

The Nobel Heart

As described in the holy Quran

Presented by:

Br Ahmed Jalal, who is NOT

Do you know yourself?


(And (also) in yourselves. Can ye then
not see?)


Exploring your insides

Explore your Heart


This is what ALLAH created not BMW


Your heart started pumping since


Do they not see that ALLAH, WHO created the heavens and the earth, has the power to create the like of them?

And HE has appointed for them a term; there is no doubt about it. But the wrongdoers would reject everything but disbelief.

أَوَلَمْ يَرَوْا أَنَّ اللَّهَ الَّذِي خَلَقَ السَّمَوَاتِ وَالْأَرْضَ قَادِرٌ عَلَىٰ أَنْ يَخْلُقَ مِثْلَهُمْ وَجَعَلَ لَهُمْ أَجَلًا لَا رَيْبَ فِيهِ فَأَبَى الظَّالِمُونَ إِلَّا كُفُورًا (99)

Does man think that he will be left Suda [neglected without being punished or rewarded for the obligatory duties enjoined by his Lord (Allah) on him]? Was he not a sperm drop ejaculated? Then he became a clot; then (Allah) shaped and fashioned, And made of him two mates, the male and the female. Is not He (Who doeth so) Able to bring the dead to life?

أَيَحْسَبُ الْإِنْسَانُ أَنْ يُتْرَكَ سُدًى (36) أَلَمْ يَكُ نُطْفَةً مِنْ مَنِيٍّ يُمْنَى
(37) ثُمَّ كَانَ عَلَقَةً فَخَلَقَ فَسَوَّى (38) فَجَعَلَ مِنْهُ الزَّوْجَيْنَ الذَّكَرَ
وَالْأُنثَى (39) أَلَيْسَ ذَلِكَ بِقَادِرٍ عَلَى أَنْ يُحْيِيَ الْمَوْتَى (40)

Take a deep breath and lets enjoy the
ayaat of Quran


يوم لا ينفع مال ولا بنون
إلا من أتى الله بقلب سليم

“The Day when neither money nor sons will profit (anyone), Except for him who comes up to Allah with a sound heart.”

أفلم يسيروا في الأرض فتكون لهم قلوب
يعقلون بها أو آذان يسمعون بها فإنها لا تعمى
الأبصار ولكن تعمى القلوب التي في الصدور

Then have they not traveled in the earth
so that they have hearts to consider with
or ears to hear with? Surely then it is not
the beholdings (i.e. the eyes) that (grow)
blind, but (it is) the hearts within the
breasts that (grow) blind.

بَلِ الْإِنْسَانِ عَلَىٰ نَفْسِهِ بِصِيرَةٌ وَلَوْ أَلْقَىٰ مَعَاذِيرَهُ

“Nay! Man will be a witness against himself [as his body parts (skin, hands, legs, etc.) will speak about his deeds]. Though he may put forth his excuses (to cover his evil deeds)”

لا يؤاخذكم الله باللغو في أيمانكم ولكن يؤاخذكم
بما كسبت قلوبكم والله غفور حلِيم

“Allah will not take you to task for idleness in your oaths, but He will take you to task for whatever your hearts have earned; and Allah is Ever-Forgiving, Ever-Forbearing”

ادعوهم لأبائهم هو أقسط عند الله فإن لم تعلموا
آباءهم فإخوانكم في الدين ومواليكم وليس
عليكم جناح فيما أخطأتم به ولكن ما تعمدت
قلوبكم وكان الله غفورا رحيما

Call them (adopted sons) by (the names of) their fathers, that is more just with Allah. But if you know not their father's (names, call them) your brothers in [faith](#) and Mawalikum (your freed slaves). And there is no sin on you if you make a mistake therein, except in regard to what your hearts deliberately intend. And Allah is Ever OftForgiving, Most Merciful

ولقد ذرأنا لجهنم كثيرا من الجن والإنس لهم
قلوب لا يفقهون بها ولهم أعين لا يبصرون بها
ولهم آذان لا يسمعون بها أولئك كالأنعام بل هم
أضل أولئك هم الغافلون

And indeed We have already propagated for Hell many of the jinn and humankind; they have hearts with which they do not comprehend, and they have eyes with which they do not behold, and they have ears with which they do not hear. Those are like the cattle; no indeed, they are further in error. Those are they (who are) heedless.

قالت الأعراب آما قل لم تؤمنوا ولكن قولوا
أسلمنا ولما يدخل الإيمان في قلوبكم وإن
تطيعوا الله ورسوله لا يلتكم من أعمالكم شيئاً
إن الله غفور رحيم

The bedouins say: “We believe.” Say: “You believe not but you only say, ‘We have surrendered (in Islam),’ for Faith has not yet entered your hearts. But if you obey Allah and His Messenger (SAW), He will not decrease anything in reward for your deeds. Verily, Allah is Oft-Forgiving, Most Merciful.”

والله أخرجكم من بطون أمهاتكم لا تعلمون شيئاً
وجعل لكم السمع والأبصار والأفئدة لعلكم
تشكرون

And Allah has brought you out from
the wombs of your mothers while
you know nothing. And He gave you
hearing, sight, and hearts that you
might give thanks (to Allah).