, of zijn pijn wordt verzacht . In de hel is de pijn echter continu en onophoudelijk, er wordt zelfs geen moment verlichting geboden.

Een belangrijke herinnering om bestraffing te voorkomen

Door het gehele boek heen is er benadrukt dat degenen die de bevelen van God in deze wereld weigeren en het bestaan van hun Schepper ontkennen, geen redding zullen hebben in het hiernamaals en dat ze een afschuwelijke bestraffing in de hel zullen ondervinden. Daarom moet een ieder, zonder maar enige tijd te verliezen, zijn situatie in de aanwezigheid van God beseffen en zich aan Hem onderwerpen. Anders zal het hem spijten en een vreselijk einde ondervinden:

De ongelovigen zullen dikwijls wensen, dat zij Moslims waren. Laat hen eten en zich vermaken en laat hun ijdele hoop hen achteloos maken; zij zullen het weldra te weten komen. (Surah al-Hidjr: 2-3)

De manier om eeuwige bestraffing te voorkomen, om eeuwige zaligheid te winnen en de goedkeurig van God te verkrijgen is duidelijk:

Voordat het te laat is, heb een waar geloof in God. Breng je leven door met het verrichten van goede daden om Zijn genoegen te verdienen...

Zij zeiden: “Heilig bent U, wij hebben geen kennis,

behalve wat U ons onderwezen hebt.

Voorwaar U bent de Alwetende, de Alwijze”.

(Surah al-Baqarah: 32)

cover_image.jpg
sterven zijn opgdrage_aan Allah,
Heer der Werelden.

(Soerah Al-An'am, 162)

