

 [image: Cover]

[image: IslamicMobility]

Bilal's Bedtime Stories - Part TWO

A H Sheriff & A S Alloo - XKP

Published: 2013

Tag(s): islam "kids stories" "Childrens Story" xkp "shia
kids" "bedtime stories" "tales of the past" "bilal stories" "shia
ibooks"

Chapter 1
FORWARD

 One of the aims of this Mission has been to
disseminate knowledge of Islamic principles, history and moral
teachings in the form of stories so as to make their reading more
interesting and appealing to young and old.

The First Part of this book published in 1975 was
enthusiastically received and there have been inquiries for the
following parts.The Mission now is happy to be able to publish
herewith the Second Part.

Grateful thanks are due to S. Saeed Akhtar Rizvi as well as to
Mulla Abdulrasul H.M. Khaki for their valuable suggestions. Thanks
are also to M/s. Raza Datoo, Ramzan Parvana and Haider H.A. Jaffer
for checking the language of the stories.

It is hoped this book will also prove interesting and serve the
purpose of its publication.

BILAL MUSLIM MISSION

Chapter 2 A
CALL TO PRAYERS ON A COLD WINTRY MORNING

It was a wintry morning with much snow falling coupled with the
blowing of a strong cold wind. It was not easy to come out in the
open air. Yet one could see people rushing to their work and
students with books in their hands hastening to their schools.

In one of the mosques in Hamadan (Iran), religious students were
assembling in order to attend a morning class. It was an important
school of Islamic theology and the tutor was also a very great
learned one. His discourses were indeed very thought-provoking and
so were his students quite intelligent.

The tutor was none else but the world famous and a great Persian
thinker and philosopher 'Ibn Sina',popularly known in Europe as
Avicenna. His lectures and writings on various science subjects had
become the standard text books for hundreds of years in the
universities of Europe. Students admired his deep philosophical
thinking. They felt honoured to sit in his class and hear his
inspiring lectures.

That cold morning, students had already assembled in the mosque
and were still anxiously awaiting the arrival of their learned
tutor. They were wondering if the intense cold weather that day had
delayed his coming.

A few minutes had passed when suddenly the students witnessed
the graceful arrival of 'Ibn Sina', their great learned tutor. They
felt very happy and stood up as a mark of reverence and respect for
him. He sat down at his usual place and exchanged greetings with
his students. He commenced his discourse in his usual lucid manner
that held his students spellbound. He also gave satisfactory
answers to their questions.Among the students was one very young
and enthusiastic by name 'Bahman Yar'. He was much more close and
attached to 'Ibn Sina' the learned tutor. He was also the foremost
among the clever and advanced students of the class. Every time he
listened to the lectures of his tutor, he became more and more
fascinated with his deep philosophy and knowledge on every subject.
He would say to his class-mates “I wonder why our tutor 'Ibn
Sina' does not claim to be a prophet despite his supreme
intelligence and magic personality”

It is said that one day by chance 'Ibn Sina' was standing at a
baker and loaf-seller shop. His attention was drawn to a very smart
young boy who was displaying signs of much intelligence. The boy
was saying to the baker “My mother is requesting for a little
fire”. The baker responded “Have you brought any pot to carry the
fire?” “No! But I know how to carry it” replied the boy instantly.
So saying he applied some ash over his palm and stretched his hand
to the baker who placed a piece of burning firewood over his palm.
Without any hesitation, the boy took it and went home.'

Ibn Sina was rather amazed to see the intelligence and courage
of this boy. He thought of having him for special training and
education under his personal care. The proposal was communicated to
the parents who agreed and entrusted the boy to his full care. Thus
'Bahman Yar' since then was staying at no other place except at the
house of his tutor and care-taker, 'Ibn Sina'. They were all the
time to be seen together. The boy being highly intelligent, derived
the best of the knowledge that his tutor could impart.

Years passed and 'Bahman Yar' grew up not only in age but also
in knowledge and understanding under the patronage of his tutor.
The learned tutor was also very proud of this most capable
student.

It was one of the coldest nights of the wintry season. Midnight
had passed and the snow-falling was very heavy. Both 'Ibn Sina' and
'Bahman Yar' were sleeping in one room under warm thick blankets.
The light in the room was already extinguished but the student was
still asking intricate questions on some deep subjects. The tutor
was replying in his usual impressive manner. Fascinated by the
supreme knowledge and deep philosophy of his tutor, he again made
the suggestion which he had made before:

“Oh my learned tutor!” he pleaded “with all this high status of
knowledge that you enjoy and being master of all the sciences, why
not declare yourserf a Prophet? Sir! Don't you think that you even
excel some of the previous prophets in knowledge and your status
today is unparalleled in the world! Should you decide to claim
prophethood, no one would dare challenge you. Let me assure you
that I shall be the first to offer my allegiance and would serve
you with full faith.

”Since 'Bahman Yar' was still young and immature, his above
proposal to his tutor was rather emotional than logic. 'Ibn Sina'
smiled but did not give any reply.

That night the cold weather had become extreme and there was
heavy snow-falling. Both were already fast asleep. It was past
midnight and suddenly 'Ibn Sina' woke up and raised his head out of
the warm blanket.

Incidentally he was very thirsty and the water-mug in the room
was empty. So he decided to wake up his student to go out and bring
him some water. “Oh Bahman Yar! My son Bahman Yar! Please wake up
and bring me some drinking water from outside” he said repeatedly.
“Why is there no water in the water-mug near your goodself. Sir?”
asked Bahman Yar. “No!” replied Ibn Sina.

Bahman Yar raised his head and saw heavy snowfall outside. The
thrilling sound of the strong cold wind also made him nervous to go
out. Again 'Ibn Sina grumbled:“Oh Bahman Yar! Why the delay? Bring
me some water, I am too thristy.”

Bahman Yar dared not come out of the warm blankets to face the
cold weather outside the room. He was,therefore, putting forward
lame excuses to his tutor.

“Oh my respected tutor! It is harmful for you to drink water now
that you have just come out of the warmth of thick blankets. It is
better you go to sleep again till the early morning which is not
far off” said Bahman Yar.

“My son! Bring me water, I am too thirsty. I myself am a medical
expert and know better what is harmful than you do. I am unable to
sleep, please bring me some water from outside” again appealed Ibn
Sina

'In response 'Bahman Yar' again put forward excuses and argued
that he would catch cold and fall sick if he were to go out in that
extreme cold weather. So saying he went back to sleep.

There was dead silence everywhere and no sound of anything was
to be heard. Outside it was still pitch dark except the first light
of Subhe Sadiq (true dawn) in the eastern horizon had commenced to
appear.

Suddendly the silence broke with a melodious voice of a muezzin
- caller to prayer from the top of a minaretat the nearby mosque.
After reciting some verses of the holy Qur'an, the muezzin in a
loud voice said "AllahoAkber" - Allah is the Greatest. "Ash-hado an
la ailaha illallah" - I bear witness that there is no god except
Allah.

Both the tutor and his student quietly listened to the melodious
voice of the muezzin. The call to prayers then proceeded to the
words "Ash hado anna Muhammadan Rasoolullah" - I bear witness that
Muhammed is the Messenger of Allah. On hearing this, Ibn Sina
thought of taking the opportunity of responding to the repeated
proposal made to him by 'Bahman yar'. He said;“Listen to me, oh my
son Bahman Yar. Now I wish to reply to your repeated suggestion.”
The student sat upto hear attentively of what his learned tutor
abruptly wanted to say. Ibn Sina then proceeded:

“You have been suggesting to me several times to claim
prophethood, that people would put full faith in me and that you
would be the first one to do so. Now look, you have been my close
student for several years and benefitted from me a great deal, yet
you did not think it prudent to obey me by coming out of your warm
bed for a moment and bring me water that I badly needed to quench
my thirst. Instead you chose to put forward lame excuses.”

“But think of this man who is now calling to prayers at the top
of the minaret after coming out in the coldest weather and making
ablution with cold water in the early hour of this morning. It is
for no other purpose but inobedience to and respect for the command
of Allah as conveyed by His apostle Hazrat Muhammad Mustafa(s.a.w.)
some four hundred years ago.”

“What a great difference there is between me and that Prophet
sent by Allah!”

Chapter 3
BAHLOOL PROVES THE THREE FACTS

Abu Hanifa was once teaching Islamic beliefs to his students. He
was arguing and challenging the validity of some of the statements
which had been proclaimed by Imam Jafer-e-Sadiq (a.s.). Bahlool
happened to be present as well. Abu Hanifa proclaimed that he could
not agree with the three understated statements as made by the
Imam.

The first one was that “Allah can never be seen.” According to
Abu Hanifa it was impossible for a thing to exist and yet be
invisible!

The second things that the Imam had stated was that “Satan
(devil) will be thrown in the inferno of Hell which will scorch him
bitterly” Abu Hanifa argued: “How was it possible for fire to hurt
'fire' the fact that Satan was created from fire itself!”

The third statement of the Imam was that “Man alone is
responsible for his actions and Allah - the most powerful - has
nothing to do with his actions.” “How is it possible, when Allah
alone guides the destiny of man without Whose will nothing can
happen?” This was Abu Hanifa's third challenge.

As soon as the speaker Abu Hanifa had made these three
criticisms, Bahlool got up, took a piece of brick and aiming at
Hanifa, let it go and cracked Abu Hanifa's head.

Bahlool was caught and taken before the Caliph for punishment.
In his defence, he pleaded that he had done nothing else except
reply to the three criticisms which Abu Hanifa had made against the
Imam.

The Caliph asked him to explain as to how and why he chose to
reply by hitting and injuring Abu Hanifa.

Bahlool said, “This man claims that if God is there, then he
must be seen. He is now complaining of pain in his head due to the
brick having hurt him; if the pain is definitely there, can he show
me where it is? Well! just as pain can be there, without being
seen, Allah also exists without being seen.”

“Secondly, he says that fire cannot burn fire. It is a fact that
man is made out of clay and this brick with which I hit his head is
also made out of clay, if clay can inflict pain and hurt clay, why
can't fire do the same to fire?”

