[image: image1.png]Interfaith Council
ﬂ*”& W for Peace & Justice

730Tpp n, Ann Arbor, Ml 48104 ~ (734) 663 - 1870 ~ www.icpj.net ~ info@icpj.net

A Muslim Perspective on This World and The World to Come
Heather Laird,

M.A. in Political Science and Arabic & Islamic Studies, President of Muslim Social Services of Washtenaw Cty., Fellow for the Institute of Social Policy & Understanding

Surah 57:20-23
57:20 Know ye (all), that the life of this world is but play and amusement, pomp and mutual boasting and multiplying, (in rivalry) among yourselves, riches and children. Here is a similitude: How rain and the growth which it brings forth, delight (the hearts of) the tillers; soon it withers; thou wilt see it grow yellow; then it becomes dry and crumbles away. But in the Hereafter is a Penalty severe (for the devotees of wrong). And Forgiveness from Allah and (His) Good Pleasure (for the devotees of Allah.. And what is the life of this world, but goods and chattels of deception?

اعْلَمُوا أَنَّمَا الْحَيَاةُ الدُّنْيَا لَعِبٌ وَلَهْوٌ وَزِينَةٌ وَتَفَاخُرٌ بَيْنَكُمْ وَتَكَاثُرٌ فِي الْأَمْوَالِ وَالْأَوْلَادِ كَمَثَلِ غَيْثٍ أَعْجَبَ الْكُفَّارَ نَبَاتُهُ ثُمَّ يَهِيجُ فَتَرَاهُ مُصْفَرًّا ثُمَّ يَكُونُ حُطَامًا وَفِي الْآخِرَةِ عَذَابٌ شَدِيدٌ وَمَغْفِرَةٌ مِّنَ اللَّهِ وَرِضْوَانٌ وَمَا الْحَيَاةُ الدُّنْيَا إِلَّا مَتَاعُ الْغُرُورِ (57:20)

57:21 Be ye foremost (in seeking) Forgiveness from your Lord, and a Garden (of Bliss), the width whereof is as the width of heaven and earth, prepared for those who believe in Allah and His apostles: that is the Grace of Allah, which He bestows on whom he pleases: and Allah is the Lord of Grace abounding.

عَرْضُهَا كَعَرْضِ السَّمَاء وَالْأَرْضِ أُعِدَّتْ لِلَّذِينَ آمَنُوا بِاللَّهِ وَرُسُلِهِ ذَلِكَ فَضْلُ اللَّهِ يُؤْتِيهِ مَن يَشَاء وَاللَّهُ ذُو الْفَضْلِ الْعَظِيمِ (57:21)

No misfortune can happen on earth or in your souls but is recorded in a decree before We bring it into existence: That is truly easy for Allah.

مَا أَصَابَ مِن مُّصِيبَةٍ فِي الْأَرْضِ وَلَا فِي أَنفُسِكُمْ إِلَّا فِي كِتَابٍ مِّن قَبْلِ أَن نَّبْرَأَهَا إِنَّ ذَلِكَ عَلَى اللَّهِ يَسِيرٌ

57:23 In order that ye may not despair over matters that pass you by, nor exult over favours bestowed upon you. For Allah loveth not any vainglorious boaster,
لِكَيْلَا تَأْسَوْا عَلَى مَا فَاتَكُمْ وَلَا تَفْرَحُوا بِمَا آتَاكُمْ وَاللَّهُ لَا يُحِبُّ كُلَّ مُخْتَالٍ
This World and the Next: New Testament Perspectives

Rev. Paul Duke,

First Baptist Church of Ann Arbor, adjunct professor at the Ecumenical Theological Seminary in Detroit
A parable of Jesus: “There was a rich man who was dressed in purple and fine linen and who feasted sumptuously every day. And at his gate lay a poor man named Lazarus, covered with sores, who longed to satisfy his hunger with what fell from the rich man’s table; even the dogs would come and lick his sores. The poor man died and was carried away by the angels to be with Abraham. The rich man also died and was buried. In Hades, where he was being tormented, he looked up and saw Abraham far away with Lazarus by his side. He called out, ‘Father Abraham, have mercy on me, and send Lazarus to dip the tip of his finger in water and cool my tongue; for I am in agony in these flames.’ But Abraham said, ‘Child, remember that during your lifetime you received your good things, and Lazarus in like manner evil things; but now he is comforted here, and you are in agony. Besides all this, between you and us a great chasm has been fixed, so that those who might want to pass from here to you cannot do so, and no one can cross from there to us.’ He said, ‘Then, father, I beg you to send him to my father’s house— for I have five brothers—that he may warn them, so that they will not also come into this place of torment.’ Abraham replied, ‘They have Moses and the prophets; they should listen to them.’ He said, ‘No, father Abraham; but if someone goes to them from the dead, they will repent.’ He said to him, ‘If they do not listen to Moses and the prophets, neither will they be convinced even if someone rises from the dead.’” Luke 16:19-31
“Then one of the elders addressed me saying, ‘Who are these robed in white, and where have they come from?’ I said to him, ‘Sir, you are the one that knows. Then he said to me, ‘These are they who have come out of the great ordeal; they have washed their robes and made them white in the blood of the Lamb.

