

The 1st General Conference

٤ - ٧ September, ٢٠٠٧

Quran Penetrates all the Faculties of Life

Prof. Syed Ali Ibnulhussain Baqri

Amman- The Hashemite Kingdom of Jordan

Quran Penetrates all the Faculties of Life

Prof. Syed Ali Ibnulhussain Baqri

The Holy Quran is the scripture that is a miracle astonishing one's mind from the early days known to mankind, and it is a Book that will exist unchanged till the end of time, place and the world, known to us as the Day of Judgment.

As a Muslim who reads this Holy Book of Allah (S.W.A.T.) on a daily basis I truly do believe that this Book of Almighty Allah (S.W.A.T.) penetrates all the faculties of life and provides here the prosperity and salvation in hereafter, not only for Muslims faithful ones but for all of mankind.

Quran undertakes the guidance towards the perfection of man, perfection meaning the true closeness of Allah. Of course the Quran was revealed fourteen centuries ago and within one hundred years, a language, a culture, a civilization, a school of thoughts, an ideology and a nation is being changed completely. But Quran is still the same, infallible, unchanged as it was revealed.

What has been achieved in the past and what could be achieved in the 21st Century and on?

Yes, someone may call it the wonder of science. We witness the wonderful achievements in every faculty of life, perhaps we got the maximum points of rising in our daily life. No one can catch the fluency of mankind, and revolutionary speed of human dynamic intelligence, and which laws or conducts of life can nourish and satisfy the thirst of dynamic man except Quran.

We see the civilized nations make amendments in their constitutions in every 5 years term, because the old or pervious law or

article is not suitable in present days or parliament. Therefore the constitutions get necessary amendments.

Nevertheless every country has its own constitution and that constitution is not applicable in any other country. The developed nations are bound to have their own constitution.

In Europe the French constitution is not good for the British, vs. Every country has its own peculiar constitution, India, China, Japan, Iran, Arabian countries have their own proper code of life.

For example, let us say the Americans find an article stating elements suiting to their life structure, that doesn't necessarily mean it is just, and because of that reason the British may not find it compatible to their living.

Now I do request from my much respected scholars and audience to give me their undivided attention please...

Almighty Allah has granted His Holy Book to our prophet Mohammad (S.A.S) for all mankind and nations and there are ١١٤ Surahs and ٦٠٦٦٠ verses in the Holy Book.

And here I do challenge all of the opponents and enemies of the Quran to show me a single verse that's outdated, harmful, and not useful for a single person in the world. The entire book certainly without a doubt is useful and applicable even in the utmost developed nation of world. I am sure that the working class will find its life and protection and rules once see their prosperity and salvation in this Holy Gift of Lord Allah.

Only the arrogant and ignorant people stand up against the Revelation; the ignorant does not know what really is useful and what is harmful. But the people of knowledge evaluate the revelation.

Every one needs to accept the fact that the Quran has remained unchanged and genuine as it was first revealed upon our exalted Prophet Muhammad (S.A.S).

The so-called intellectuals in vain have tried to bring some changes in this Holy Book; I ask please bring a verse or a Sura better than our Quran, or similar to that.

I do challenge the entire world to bring a verse similar to the verses of Quran but not the satanic verses of shaitan La`na Tullah alahe.

I see that there are two books of Allahtaala. One is Quran, a transcendental spiritual Holy Book. We revealed this Quran and we will protect this.

Yes this is a spiritual and transcendental book, and the other one is perceptual and physical book. And the skies and the earth is cover of that perceptual and physical book, and what are in between are the verses of this Book. Now you see the suns, the moons, the planets, the stars, the galaxies, the birds, the gardens, the ocean, seas, rivers, cattle, the animal, the men, the women, the camels, horses, donkeys, elephants, trees, plants, mountains, fountains, flowers, stones, and every thing that you see is the Ayat, the verse of this perceptual book. Now I humbly request the engineers, scientists and inventors to please pick up any verse of this perceptual book and bring a verse consisting of the same characters as the one's we find in the Holy Book.

Certainly, you cannot and will not ever find a verse with the same structure. You surely can not make a mountain, fountain, stone, flower, and plants. You can only imitate and change the forms.

Further more you can not make a flower and you certainly cannot create even a thorn.

I ask you to create an atom; surely you cannot create the atom. Along with that I also challenge you please annihilate an atom, a particle. This is the perceptual book. You and I as normal beings will always remain un-capable of inventing verses that will share the similar values and perspective in reference to the Quran. We as human beings would

not be able to sustain the power of writing such supernatural beautiful structure of harmonic words. It would be perceived as a state of illusion.

The difference between our book and Allah's (S.A.S) Holy Book is the difference of our invention and Allah's creation.

For example, the flowers we make will never have the same aroma as the fragrance from the flowers He made.

The book we bring up and the book He brought up. Allah's flowers give us sweet smell and the flowers we make do not have the same smell.

Yes Quran provides us life, strength, health, wealth, faith, knowledge, might, respect and makes us a divinely creatures and so on.

Every Muslim is supposed to love the creator, nourisher almighty Allah, his messenger the admired Prophet Mohammad (S.A.S) and his Holy Book the Quran.

And the love of Holy Book is between our love, devotion, faith, and trust in Quran and the love of Allah and his messenger.

Our lord is the creator and author of the Holy Book. And He manifested His quiddity in His book.

When we recite the Quran we have to witness our creator and we must utter our Allah through His book, and the book will then answer our questions.

My respected Asateiz and scholars I bring here an example of Quran position.

Allahataala had declared that the mountains cannot bear the weight of the revelation and what are the mountains, from these mountains can flow out the entire world.

And what is the revelation?

The example of a revelation is the raining

And what does the rain?

The raining is the life of dead land. The rain gives life to a dead land.

Thus is the revelation it gives the life to dead hearts
When it rains the land brings out what is hidden inside.

The rain brings out the greenery, the plants, flowers and fruits as useful and harmful. Thus is the revelation as it gives life to the dead hearts and brings out what is in the hearts as devotion, faith and hypocrisy and enmity.

I believe the Holy Scripture Quran is my everlasting life and the life of all faithful ones and the life of all mankind.