“The third thing he says is that man is not responsible for his
own actions but Allah does all things. If this is so, then why does
he want justice from you and why does he want me to be punished for
hurting him? He might as well transfer the punishment to Allah -
Who, according to him - is responsible for all the actions of
man!”

Everyone in the court was stunned at this and Abu Hanifa was
dumb founded - having nothing to say. So Bahlool was released
without any punishment.

Thus, while some Muslim sects believe that Allah can be seen,
perhaps on the Day of Judgement, the Shia Muslims say that Allah is
the creator of everything; He was not created and as such he has no
body like us that can be seen. If we can still believe in unseen
things like air, electricity and human soul, why can't we believe
in the unseen God?

If we are responsible for our actions and are to be punished or
rewarded accordingly, then it is only fair and just that Allah
should not manipulate or compel us to do things but leave us alone
to act the way we see it fit,and be answerable for those actions
ourselves.

Chapter 4
AHLE BAIT AT MUBAHILA

In the south of Arabia, there is a place called Najran. There
lived the Christian tribe of Najran who staunchly believed that
Hazrat Isa (a.s.) (Jesus) was the son of God. The Prophet invited
them to accept Islam. In response to that, a delegation of their
priests and elders came to Madina. They wanted to discuss religon
with the Holy Prophet Hazrat Muhammad (s.a.w.). Their argument was
that Jesus was born without a father,so he was the son of God. The
Holy Prophet explained to them that just as Allah created Prophet
Adam without a father or even a mother, in the same way He created
Jesus without a father. Hence Jesus was a servant of Allah as was
Prophet Adam. The Christians did not agree with this simple truth.
They stuck to their belief that Jesus was the son of God. The
Prophet asked them to wait. Then came the following
Revelation(message from Allah):

“But whoever disputes with you in this matter after what has
come to you of knowledge, then say: Come let us call our sons and
your sons and our women and your women and our near people and your
near people,then let us be earnest in prayer, and pray for the
curse of Allah on the liars.” (3:61)

It was then agreed that the Christians seek MUBAHILA with the
Prophet. The meaning of MUBAHILA is that both of them invoke from
Allah that he, who speaks the truth may survive and he, who is
untrue may perish.

On the day of Mubahila, the Prophet of Islam took with him his
grandsons - Imam Hasan (a.s.) and Imam Husain (a.s.), his daughter
Fatima Zehra (a.s) and his cousin and son-in-iaw Hazrat Ali (a.s.).
But on seeing the radiant faces of these sinless members of the
household of the Prophet, the Christians got scared. They decided
not to seek Mubahila any more but accepted their defeat. They
agreed to pay tribute and returned home.

The Prophet, before going for Mubahila, was commanded by Allah
to take with him his sons, his women and his souls. The Holy
Prophet obeyed this command as under:

In place of his sons, he took with him Imam Hasan (a.s.) and
Imam Husain (a.s.). in place of women, he took Fatima Zehra (a.s.).
In place of his souls, he took Hazrat Ali (a.s.).This is how he
showed to the world who the true and real members of his Ahle-Bait
(People of the House ofProphet) were. To love them has been
obligatory (wajib) command of Allah on every Muslim. The Holy Quran
says:"That is of which Allah gives the good news to His servants,
(to) those who believe and do good deeds. Say:

I do not ask of you any reward for it but love for my near
relatives; and whoever earns good, We give him more of good
therein; surely Allah is Forgiving, Grateful." (42:23)The Prophet
and his Ahle-bait sacrificed all the worldly comforts and even
their lives in order to convey the true religion of Islam to us. In
return of their sacrifices, we are commanded by God to love them.
The aim is that through their love, we follow their footsteps. We
follow the true teachings of Islam taught by them, so that we live
a good and decent life in this world and earn the pleasure of God
in the life hereafter.

Chapter 5
BAT - GOD'S WONDERFUL CREATURE

Hazrat Sulaiman was one of the early Prophets of Islam. He is
also popularly known as King Solomon. Hewas sent not only as a
Prophet but also as a king with power to rule over men, jinn,
animals etc. Even water,air, sun and moon were under his
control.

Of the countless creatures of Almighty Allah, four once came to
petition to Hazrat Sulaiman. The first was the Sun which requested
him to pray that it be allowed by Allah to remain stationary
instead of constantly revolving round from East to West and back.
The second to petition was the Snake who requested to be provided
with feet like other animals instead of having to move from place
to place over its tummy. The third was the Air which complained
that it was made to blow all the time from one direciton to
another. It wanted to be allowed to rest at one place. The fourth
was Water which appealed to remain still at one place instead of
constant flowing from place to place and from one country to
another.

Hazrat Sulaiman was also blessed with the knowledge of animal
language. He called in the bat and asked its opinion on the four
petitions presented to him. The bat said “O Prophet of Allah! If
the sun were to remain motionless at one place, there would be no
day and night. There is a purpose behind its movement, so that its
rays reaches every place. And the life of everything is dependant
upon water. If it were to remain still a tone place, Allah's
creatures would perish for lack of water nearby the place of their
residence. As for the snake, it is an enemy of human beings.
Despite the fact that it has no hands or legs, still other
creatures are afraid of it. If it were to have them, it would
indulge in killing others all the time. As for the wind, without
its blowing, the changes in weather and seasons would not occur and
harvests would suffer.”

Hazrat Sulaiman concurred with these views. But those four
creatures turned out to become the enemies of the bat. The sun said
that wherever I see it, I shall burn its wings and hair. The water
said I shall drown it.The wind-said I shall destroy it and the
snake vowed to poison it wherever it was found.

The bat prayed to Allah complaining that it was a weak creature
to be able to survive in face of these four enemies. What it said
after all only the truth about the nature of things as created by
Him. The bat was assured of full protection from Allah. There is no
doubt that whosoever entrusts his problems to and relies on Him, he
receives His blessings and protection.

To protect it from the sun, the bat was made to see and fly only
at night and unable to see and come out during the day. It was
created independent of water. It has been supplied with two glands
in the chest, one full of water and the other with milk so that it
could suck from its own chest whenever it felt thristy. The faeces
of the bat has been made poison for the snake. Thus the snake never
attempts to go near the bat as the very strong smell of its faeces
is also harmful.

This shows how Allah protects those who speak the truth and pray
for His protection. Allah does not desert those who rely on
Him.

In this world of ours, God Almighty has created countless
varieties of animals. Scientists have divided them into different
classes according to their external features and characteristics.
Among these different classes of animals, one group is known as
MAMMAL.

Mammals are warm-blooded animals which have hairs on their
bodies. They give birth to children and suckle them. The have four
limbs and have their teeth fixed in sockets in the jaw. An
exceptional kind of mammal is the BAT, they are the only animals
that can fly.

Bats are said to be found in all countries and climates except
in the polar regions. The greatest number of these are found in the
tropics where climate is generally warm. Those that live in colder
climates migrate to warmer countries. It is said there are at least
2000 species - varieties of Bats existing in this world.

In general, they can be divided into two main groups: the fruit
eaters and the insect eaters. There are others which feed on meat,
fish, nectar and blood.

A bat's wings are different from those of birds. They are formed
from membranes or webs of skin which are supported and spread out
by the bat's very long front limbs and fingers.

Scientists have only recently found the feature of Bats and
described them, but over 1300 years ago,Islam had given to the
world the facts about the Creation of this animal and its
existence. Hazral Ali (a.s.), the First Imam, was giving a sermon
in which he was praising Almighty God and explaining how he created
everything with perfection and without specimen or a model made by
Somebody else. To those who wanted to know the art and wonders of
the creation designed by Him, the 1st Imam advised them to study
deeply how the body of a bat has been created. The Imam said:

“He (Almighty God) granted to a bat wings of flesh (not of
feathers) and whenever it so desires, it can rise and fly with
their help. They appear as if they are parts of its ears, having
neither feathers nor bones but you can very easily see the line of
arteries and veins running in them. These two wings are neither so
thin as to snap nor so thick as to be too heavy. When it flies its
young one adheres and attaches itself to its mother's body, taking
shelter under its expanding wings, it goes up and comes down along
with mother and never parts from its parent unless it grows strong
and its wings get powerful and sturdy enough to bear the weight of
its body, and unless it develops enough animal instinct to
recognize its food and the factors of its safety and well-being.”
(Nahjul Balaghah sermon 155)

The main feature of bats is that they sleep during the day and
feed at night. The remarkable thing is their 'radar' system, which
enables them to find their way about on the darkest night. This is
because they have extremely sensitive ears which operate a kind of
radio detection called echo-location. From the throat, they send
out fast vibrations in the form of shrill sounds which strike
nearby objects. The echo bounces back and the time this takes tells
them exactly how close an object is. These super sonic sounds can't
be heard by the human ears.

On this wonderful feature of bats, Hazrat Ali a.s. said, “Day
light, the medium, with whose help most of the animals see, behold,
observe and perceive things and distinguish one from the other,
makes a bat blind.Darkness which sends many of the animals to
retirement, acts as a medium of vision to it. It has been prevented
to move from place to place during day light and to sleep out its
days in its lair. But it converts its nights into days. Dark night
is like a bright day to it. It comes out to search for its food.
Pitch darkness is for it no obstacle to convey itself from one
place to another and to see things clearly. But as soon as a day
dawns and the sun rises sending its light in every nook and corner,
it goes back to its hide out closing its eyes to the brightness of
the sun, it satisfies itself with what it had gathered during the
night. Glory be to God Who made the darkness of a night act for a
bat as the light of a day to work and search for its food Who made
the day a time for its rest and retirement.” (Nahjul Balaghah
sermon 155)

Chapter 6
GOD SEES YOU EVERYWHERE

A teacher had many good students in his class but had particular
regard and high respect for one of them.

Some of the students one day asked the teacher the reason for
this. In reply he said “I shall tell you tomorrow.”

The next day, he handed to each of those students one live
chicken. He asked them to take the chickens to a place where they
would not be seen by anyone and then slaughter them. After a while,
they returned with their chicken duly slaughtered. But his
favourite student came back with his chicken alive.