For this reason they are before the throne of God,

 and worship him day and night within his temple,

 and the one who is seated on the throne will shelter them

They will hunger no more, and thirst no more;

 the sun will not strike them,

 nor any scorching heat;

for the Lamb at the ceter of the throne will be their shepherd,

 and he will guide htem to springs of the water of life,

and God will wipe away every tear from their eyes.

Revelation 7:14-17

“I saw no temple in the city…. and the city has no need of sun or moon, for the glory of God is its light, and the kings of the earth will bring their glory into it. Its gates will never be shut by day – and there will be no night there.... Then the angel showed me the river of life, bright as crystal, flowing from the throne of God and of the Lamb through the middle of the city. On either side of the river is the tree of life with its twelve kinds of fruit, producing its fruit each month, and the leaves of the tree are for the healing of the nations.” Revelation 21:22-25; 22:1-2

Jewish Texts on the Afterlife

Rabbi Robert Dobrusin,

Beth Israel Congregation of Ann Arbor

I. In the world to come, there is neither eating nor drinking; no procreation of children or business transactions, no envy or hatred or rivalry, but the righteous sit enthroned, their crowns on their heads, and enjoy the luster of the Divine presence (Shechinah).

Babylonian Talmud, Berachot

II Rabbi Ya’akov taught:

This world is compared to a foyer that leads to the world-to-come. Prepare yourself in the foyer, that you may be worthy to enter the main hall.

Repentance and good deeds in this world, even for one hour, are better than eternal life in the world-to-come, nevertheless one hour of bliss in the world to come is more exquisite than all of life in this world.

Pirke Avot, Ethics of the Fathers

III Do not be like servants who serve their master expecting to receive a reward; be rather like servants who serve their master unconditionally with no thought of reward. Also, let the fear of God determine your actions.

Pirke Avot, Ethics of the Fathers

 IV You record everything; you remember things forgotten. You unfold the records and the deeds inscribed on these records tell their own story for the seal of every person’s hand is set upon them. The great Shofar is sounded and a still small voice is heard. The angels in heaven are dismayed and are seized with fear and trembling as they proclaim: “Behold the Day of Judgment!”... All who enter the world You cause to pass before You, one by one, as a flock of sheep. As a shepherd musters his flock and causes them to pass beneath his staff, so do You pass and record, count and visit every living soul, appointing the measure of every creature’s life and decreeing its destiny.

On Rosh Hashana (the New Year), the decree is inscribed and on Yom Kippur (the Day of Atonement), the decree is sealed, how many shall pass away and how many shall be born, who shall live and who shall die … who by fire and who by water, who by sword and who by beast … who shall be tranquil and who shall be disturbed, who shall be at ease and who shall be afflicted … but repentance, prayer and righteous deeds avert the severity of the decree.

High Holy Day Liturgy (from the Middle Ages)

V Rabbi Hama said in the name of Rabbi Hanina: “Follow the Lord your God” (Deuteronomy 13:5): What does this mean? Is it possible for a mortal to follow God’s presence? The verse means to teach us that we should follow the attributes of the Holy One. As God clothes the naked, you should clothe the naked. As God visits the sick, you should visit the sick. As God comforts those who mourn, you should comfort those who mourn. As God buried the dead, you should bury the dead.

Talmud

VI “All attempts to describe heaven and hell are, of course, speculative. Because Judaism believes that God is good, it believes that God rewards good people …. Beyond that, it is hard to assume much more. We are asked to leave the afterlife in God’s hands.”

Rabbi Joseph Telushkin in Jewish Literacy
Discussion Questions in Small Groups

1. What did you hear in the three presentations that indicates agreement in the sacred texts of Islam, Judaism, and Christianity on the relationship between “this world and the next”?

2. What differences do you discern?

3. How do our views of the afterlife affect our attitudes towards death and dying?
4. What might be some of the reasons why so many religions have developed beliefs in an "afterlife"?
5. On what aspects of tonight’s subject might further dialogue among the three traditions be most useful?
*If you have questions for the speakers, note cards will be handed out for you to record your questions. The speakers will address several of these questions following the small group discussions.
Please visit the ICPJ website (www.icpj.net) for footage of tonight’s event and more information on Common Ground’s Scriptural Reasoning Series!
“This World and the World to Come:

How Our Faiths Balance the Present and the Future.”

Scriptural Reasoning II

sponsored by ICPJ’s Common Ground Working Group

Presents…