The teacher asked him why he had not slaughtered it. He replied,
“You had asked me to go to a place wherenobody would see me. I
tried hard to find a place where God Almighty could not see me. But
I failed.

Everywhere I went I was sure that God could see me and I could
not hide from Him. So I could not carry out your instructions.”On
hearing this, the teacher turned to the other students and
remarked, “The reason why I respect this student more is because of
his constant awareness of the existence of God who can always see
him, no matter where he is. Consequently, he does not commit any
sin.”

The sixth Imam, Jaafar-e-Sadiq (A.S.), said to one of his
friends, Ishaq Bin Ammar, “Fear God as if you are able to see Him
because He sees you. And if you think that He is not able to see
you, then you become an on-believer. And if you believe that He
sees you and you commit a sin in His presence, then you consider
Him as the lowest of those seeing you.”

Chapter 7
TIT FOR TAT

It is a law of nature that whatever action we take in this
world, there is always a reaction. If we do good, west and to gain
a good reward. If we do bad, we should expect a bad outcome
ultimately. “What you sow, so you reap” is a popular saying.

The Holy Qur'an has also guided us on this subject.

It says:

“If you do good, you will do good for your own souls, and if you
do evil, it shall be for them. So when the second promise came (We
raised another people) that they may bring you to grief and that
they may enter the mosque as they entered it the first time, and
that they might destroy whatever they gained ascendancy over with
utter destruction.” (17:7)

One of the companions of the Holy Prophet Mohammad (S.A.W.) was
very fond of this verse of the Qur'an.

He used to recite it loudly and repeatedly wherever he went.

A Jewish woman who had heard him once wanted to prove him wrong
and thus make him unpopular among his people. She thought up a plot
against him.

She prepared some sweets mixed with poison and sent them to him
as a present. When he received them,he went out of the city with
them. On the way, he met two men who were returning home from a
long journey.

They appeared tired and hungry, so he thought of doing them a
good turn. He offered them the sweets. Of course, he was not aware
that they were secretly mixed with poison. No sooner had the two
travellers taken the sweets, they collapsed and died. When the news
of their death reached Medina, the city where the Prophet resided,
the man was arrested. He was brought in front of the Prophet and he
related what had actually happened. The Jewish woman who had mixed
poison with the sweets, was also brought to the court of the
Prophet. She was stunned to see the two dead bodies of the
travellers there. They in fact turned out to be her own two sons
who had gone away on a journey.

She admitted her evil intention before the Prophet and all the
people present. Alas, the poison she had mixed in the sweets to
kill the companion of the Prophet had instead killed her own two
sons.

What a splendid example of a tragic reaction to a bad action. It
shows how one reaps what he sows.

“Do as you would be done by” are words of wisdom from the
learned and wise men of the past. They teach us to do good to
others in the same way as we like others to do good to us.

Chapter 8
CO-OPERATION - THE KEY TO SUCCESS

Co-operation is to work together for a common good. It is to
undertake a job in which everyone plays his part sincerely to
finish it. People in co-operation pool their resources for their
common benefit. We come to hear or see co-operative societies
established in many countries. Their benefit has been dignity of
labour and self dependence. The co-operative movement has been the
cause of rapid economic progress in many countries.

There is a story of an old man who was on his death-bed. He
called his sons and asked them to break a bundle of sticks which
was bound together. Although the sons were strong and tried hard to
break it, they failed. The old man then advised them to untie the
bundle and to break the sticks seperately. Everyone of them could
do so very easily. The bundle of sticks is like co-operation and
working together in unity which cannot be destroyed. Thus
co-operation is strength.

The Prophet of Islam, Hazrat Mohammad (S.A.W.), was once
travelling with his companions.

They stopped at a place to have something to eat and then rest.
They decided to slaughter a sheep and roast it.

One of them said, “I shall do the slaughtering”

The other said “I shall remove the skin.”

The third one said, "I shall do the roasting.”

Each one of them volunteered to do one piece of work.

The Prophet of Islam said, “I shall collect and bring the
firewood from the forest.”

The companions said, “Oh Prophet! You need not take the trouble.
We shall attend to everything.”

The Prophet said, “I know you can do everything. But I do not
like to enjoy a preferential treatment from you.

God Almighty — does not like to see a person distinguishing
himself from his companions.” Thus the Prophet went and brought
firewood from the forest.

This is one of the examples set by the Prophet of Islam on
co-operation and working together for a common good.

Chapter 9
SHE HAD TRUE FAITH

Abu Baseer was once in the company of Imam Jaafer Sadiq (A.S.)
when a woman came and said to the Imam, “I have come to ask a
question. I am ill. Physicians in Iraq have told me to take liquor.
Now I want to know what to do in such circumstances?”

The Imam asked her, “Why don't you drink what the doctors have
prescribed for you?”

She replied, “As I am your follower, I shall obey what you say.
If you permit me, I shall drink it; if not, I shall keep away from
it; so that if I am asked by the Almighty God on the Day of
Judgement why I did so, I shall reply that I followed the
instructions of the Imam of the day.”

Imam Jaafer Sadiq (A.S.) turned to Abu Baseer and said “O Abu
Baseer. Did you listen to what this woman has to say? Are you not
moved by her faith? Inspite of her illness, she is refraining from
taking liquor without the Imam's permission.”

The Imam then turned to the woman and said, “By God, I do not
permit you to drink. If you do so, you shall be sorry when your
soul reaches your throat (that is at the time of death).”

So saying the Imam pointed at her throat; and asked her three
times if she understood what he had said.

The woman nodded her head.

One of the things which Islam has strongly forbidden is the
taking of any intoxicating drink, like beer, wine.

They are harmful to the body and mind. Under their influence one
loses one's senses and is apt to commit criminal acts. We read of
fatal accidents and crimes committed because of drinks.

Even trading in liquor and sitting in bars where people are
drinking are also forbidden in Islam so that there is no temptation
in the way of people to taking them.

The holy Qur'an says,

“O you who believe! intoxicants and games of chance and
(sacrificing to) stones set up and (dividing by)arrows are only an
uncleanness, the Shaitan's work; shun it therefore that you may be
successful.

The Shaitan only desires to cause enmity and hatred to spring in
your midst by means of intoxicants and games of chance, and to keep
you off from the remembrance of Allah and from prayer. Will you
then desist?”(5: 90-91)

The above verses from the Qur'an warn us of the effects of
drinking.

The first Imam, Ali (A.S.), said, “Suppose a drop of liquor is
put in a well and from its water a land is irrigated.

Grass grows on the land and a sheep grazes there. That sheep
then gets mixed in a flock of other sheep who have grazed
elsewhere. If all the sheep are slaughtered making it difficult to
identify the meat of the sheep who had grazed on a land which was
irrigated from the water of the well, then I shall not eat any of
that meat.”

Thus Hazrat Ali (A.S.) has emphasized the evil of Alcohol.

For the sake of our own physical, mental and spiritual welfare,
we should always keep away from drinks.

Chapter 10
AL QURAN - THE GREAT AND HOLY BOOK

About a hundred years ago, England had a powerful Prime
Minister. He was a Christian belonging to a high section of the
Anglican Church. His name was Gladstone. One day in the year 1882,
he was speaking in the British Parliament on how to weaken the
power of Muslims in Egypt so that the British could continue to
rule over them.

At one stage he raised a copy of the Holy Qur'an in his hand and
said that so long as this book remained with the Muslims in that
country and they respected and followed it, the British would never
be able to dominate them. He added that the only solution was to
try and separate the Holy Qur'an from the Muslims of Egypt.

At the end of the speech; a committee was formed to decide upon
ways and means of carrying out Gladstone's recommendation. The
committee resolved to send some experts to Egypt who would launch a
campaign which would weaken the faith of people and make them
suspicious of the truth of the Holy Qur'an.The aim was to
discourage people to refer to the Holy Book and gradually make them
turn against the Islamic way of life.

In the course of this political and vicious programme, a learned
man by the name of Dunlop was sent to Egypt as a teacher. He
prepared many books containing lessons which were nothing but
propaganda indisguise. One of the lessons on history was based on
showing how Egypt was lagging behind and was not making progress
because of Islam and the Qur'an. It alleged that people of Egypt
were much more civilized prior to the coming of Islam.

Such ill-intentioned programme first succeeded to a small extent
in influencing the youths at schools.

Then the Holy men of Al-Azhar university protested to the
authorities and demanded that an end be put to it.

Now let us find out what are the qualities of this book which
the enemies wished to remove from the Muslims.

The Holy Book is known as 'Al Qur'an' which means 'The Reading',
the reading of the Prophet of Islam who never went to any school.
Prophet Mohammad (S.A.W.) had retired to a cave on Mount Hira not
far from Mecca. One day Angel Jibrail (Gabriel) came to him and
said “Read”. The Holy Prophet said: “What should I recite?” Jibrail
said: “Read in the name of thy Lord, who created; created man out
of a mere clot of concealed blood; read; and thy Lord is most
bountiful; He who taught (The use of) pen; taught man that which he
did not know.”

The Holy Qur'an as word of God, the Almighty, as revealed to his
Prophet Mohammad (S.A.W.). This book gives guidance for our daily
life. It appeals to our power of reasoning, and exhorts us to
follow the commands of Allah. It is a living miracle of Prophet
Mohammad (S.A.W.), the last of the Prophets who came from God. It
is not surprising at all that this Holy Book has remained intact
for the last 1400 years. And it shall remain so till the day of
judgement, for Allah has taken it on himself to protect it.

“Surely We have revealed the Reminder and We will most surely be
its guardian.” (15:9)

The Qur'an is divided into 114 chapters (Suras). There are in it
6226 verses (Ayats) containing 99,464 words made up of 330,110
letters.

Imam Jaafer Sadiq (A.S.) has said that one should at least
recite 50 Ayats everyday. Let us, therefore, value and respect this
Great Book by reading it with understanding and follow its
teachings.

Chapter 11
MUST GOD BE JUST?

Kisra, A Persian King, was once asked, “How did you learn
Justice?”

He replied, “Because I know for sure that every man will be
judged according to his deeds.”

He was then asked: “How do you know that?”

He replied:“One day when I was on my way to the forest, I saw a
Gazelle. I sent my dog after it and it caught the Gazelle by the
leg. But the dog did not catch the Gazelle in the usual way, for it
bit and broke the Gazelle's leg.

Not long after, the dog was in front of a horse, that kicked it
in the leg and the dogs leg was broken.

Soon after, the horse's leg slipped into a hole and it
broke.

Therefore, I realised that every person's award depends upon his
deeds. When he does a good deed, he will be rewarded for it, and if
he does an evil deed, he will be punished. Hence, I always do good
deeds.”

God does no wrong or evil. Anybody who commits wrong or
injustice does so either because he does not know that it is wrong
(but God knows everything) or because he needs something which
cannot be obtained without wrong doing (But God has no need) or
because he has been compelled by somebody else to commit that wrong
(But God is all-powerful and nobody can compel Him to do anything).
So it makes sense that it is impossible for God to do any injustice
or wrong.

So logically we say that God is Adil, meaning that he is just.
He is neither cruel nor does he do anything that lacks in wisdom.
Whatever he does be it endowing life or giving sustenance or
depriving us of anything, it has inherent benefit in it; Though the
Benefit may not be apparent to us.

For example, when a doctor treats an illness, we know the
patient benefits from the treatment, though we do not know how the
treatment brings about the benefit. Thus, when we see God endowing
one with riches,while leaving another in poverty, or granting one
person greatness while denying it to the other, or bestowing health
on one while the other is stricken with disease, we have to accept
that these actions are based on rationalism even though we may not
be able to understand the wisdom behind them.

"This is for what your own hands have sent on before, and
because Allah is not in the least unjust to the servants" Qur'an:
(8: 51)

Chapter 12
FROM THE SHADOW OF A TREE TO THE SHADOW OF ISLAM

Taif is a fertile green area around Mecca in Saudi Arabia. It
has plenty of fruit gardens and a pleasant climate.

The people of the tribe of Bani Sakeef used to relax under the
shadow of fruit trees in the Taif area. From the travellers of
Mecca passing by, they used to hear reports about the Mission of
Hazrat Muhammad (S.A.W.).

They came to learn from them how truthful, trustworthy and kind
the Prophet of Islam was. They also came to know that among women
Hazrat Khadija, the Prophet's wife and among the men Hazrat Ali
(A.S.) — the Prophet's cousin and son-in-law were the first to
declare faith and accept Islam.

They were also informed that the followers of the Prophet were
still very few. That majority of the people from the tribe of
Quraish did not yet accept Islam and were opposing to the spread of
the religion. They had even offered Prophet Mohammed (S.A.W.)
bribes of large sums of money and high post if he would stop
preaching against idol worship.

One day when the people were resting under the shadow of fruit
trees, they received news that Abu Talib, his uncle had come and
told the Prophet “O my Nephew! the leaders of Quarish say that
whatever wealth you demand they are willing to give provided you
abandon the teaching of Islam.”

The Quraish tried again by sending Ataba to persuade the Prophet
and offered everything that he would wish to have. In reply the
Prophet recited this verse from the Holy Qur'an:

“Say: I am only a mortal like you; it is revealed to me that
your god is one Allah, therefore whoever hopes to meet his Lord, he
should do good deeds, and not join any one in the service of his
Lord. ” (18:110)

Ataba was very moved to hear this and returning to the Quraish
saying, “From Mohammad (S.A.W.), I have heard words which did not
at all sound a poem nor witchcraft!” He advised the Quraish to
leave him on his own and added “Mohammed grew up among you and has
always been most trustworthy and of good character. Now that he has
come out with a message of one God, it is not fair to accuse him of
witchcraft or lying. Do not molest him and let us see what will
happen!”

Thus the Prophet of Islam went on preaching the message of one
God and persuaded people to abandon the worship of Idols. On the
other hand, the people of Quraish continued to interfere and
oppress him and the new followers of Islam.

They asked everyone to boycott and not to have any dealings with
them. They wrote the following orders on the skin of a sheep and
hung it on the door of Kaaba in Mecca.“

Do not buy or sell to Muslims.

Do not salute the Muslims nor speak to them.

Do not give or take daughter in marriage from any Muslim.

Do not have any dealings with them.

”Thus the people of Quraish went on oppressing and torturing the
Prophet and his follower Muslims. They would throw dirt on him when
he walked in the street of Mecca.

One day Prophet Mohammad (S.A.W.) secretly went out of Taif to
convey the message of Islam to the people there. But the leaders of
that place laughed and jeered at the Prophet. They were always
intoxicated by drinking wine made from the grapes. The Prophet was
persuading them to leave this bad habit and was saying that
drinking wine has no benefit, it makes man senseless, it badly
affects health and more so, it draws man far away from God.

That day, the Prophet having conveyed to the people of Taif what
he wished to about Islam, decided to return to Mecca. But on the
way the children threw stones and laughed at him. When he managed
to rid them, he took shelter and rested under the shadow of a grape
tree. He raised his face toward the sky and said:

“Oh God! I complain to Thee for my inability

Oh God! I pray to Thee to lead these people to the right
path

Oh God! You are the forgiver and kind".

Incidentally Ataba and his brother Shaiba were in the same
garden. On hearing this prayer of the Prophet,they felt sorry.

They called their servant Adas and gave him a plate full of
sweet grapes and asked him to deliver them to the Prophet so that
he may recover from fatigue.

Adas took the plate of grapes and presented it to the Prophet.
Before he started eating the grapes, the Prophet said “Bismillah”
(in the name of one God).

Adas was a Iraqan Arab. On hearing this, he began to wonder and
asked what are these words! I have never heard them before!

Prophet Mohammad (S.A.W.) asked, “Where are you from?”Adas
replied, “I have come from Nainawa” (a region in Iraq presently
known as Kerbala).

The Prophet asked, “Have you heard of the Prophet Yonus?”Adas
said, “Yes! Yonus was a Prophet. But why have you mentioned his
name to me?”The Prophet replied, “I like Yonus, also am a Prophet
and have come from the One God for the guidance of mankind.”

Adas had already heard before of the truthfulness and
trustworthyness of Prophet Mohammad (S.A.W.). Now he became
attracted towards him because of his kindness and good character.
With tearful eyes he said;“Oh Mohammad! I put my faith in your
prophethood, because no one would be willing to face such torture
and trouble unless he was on the right path and had come to lead
others on the path!”This is how Adas, a pagan unbelieving Arab
accepted the religion of Islam whilst under the shadow of a grape
fruit tree and joined the Islamic brotherhood.

Thus Islam spread gradually, not with compulsion or at the point
of a sword, but through noble character and kindness of Prophet
Mohammad (S.A.W.).

Chapter 13
ON THE PATH OF RELIGION

In a class at the Jaffery Primary School of Mombasa, it was time
for religious instruction. The subject was:

The meaning and benefits of following a religion. This is how
the lesson went.

Pupil: Please, Sir, tell us the meaning of
religion.

Teacher: Religion is a collection of beliefs.
It lays down the rules of character, how to deal with your family
members as well as with other people. It also teaches us rules
concerning money matters. They have been taught to us by the
Prophets who were messengers of God, sent for the guidance of
Mankind.

Pupil: May I know what benefit do we get from
following a Religion?

Teacher: By following the teachings of true
religion, a person becomes happy in this world as well as in the
next one.

Pupil: Please, Sir, tell us what religion
teaches us.

Teacher: The teachings of religion mainly
consist of:

1. Beliefs: To believe in One God, who created this world, the
Sun, the Moon, the Stars, and other planets and everything in them.
Because of his kindness, he did not leave humanbeings without
guidance. He sent Prophets to guide them to the right path so that
they fulfill the duties he has laid down. Those who follow the
teachings of the Prophets would be successful and happy in this as
well as the next world.

2. Character: Religion teaches us to be good and kind to
everyone, to love everyone,to respect parents and teachers, to seek
useful knowledge, to protect our rights and those of others and to
live moderately.

3. Social and Economic Guidance: A perfect religion lays down
rules about how to behave and deal with people when they do wrong.
It also teaches us rules about money matters, how one should earn
one's living, how one should take care of the poor and needy
relatives, what type of business is allowed.

4. Worship: Religion teaches us that we pray to God and fast, so
that by such actions we remember God and purify our Body and
Mind.

We should obey God only and not follow people. God has created
all of us.Therefore he knows better what is good for us. He has
laid down a code of life forour benefit. Therefore, it is in our
interest to follow it.

Pupil: May I know, Sir, how belief in a
religion affects our lives?

Teacher: Belief in Religion not only affects a
person's spirit or soul but also his body and action.

A person who believes in one God, acts differently from a person
who does not believe in God. He who believes in God cannot at any
time become proud, because he knows that whatever he has acquired
has been given to him by God and God can take it back whenever he
wishes.

He does not look down upon other people as he knows that all of
them have been created by God in the same way as he was
created.

He does not bow down before anyone but God. He knows that
everything has been created by God and he provides for all our
needs. He alone is worthy of being worshipped.

He also believes in life in the next world and always tries to
do good and refrains from doing bad. The better his deeds, the
better will be his life in the next world.

A person who believes in God does all the good work even if he
is not paid for it or appreciated by others. He continues to do
good to others. He sacrifices his time, money and energy in serving
people for the sake of God, as this pleases God. He does not become
selfish.

Thus belief is connected with character and character with
actions. They are all connected to each other.

Pupil: Now Sir, can you tell us what would
happen if a person did not believe in Religion?

Teacher: A person who does not believe in God
and life in the next world does not know who created him, why he
was created and what is the purpose of his life. He is like a
traveller who is lost and moves around aimlessely.

When such a person falls into trouble, he has no where to look
for help. If he wants anything,he has no one from whom he can ask
to fulfill his wishes.

A person who believes in religion asks for help from God when he
is in difficulties. He asks God to fulfill his wishes. He is sure
that God will help him and will grant him his desires if they are
good for him. But a person who does not believe in God has no
one.

A non-believer acts according to his whims. He is most of the
time selfish. He is not prepared to help others for he does not
expect to get God's reward for his sacrifices for the trouble he
takes for others.

His only aim in life is to find happiness for himself at all
cost. He does not know what is the purpose of his life. He does not
hesitate to tell lies, steal, hurt others and do all sorts of bad
things; if these actions will gain something for him. He does not
know that God will punish him for his bad deeds in the next
world.

A person who believes in religion is afraid of God and will not
do bad things. He knows that any difficulty that comes to him in
this world is meant to test his faith in God. He, therefore,faces
it patiently and prays for God's help. He knows that this will
please God and he will berewarded for it by God in the next
world.

The bell rang. It was time for another lesson. When the children
went home, they fully realised the need for a religion. Since then,
they respected their religious teachings more and more and made
every effort to follow them. In so doing they became happier and
successful in life.

Chapter 14
THE ANT PRAYS FOR RAINS

Once there was a big famine in Palestine. It was during the time
of the Prophet Hazrat Sulaiman (King Solomon). He came out with his
people and proceeded to an open place in the desert to pray for the
rains to come. Suddenly, he saw an ant standing on its two legs,
raising it hands up towards the sky and saying, “Oh Allah! We are
but very small among all Thy creatures. We cannot survive without
Thy grace. Please bestow upon us Thy sustenance and do not punish
us because of the sins of human-beings. Please send down the rains
so that trees can grow, farms become green and grains become
available and we have our food to eat.”

Hazrat Sulaiman knew the language of all Animals. He told his
people, “Let us go home. The prayer of this ant is enough.” It then
rained heavily and all the land became green and productive.

The ant is an intelligent creature. During warm days, it
collects and stores grain inside the holes. It knows that during
wet and cold months, it would not be able to go out to search for
food. For fear that grain may start growing because of wetness, it
splits it into two or more pieces. At times, during moonlight
nights, it brings the split grains out of the stores for drying and
preservation against decay. The holes under the ground are made
very carefully and covered with shelter to prevent the rain water
from getting inside the holes. The ant, unlike the other animals,
can lift a burden twice its own weight. It is not a selfish
creature.When an ant finds some store of food grains, it runs up to
its group and takes its fellow ants to that place. It shows
everyone of them its own find of the store. They always behave in
this manner. They work and live inco-operation with each other.

This shows how the Ant works for the group and how each of them
fulfils the needs and livelihood of its fellow-beings. How
shame-full it is for a man, who has no regard for another man; who
has no concern for his fellow humanbeings who could be starving
because of want of food.

Once, while Hazrat Sulaiman was travelling together with hosts
of men, jinn and birds, they reached a valley of Ants.

When the chief of these Ants witnessed the pomp and the glory
with which Hazrat Sulaiman and his companions were approaching
toward it. He warned all the ants to get into their holes lest they
got trampled and crushed unknowingly by the approaching men and
Jinn. Hazrat Sulaiman smiled at this warning sounded by the ants'
chief, and ordered his companions to wait till the ants went inside
their holes. “None of us should hurt any ant while passing over
their land”, he said.

It is said that Hazrat Sulaiman addressed the chief of the Ants
and said: “How could my people hurt you or your fellow ants when
they are floating through air! Don't you know that I am a messenger
of God and would never act unfairly?” The chief of the Ants
replied: “O messenger of God! My cautioning the ants was not for
any hurt that they would suffer but to prevent them getting astray
and forgetting the glory of God after seeing your pomp and
show.”

There is a deep meaning in this event. It shows that even the
most humble and smallest of creatures has been endowed with the
necessary wisdom to live safely and avoid being hurt as far as
possible. It also shows, how even a small Ant does have the natural
understanding of the true position of Allah. It imparts a lesson
that one should not forget the true might and glory of Allah when
one experiences a great power and dignity of any creature in this
world.

Thus an Ant is one of the most wonderful small creatures in this
world. Sura 'NAML' (the Ant) in the holy Qur'an is a chapter named
after this creature. Over 1300 years ago, Hazrat Ali (A.S.) was
giving a sermon in Kufa, in which he was describing the beauties of
creation in various forms of life. He was referring to small
creatures and asking man to study how God made them so small yet so
sturdy and strong. He described the ant in these words:

“Look at an Ant. How tiny is its body and how delicate are its
features! It is such a small creature that it often escapes the
eye, and few people care to attach any importance to it among the
living beings found on this Earth. Look at it and study its ways of
life; How it crawls, how it attacks its food; how it lifts a grain
so many times heavier than its body, carries it to its hole; How it
stores grains.

Chapter 15
CARE FOR THE DUMB ANIMALS

A man once came to Hazrat Muhammad (S.A.W.) carrying with him
his belongings and a box. He said, “O Prophet! While I was passing
through a jungle, I heard the voice of some Bird's babies. I took
them and put them in this box. The moment I did that, their mother
came fluttering round my head.”

And the Prophet said, “Put them down.” When the man put the box
on the ground, the mother of the young birds joined them. Seeing
this, the Prophet asked the man who now had a look of suprise on
his face, “Are you surprised by the affection of the mother towards
her young? I swear by Him (Almighty Allah) who has sent me, surely,
God is more loving to his servants than the mother to these young
birds. Return these baby birds to the place from where you took
them, and let their mother be with them.”

“Fear God with regard to Animals”, said the Prophet of Islam,
“ride them when they are fit to be ridden, and get off their backs
when they are tired; surely, there are rewards for being kind and
gentle to dumb animals,and for giving them water to drink.”

Islam has taught that, in the eyes of Allah, the dumb Animals
also have rights in the same way as man has.

They should not be treated badly, tortured or left to starve
without food or water.

Imam Ali (A.S.) had some ducks under his care in his house. At
the time of his death, he had given particular advice to his sons
to take good care of those dumb Animals, or to set them free if it
was not possible to look after them properly.

The Holy Qur'an has also guided us by telling us that, in the
eyes of God there is no difference between the human world and the
animal world.

“And there is no animal that walks upon the earth nor a bird
that flies with its two wings but (they are) generalike yourselves;
We have not neglected anything in the Book, then to their Lord
shall they be gathered.”(6:38)

The Prophet of Islam was once performing ablution (Wudhoo) for
prayers from a pot of water. A cat passed there and turned its eyes
at the pot of water with a thirsty look. The Prophet realised at
once that the cat was very thirsty, so he stopped the ablution
(Wudhoo) and placed the pot before the cat. Only after the cat
hadfully quenched its thirst, did the Prophet resume the ablution
(Wudhoo).

By this action, the Prophet has shown that quenching the thirst
of even a small dumb Animal is a noble act full of virtue and
should be given first attention before one prepares for offering
prayers to God.

Chapter 16
HAZRAT SULAIMAN (SOLOMON) THE KING PROPHET

For the guidance of mankind, Allah honoured four famous Prophets
by revealing to them four Holy Books as under:

1. Taurat to Hazrat Musa (Moses);

2. Zaboor (Psalms) To Hazrat Dawood (David);

3. njeel (Evangel) To Hazrat Isa (Jesus);

4. Qur'an To Hazrat Muhammad Mustafa (S.A.W.).

The commandments of Allah are contained in these books. The
first three books were for the earlier times.

The Holy Qur'an is the last book of God and is for the guidance
of entire mankind till the day of judgement.

Hazrat Dawood eventually became King of his people. He had 19
sons. Each of them hoped to inherit the father's Throne. Allah
revealed to Hazrat Dawood a few questions and their answers and
commanded him to put the questions to each one of his sons.
Whosoever answered those questions correctly, would inherit the
throne of the father, Hazrat Dawood.

One day Hazrat Dawood called all his sons in the presence of the
scholars and the chiefs of the tribes of his Kingdom. He then put
forward the following questions:-

1. Which thing is closest (nearest) to man?

2. Which is the farthest thing?

3. Which two things are attached to each other?

4. Which is the most awe – creating thing?

5. Which two things remain unchanged?

6. Which two things are always different?

7. Which two things are opposed to each other?

8. What is the action the result of which is good?

9. What is the action the result of which is bad?

The sons of Hazrat Dawood felt helpless and could not answer any
of these questions. Then the youngest of the sons, Hazrat. Sulaiman
(Solomon) stood up and gave the following answers: —

1. The nearest things to a man is the hereafter (Life and Death
- as one may die any moment);

2. The farthest things is the time which has passed away (which
is not to come again);

3. The two things that are attached to each other is man's body
with the soul;

4. The most awe-creating is the man's body (dead) without
soul;

5. The two things which remain the same are the sky and the
earth;

6. The two things which are different are the day and night;

7. The two things which are opposed to each other are life and
death;

8. The action - the end of which is good - is patience and
forebearance at the time of anger;

9. The action - the end of which is bad is Haste at the time of
anger.

Hazrat Dawood, obviously, was very much impressed with these
correct answers and appointed Hazrat Sulaiman as his successor.

Thus it will be seen that it was the supreme knowledge and
understanding that made Hazrat Sulaiman succeed his father and
become the Great King Prophet.

Chapter 17
HERE COMES AL-AMIN -THE TRUSTWORTHY

It had rained heavily and continuously for a long period, and
the water poured down towards the Holy Ka'bain Masjid-UI Haram, the
big mosque in Mecca. The Ka'ba was in the lower section of Mecca.
It had become old and collapsed.

So the rebuilding was started. The work progressed well enough
until AI-Hajar-UI-Aswad — the Black Stone was to be put back in its
place.

Each quarter of the Ka'ba was being built by one leading family
of Quraish - the big and prominent tribe of Mecca. Each family of
Quraish felt the Honour of placing the Black Stone belonging to
it.

The disagreement became deeper, and led to a lot of argument,
shouting and abuse. The members of each big family were thinking
that a War was going to break out. None of them was willing to
change his position.

They regarded it as a great insult if they didn't have that
special honour of putting the Black Stone back in its place.

One member stood up and said, “I have a suggestion, let us wait
till tomorrow and see who enters the Masjid-UI Haram first in the
morning; then let him decide.” All agreed, since that sounded like
a good suggestion.

They anxiously waited next morning to see who was the first to
come and enter Ka'ba. Suddenly they heard footsteps heading towards
them. It was Muhammad (S.A.W.), the son of Abdulla. Everyone, of
course, knew,loved, admired and respected Muhammad (S.A.W.). So
with a loud voice, everyone said, “here comes Al Amin” and the
voice echoed through the place over and over again.

He was surprised to hear of that title with which they called
him. He was told about what the people of Quraish were fighting
for. It was all silent for a while. Everyone thought his family was
going to be favoured.

Their hearts were beating hard and they were getting anxious and
impatient.

Muhammad (S.A.W.) put his robe on the floor, took the sacred
Black Stone and put it in the centre of the robe and said. “The
chief of each family will take one corner of the robe and lift it
together.” With that, each understood a marvellous example of
justice in sharing the honour. It showed how Muhammad's
intelligence far exceeded those around him. It also showed his
great capacity to solve difficult problems with such ease.

When the robe with the Black Stone was lifted to a reasonable
height, Muhammad (S.A.W.) took the Black Stone and put it in its
proper place by his own hands. None felt insulted, and each had his
share of the privilage and honour.

This is how Muhammad (S.A.W.) the Prophet of Islam suceeded in
uniting the ever-fighting and ignorant Arabs with his honesty,
justice and noble character.

Chapter 18
HERACLEUS AND ISLAM

Arabia, during the time of the Holy Prophet Muhammad (s.a.w.),
was a country without any central authority.

It was a country far from the civilised nations of those
days.

At the time Prophet Muhammed (s.a.w.) was spreading Islam;
asking people to turn away from worshipping idols to worshipping
Allah, the Almighty, the All-Knower, the Master.

The Prophet sent letters of invitation to Kings and Rulers of
various countries in the world, inviting them to embrace Islam.
Many of the letters were met with a favourable response whilst
others were rejected. In many cases, the Messengers of the Prophet
were badly treated and abused. But the Prophet was not worried by
these setbacks. He was inviting people to the right path and a few
setbacks could not deter him from propagating Islam.

Abu Sufyan, a leader of the tribe of Quraish and the arch enemy
of the Prophet was in Constantinople on a business trip, when the
Prophet's letter of invitation reached Heracleus, the Bazantine
emperor of Eastern Roman Empire. Heracleus, at the time was in his
court at Constantinople celebrating his victory over the
Persians.

Heracleus read the letter through an interpreter and then asked
the people in his court, to find out if there was someone in the
city who knew the Prophet. Abu Sufyan with his companions was
brought into the court.

The emperor asked Abu Sufyan, “What kind of family does Muhammad
belong to?”

“Noble”, replied Abu Sufyan

“Has there been a King in his family?” Heracleus asked.

“No,” said Abu Sufyan

“Are the people who have accepted his religion poor or rich?”
Heracleus questioned again.

“They are poor”, replied Abu Sufyan.

Heracleus was now becoming more and more interested and he went
on asking questions.

His next question was, “Are his followers on the increase or
decrease?”

“Increasing”, Abu Sufyan replied shortly.

“Have you known him to tell lies?” asked Heracleus.

“No”, admitted Abu Sufyan.

“Does he ever go against his convents?” Heracleus once again
asked.

“Not so far. But we have to see whether he carries out the new
agreement made between us and him”, Abu Sufyan answered lengthily
for a change.

“Have you ever fought him in wars?” Heracleus questioned.

“Yes”, answered Abu Sufyan

“What has been the result?” Heracleus asked, getting more and
more interested.

“Sometimes we have won, sometimes he”, replied Abu Sufyan.

“What does he teach?” asked Heracleus

“Worship One God, join no partners with Him, carry out your
prayers, be chaste, speak the truth and keep union with your
relatives” answered Abu Sufyan, even surprised at his own answer as
it sounded like he was preaching Islam.

Heracleus, stood up and said, “If all you said is true, then I
am sure that this Prophet's Kingdom will reach here where I am
standing. I was certain that a Prophet was coming, but I didn't
know that he would be born in Arabia. If I were to go there, I
would embrace Islam and wash the Prophet's feet with my own
hands.”

This was the way in which the Prophet spread Islam. He impressed
them by his truthfulness, honesty, noble character and dedication
in the service of Allah. He did not compel people to accept Islam
under threat of waging wars, nor did he compel people to accept
Islam by the force of the sword. He fought only in defence,and only
when the enemies waged war on him.

Chapter 19
JA'FER - AT - TAIYAAR THE REFUGEE WHO BROUGHT ISLAM TO AFRICA

When the Holy Prophet Muhammad (s.a.w.) began to preach religion
of Islam in Mecca, those who did not believe in him and his
message, opposed and troubled him. They called him a lunatic and a
sorcerer. They offered bribes to persuade him to stop preaching the
religion. When all these ways failed, they used harsh threats
against the Prophet and the new Muslim converts.

During all these years, the Holy Prophet enjoyed the protection
of his uncle Abu Talib. He always stood by his newphew and did not
let anyone harm him. The sons of Abu Talib, one by one, accepted
Islam. Hazrat Ali(a.s.) was right, from his childhood, under the
care of the Prophet and was the first one to declare his true
faith, Islam, when the Prophet proclaimed his prophethood. He
always stood by the Prophet firmly and faithfully both in good and
difficult times. Among the other sons of Abu Talib (a.s.), Ja'fer
also accepted Islam and so did Aqeel, the other son of Abu
Talib.

The torture and oppression which the Holy Prophet and the small
group of his followers had been subjected to, had increased so much
that life became unbearable. The Holy Prophet decided on an action
which not only saved the lives of his followers but also spread the
message of Islam to other countries. He therefore,decided to send
some of his followers to Abyssinia., which was just across the Red
Sea, to the south of Mecca.

The Holy Prophet had great faith in Ja'fer the son of Abu Talib
(a.s.) and brother of Hazrat Ali (a.s.). The handful of Muslim
refugees including men and women under the leadership of Ja'fer
crossed the Red Sea.

This is known to be the first migration in the history of Islam,
which occured in the fifth year after the Prophet had proclaimed
Islam in 615 A.D. They were joined by more immigrants who had
become the victims of the enemies of Islam. The number of the
refugees rose to eighty-two men and eighteen women.

On arrival at the capital of Abyssinia, Ja'fer and his
companions paid a visit to the Emperor Negus. The Emperor was very
much impressed with the knowledge, behaviour and the politenes of
Ja'fer and he received him with much honour and entertained him as
a respected guest.

When the non-believers of Quraish in Mecca came to know of this,
Abdulla Bin Rabia and Amr Bin 'Aas together with some other people
took some expensive gifts and arrived at the court of the Emperor
Negus.

On entering the court, they prostrated (bowed in sajda) before
the Emperor and presented him with the gifts.

Then they said, “Someone in our country has invented a new
religion and some people have joined him. We tried to stop this,
but some of his followers have taken refuge in your country. Now,
we appeal to you to throw them out and hand them over to us.” The
Emperor replied that he had already given protection to them and
would not throw them out of the country, but he would ask them to
come there before them. So saying, the Emperor called in the Muslim
refugees.

Hazrat Ja'fer took with him some close companions and arrived at
the court. But he did not prostrate (bow insajda) before Negus.
People in the court criticised him for this and asked him why he
had not bowed down before the Emperor as was customary. Hazrat
Ja'fer promptly retorted, “We do not bow down before anybody except
God.” The Emperor knew that this was the true and basic teaching of
divine religions. He called Ja'fer and gave a respectful place near
him. He then informed Ja'fer that some people from his country of
origin had come there with a complaint that he had deserted his old
religion and started a new one which rejected the original
idol-worship. Hazrat Ja'fer in very impressive language,
replied:

“O King! We were in deep ignorance and barbarism; we adored
idols, we lived in unchastity; we ate dead animals, we disregarded
the duties of hospitality and neighbourhood; At that time, God
raised among us a man, who is pure, truthful and honest. He called
us to believe in One God and taught us not to associate anything
with Him. He forbade us to worship idols, enjoined us to speak the
truth, to be faithful to our trusts,to be merciful and to regard
the rights of neighbours. He forbade us to speak evil of women. He
ordered us to keep away from vices, to offer prayers, to pay alms
and to observe the fast”

Negus told Ja'fer to recite some words from the Holy Quran.
Ja'fer commenced with Bismillah and proceeded to recite a few lines
from Surae Maryam with such sincerity and sweet voice that the
Emperor and his people were very much moved and began to weep. When
the Emperor heard the verse concerning Hazrat Isa (Jesus), he was
very touched and said that the words resembled those which were
bestowed upon Hazrat Musa (Moses) and Hazrat Isa (Jasus).

The Emperor rejected the appeal of the Quraish and ordered Amr
bin 'Aas to take away the gifts he had brought. Amr bin 'Aas went
away but having thought of something, he returned to ihe court the
next day. He made a cunning move by suggesting to the Emperor to
ask the Muslims as to what their belief was concerning Hazrat Isa?
Hazrat Ja'fer was called to the court again and was given a very
respectful welcome.

The Emperor then asked: “What does your Prophet (Muhammad
(s.a.w.)) say about Hazrat Isa (Jesus)?”

The Muslims became worried but Hazrat Ja'fer, with great peace
of mind, replied:

“O King! Our Prophet is guided by God in what he says.” Saying
this, he proceeded to show an Ayat from the Holy Quran and
requested Negus to read it:

“The Messiah (Isa), son of Marium is but a messenger; messengers
before him have indeed passed away;and his mother was a truthful
woman; they both used to eat food. See how We make the
communications clear to them, then behold, how they are turned
away.” (5:75)

Negus was extremely pleased to learn this and said:

“This actually is also there in our book of Injil.” He then
expelled Amr bin 'Aas and the infidels of Quraish from Abyssinia.
From then onwards, Negus had high regard for and faith in
Islam.

Thus Ja'fer had done a great service to Islam. He preached the
true message of Islam in Abyssinia and stayed there for fifteen
years before returning to Medina.

Chapter 20
HAZRAT IBRAHIM AND THE IDOL WORSHIP

During the olden times, people everywhere used to carve stones
and make idols for worship. These statues were considered as gods,
and people bowed and prayed before them. Namrud, the King of
Babylonia, was once informed by his astrologers that someone was
going to be born who would destroy his kingdom. He would teach
people another religious concept: that of worshipping none but only
one God.

On hearing that, Namrud gave orders that no woman would
conceive, hence no child would be born in his kingdom. If any child
was born, it would be killed immediately. The mother of Prophet
Hazrat Ibrahim became pregnant. But by the will of Allah, no sign
of pregnancy was to be seen. When the time of birth of the child
came nearer, she went out of the town and hid in a cave. There,
Hazrat Ibrahim was born. She then covered the child with a cloth,
closed the mouth of the cave with stones and returned home without
the child. She told nobody of what had happened.

The child was alone in the cave with no one to care for him. He
was sucking the milk which flowed of his fingers - by the grace of
Almighty God. The child grew up under Allah's protection. From time
to time, his mother would come secretly to the cave to watch him.
This went on for thirteen years. On one occassion when the mother
visited the son, he beseeched her to take him out of the cave. The
mother warned that he would be killed by the King if he came to
know about him. But the child insisted that he be brought out of
the cave as 13 years had been a long time.

Thus Hazrat Ibrahim came out of the cave for the first time. It
was late In the evening when the sun was setting. When the night
grew dark, he saw a star and he said, “Is this my Lord?”. But when
it set, he said, “I love not the setting ones.” Then, when he saw
the moon rising, he said. “Is this my Lord?.” But when it set,he
said, “If my lord had not guided me, I would have certainly been
among the mistaken ones.” Then he saw the sun rising and said, “Is
this my Lord? Is this the greatest?.” But when it also set, he
said, “O my people Surely, I am clear of what you set up with
Allah. Surely, I have turned myself wholly to the One Who created
the heavens and the earth. I am not of the ones who believe and
worship anything else other than Allah - the one God.”

The people, at that time were not only idol-worshippers but they
were also worshipping the stars, the sun, the moon etc. All the
time, he was making them realise their error in their choice of
'gods'. He was showing his people what they called a god, did not
deserve to be called god and worshipped if it disappeared at times.
So Hazrat Ibrahim started preaching the belief of One god and
persuading his people not to worship anything else but Allah, the
one and only God.

Once, it was the time of annual festival in the town and
according to their custom, Namrud, the King, went out of town with
all his people to celebrate the day. Hazrat Ibrahim did not
accompany them but stayed behind. He went to the temple where all
the idols were kept, and broke all of them one by one. He left the
biggest idol untouched, but put the axe on its shoulder.

When the King and his people returned they were very angry to
see their idols destroyed. He said that he would kill the person
who had caused that damage. The people told him that it must be a
young man,named Ibrahim who always preached against the worship of
idols. He must have destroyed them.

When Hazrat Ibrahim was asked if it was he who broke the idols.
He replied, “Why do you not ask the chief(of the idols) who is
standing safe. Perhaps he has done it, that is if your idol gods
can speak, ask them as to who broke them.” Thus Hazrat Ibrahim did
not utter a lie denying what he had done. He only wanted the people
to first ask their own idols as to who had done it.

Namrud got very angry and asked his people their opinion. Every
one suggested that Hazrat Ibrahim be punished by burning him alive
in a big fire.

So, Hazrat Ibrahim was jailed, while Namrud ordered that all
available firewood in the forest be collected and be heaped up in
one open place. When this was done, it was set alight. The fire
burnt fiercely and widely for days and days. It had generated so
much heat that no bird dared to fly nearby. At the appointed day on
which Hazrat Ibrahim was to be put in the fire and burnt, Namrud
with his large army and followers came out to that place to watch.
On seeing the huge fire and the intense heat, he began to ponder as
to how it would be possible to convey Hazrat Ibrahim into the fire.
Suddenly Satan, the devil, came and suggested that a type of a
crane be prepared which could be used to hurle Hazrat Ibrahim into
the fire. This would cut out the need of any assistance of human
hands to do the risky job of delivering the Prophet into the raging
fire.

The crane was constructed and Hazrat Ibrahim was lifted and
readied to be dumped into the fire. On seeing this tragic
happening, the angels in the heaven and all the creatures in the
sky became deeply upset. Taking permission from Almighty Allah, one
by one, they all came to Hazrat Ibrahim to inquire if they could be
of any help to him. The Prophet said that he was seeking help and
protection from none of them. The one from whom he expected help
(that is Almighty Allah), was fully aware of the dangerous
situation in which he was and would help him if need be.

Just then, the angel, Gibrael came to the Prophet and gave him a
ring on which the following was inscribed(written):

“There is no God but Allah”

“Mohammed is the Prophet of Allah”

“I depend and rely upon Allah”

“I submit my affair to the will of Allah”

Hazrat Ibrahim put the holy ring on his finger and the grace and
blessing of Allah began to be showered upon him. Then came the
command from Allah, “O fire! Be nothing but coolness and peace for
Ibrahim.”

Thus the burning fire instantly lost its heat and no harm came
to the Prophet.

It is related that when Prophet Hazrat Ibrahim was being thrown
into the fire, the angels in the heaven and the birds in the air
cried in protest. One of them, a small weak bird decided to burn
itself along with the Prophet. As it was flying towards the fire,
the angel Gibrael was sent by Allah to inquire the reason why it
was going to commit suicide. The angel stopped the bird on the
ground and asked it to explain its strange action -that of trying
to burn itself along with Hazrat Ibrahim. The bird said: “Don't you
know that the friend of God is to be burnt in the fire? As it is
not within my strength to save him, I am showing my sorrow and
sympathy by accompanying him into the fire!”

The angel conveyed this incident to Allah. Then came a command
from Allah to tell the bird that it Would be rewarded for its
sincere feeling shown for the Prophet. It was asked what it wished
to have so that the wish be fulfilled. The bird in reply said: “I
do not wish to have anything from this world. All I wish is to
constantly remember Allah in prayer. There are a thousand and one
names of Allah. I know hardly a hundred names. I wish to be taught
the remaining names.” Almighty Allah fulfilled its desire. As it
flew from tree to tree, it went on singing the names of Allah, thus
remembering Him day and night.

To respect and sympathise with the friends of Allah; to remember
Allah constantly in prayer is better than fulfilling worldly
desires. This is what the little weak bird has shown to us. These
are the acts of virtue which would one day undoubtedly earn great
rewards from Allah.

Chapter 21
THE PROPHET MUHAMMAD (S.A.W.) ENTERS MADINA

The camel has, since olden times, proved to be a very useful
animal for desert journeys. It has shown to be dependable and
sturdy animal for desert transport. The reason is that it has been
created with certain special features which are not to be found in
any other animal. It can walk in the hot desert under scorching sun
for days and days without feeling tired or thirsty and arrive at
the intended destination with his rider - the traveller. Hence the
Arabs have named this animal as the 'Ship of the Desert'.

It was this same animal which had fulfilled in excellent manner
the task of conveying the Prophet of Islam from Mecca to Medina. It
had also served well in the cause of Islam.

The Prophet, tried of the tortures by the disbelieving Quraish,
decided to migrate from Mecca to Medina. He had hidden himself in
the cave of Thaur to protect himself against the enemies who wanted
to kill him.

Hazrat Ali (a.s.) sent three camels with a guide to the cave.
The Prophet, mounting one of the camels, left the cave in the dark
of the night, destined for Medina. On the way, several miracles
took place which showed that God's help was always there to protect
the Prophet against the attacks of his enemies.

The distance between Mecca and Medina is about three hundred
fifty kilometres. In those days, it used to take eleven days to
travel between the two places. But in this instance, the camel
carrying the Prophet took only eight days to reach Medina. The
Prophet (s.a.w.) travelled at night, resting during the day-time.
He was doing so to protect himself against the desert heat as well
as to keep away from being seen by the enemies.

On the eight day, the Prophet along with his companions reached
a place known as Quba, just two kilometres outside Madina. There he
rested for several days, waiting for Hazrat Ali (a.s.) and family
members. After their arrival they proceeded to enter the city. On
seeing the date trees on the outskirts of the holy city, they felt
happy and relieved to have finally come out safe from the tortures
of their enemies.

The people of Madina keenly awaited his arrival. Suddenly
someone from the top of a hill announced that the Prophet had
arrived. On hearing this, the people became wild with extreme joy
and recited

“Allah-O-Akbar —Allah-O-Akbar” — “God is Great — God is
Great”.

The Prophet dismounted the camel just outside Madina and sat
down under a date tree. People rushed forward to greet and welcome
him to their city. He was loved by all and everyone was keen to
salute him.

After the traditional welcome ceremony, the Prophet mounted his
camel to enter the holy city. All around,there were expressions of
great joy. The children got together and in loud voices chanted the
following welcoming poem: —

“TALA-AL BADRU ALAINA

MIN THANAYATIL WADAI

WAJABAS-SHUKRU ALAINA

MADA'A - LLAHA DAI”

“The full moon is shining on us from the area of gardens. We
must offer thanks (to Allah) so long as anyone prays before
Allah”

“AYYUHAL MAB-UTHU FIINA

JE'TA BIL AMRIL MUTAI

JE'TA SHAR-RAFTAL MADINA

MARHABAN YA KHAIRA DAI”

“O The one sent to us, you have come with commands which we
shall obey. You came and graced Madina,we salute and welcome you,
'O' the best caller (towards Allah)”

It was hardly three years since the people of Madina had
embraced Islam and had started to worship Allah.

The young boys in the city were given a job to eradicate the
worship of idols. Wherever they saw an idol,they destroyed it and
set fire to it.

One day, the youths came to know that Omar bin Janah, the chief
of Barti Salma tribe, had still preserved his idol and worshipped
it. In order to impress upon him the uselessness of worshipping an
idol made of wood,they removed it from his place and threw it down
a pit. The Chief, on tracing the idol to where it was lying,brought
it back, washed it and kept it in its original place. But the next
day again it was removed and thrown into the pit.

The Chief was very much disturbed at this.

For the last time he brought home this idol and cleaned it. He
then put his sword around its neck and said to the idol: “If hence
forth anybody comes to you, promptly take action and kill him with
the sword.”

On the next day, the idol was again missing. This time he found
it tied to a dead body of a dog. There was no effect at all of the
sword which he had tied around the neck of the idol. This incident
made him lose faith in his man-made wooden idol. He abandoned the
idol-worship altogether. On becoming a Muslim, he uttered a poem as
under:

“Alas! O'my idol! If you were my god, you would not have reached
this stage and I would not have seen you in the pit along with a
dead dog. I have now put my faith in the Almighty Allah, from Whom
come all blessings. It is He Who has freed me from darkness of
ignorance.”

This is one of the examples of how the young Muslim volunteers
of Madina helped the Prophet in putting an end to idol worship and
spread the true message of Islam.

When the Prophet entered the city amid great rejoicing, every
one wanted him to stay at his house.

Particularly, the chiefs of all the tribes were keen to have the
Prophet as their guest. Everyone insisted but the Prophet ordered:
“Let the reins of the camel loose and I shall get down and stay
where it stops by itself.”

The camel went ahead further and further till it stopped at a
big open land. It was a place where people used to dry their dates
and other farm produce. It knelt there and sat. The Prophet
dismounted and asked the people, whose land it was. They replied
that it belonged to two small children by the name of SAHL and
SUHAIL. Nearby was the house of ABU AYYUB. ABU AYYUB'S mother came
forward and took away the luggage of the Prophet to her house.
People again persuaded him to put up in their house but the Prophet
asked: “Where is my luggage?” The reply was that the mother of ABU
AYYUB had taken them to her house.

And the Prophet said: “One has to go to stay at a place where
one's luggage and belonging go to.”Some time later, the name of
Yathrib was changed to 'Madina-tun-Nabii' i.e. 'the city of the
Prophet! He named the people of that city as ANSAR (helpers) and
those who had migrated from Mecca as MUHAJIREEN (immigrants). All
these people, i.e. the Ansar and the muhajireen got together and
united in the common bond of brotherhood of Islam.

Chapter 22
NAZR: A VOW WITH ALLAH TO BE FULFILLED

Imam Hasan (a.s.) and Imam Husain (a.s.) were still very young
probably in their fifth or sixth year of age.

Once, both of them fell sick and their parents, Imam Ali (a.s.)
and Bibi Fatima (a.s.) were grieved to see them in unhealthy
condition.

The Holy Prophet Hazrat Muhammad (s.a.w.) came to see them. He
loved them very much and on seeing them sick, he also was much
grieved. They all prayed for their quick recovery. The Holy Propht
suggested tothe parents to keep a Nazr for the restoration of the
health of the children. There upon, Hazrat Ali (a.s.) and Bibi
Fatima (a.s.) made a Nazr (a vow) that they would fast three days
upon the recovery of the children.

Allah accepted their prayers and granted their wish. Both the
children recovered from their illness. Hazrat Ali(a.s.) and Bibi
Fatima (a.s.) decided to fast in fulfilment of the Nazr. When the
two children came to know of this, they too decided to fast. The
maid-servant in the house, Bibi Fizza, who loved the children very
much also decided to join in the fast on the happy occasion of
their recovery.

On the first day of the fasting, Hazrat Ali (a.s.) went out in
the morning and brought 3 saa wool for spinning and 3 saa barley as
its wages. Bibi Fatima (a.s.) spinned 1 saa wool, then ground 1 saa
barley, and prepared five loaves of bread. In the evening, all of
them gathered to break the fast and each of them had a loaf placed
before him. When they heard the Adhan (call to prayers), they
prayed and sat to break the fast.

Suddenly, a poor man knocked on their door and asked for
something to eat. All of them, one by one, passed their loaves to
the beggar. There was no other food in the house, so all of them
had to be content with water.

They went to bed and slept without food. The next day they
fasted again in fulfilment of the Nazr, but yet with almost empty
stomach.

Second day, Bibi Fatima (a.s.) again spinned 1 saa of wool,
ground 1 saa of barley, and again backed 5 loaves. Again they sat
together to break the fast with the usual one loaf of bread for
each. As they wereabout to break the fast, an orphan came all of a
sudden to their door and asked for food saying he was very hungry.
Although the inmates of the house were themselves hungry for two
days, they were happy to feed the boy. Everyone gave his or her
bread to the orphan. They again slept without any food.

On the third day as they sat down to break the fast, a prisoner
knocked at their door asking for something to eat. Although the
people of the house of the Holy Prophet had been suffering from
near starvation for the last three days, they again gave away all
the bread to the prisoner and contented themselves only with water
for the third day in succession.

It was in appreciation of these sacrifices, that Almighty Allah
revealed the whole Sura 'Ad-Dahr', which contains, among other
things, the following Ayat:"They fulfill vows and fear a day the
evil of which shall be spreading far and wide. " (76:7)

This is how Ahle-Bait, the people of the household of the Holy
Prophet Muhammad (s.a.w.), kept and fulfilled their Nazr (vow).
They also set example of sacrifice by feeding the poor and caring
for those who were in need.

The tradition of Nazr is a very old one. During the time of Bani
Israel, centuries back, in the name of God,people used to present
their sons at Baitul-Muqdas, in the service of the pious people
there. They used to stay within the walls of the mosques.

Once Imran, the father of Hazrat Maryam (Mary) got the good news
that Almighty would bless him with a child. The child would be so
gifted that with the command of God, he would cure the sick,
restore sight to the blinds, bring life back unto the dead and he
shall also be a Prophet of God. When Bibi Hanna, the mother of
Hazrat Maryam, heard this news, she vowed that she would free the
child from the worldly attachments (to spend life in the service of
Allah). The following Ayat in the Qur'an refers to this event:

“When a woman of Imran said: My Lord! surely I vow to Thee what
is in my womb, to be devoted (to Thy service); accept therefore
from me, surely Thou art the Hearing, the Knowing” (3:35)

Over 2000 years ago people worshipped idols in Arabia. There was
a King by the name of Hassan who decided to destory the Holy Kaaba.
Because of this evil intention, he fell sick and ended being a
leper. Upon realising his mistake, he begged pardon from God and
vowed that if his health was restored, he would place Ghilaf
(Covering) over the Holy Kaaba. This wish of his was fulfilled and
he, in turn placed the Ghilaf made of palm leaves. For many years a
new black cover made of thick cloth is being placed on Kaaba every
year.

Thus Nazr is a media by which a human being seeks assistance and
pleasure of God. Whenever one prays to God for assistance, it is
recommended that one uses a media which can take him to God. Nazr
is one of such medias.

Whenever a person keeps a Nazr and prays for something from God
and upon being granted his wish when he fulfills the Nazr which he
had pledged, his faith in Allah is enhanced. As faith increases,
one tries to refrain from sins and endeavours to do more virtuous
deeds in order to please and be nearer to Allah.

Chapter 23
FOR THE SAKE OF ALLAH ONLY

During the time of Hazrat Musa, there was a pious man, who used
to pray day and night on the roof of his house. One day some people
came and told him that there was a garden where a tree was being
worshiped by a group of people. On hearing this, the pious man
picked up an axe and went to the tree with the intention of cutting
and uprooting the tree.

Satan (the devil) came to him in the form of an old man and
asked “What are you aiming to do?

” The pious man explained what was happening and his intention
to cut the tree. The satan said “what have you to do it?If God
wished the tree to be cut, he would have sent his prophet to do
it

”The pious man did not listen. The two went on arguing and
quarelling till they came to blows. He managed to knock the satan
down on the floor and sat in him, aiming at cutting at his
troat.The satan begged him for his pardon and release saying, “Let
me sugest you one thing which would help you in this world as well
as in the next world. I shall pay you two dinars everyday. You can
pay partly to the poor and partly spent on yourself.Leave this ree
uncut till God commanded whether it was right or wrong to cut
it”

The pious man was misled by satan. He thought the sugestion was
right and returned home. On the second day, he saw two dinars under
his pillow. He was delighted with the money and spent some after
the poor. Buton the folllowing day he did not see the money again
as expected, so he again took over his axe and came at that tree.
Again satan came to him in the form of an old man and asked him
“what do you want to do?” He said, “I want to cut that tree”. Satan
told him that he had no power to do it so it was better he went
home. He did not agree and again they fought. This time the satan
succeded in overpowering the pious man and knocked him down on the
floor.

The pious man was suprised at this and asked satan why it so
happened that he could not overpower him this time. The satan
replied: “whoever does a good deed purely for the pleasure of God,
no one can face him but if he does it with an aim of worldly gain
then he looses strength and stands to fail.

Why did the pious man win on the first day and lose on the
second in his fight against the Satan? Because his first intention
to cut the tree, was to please God and nothing else. But the second
day, his good intention had changed and it had become for the sake
of money. So the God given spiritual strength which he had onthe
first day had then disappeared and so he lost.

During the time of Prophet Mohammad (S.A.W.), his enemies - ten
thousand strongmen, once planned to attack him. The Muslims were
then but very few. Having received the secret news of what was
about to happen, the Muslims dug a very wide ditch around them for
their defence so that the enemy may not attack them all of a
sudden.

From the enemy side, a warrior by name 'Amr Bin Abdiwadd' who
was very famous for his strength, courage and art of fighting,
landed in the midst of these Muslims by jumping over the ditchl The
Muslims lacked the courage to face him. Only the lion of Allah,
Hazrat Ali (A.S.) came forward to challenge the intruder!

Both drew their swords and were soon locked, in a fierce duel to
death against each other. At last, Allah bestowed victory to Hazrat
Ali (A.S.) who threw Amr down on the ground and mounted on his
chest ready to kill the arch-enemy of Islam, but before Hazrat Ali
(A.S.) could do this, Amr spat in the face of our Imam.

Everybody around was certain that as a result of this insult,
Amr would meet his death even faster still. But instead Hazrat Ali
(A.S.) moved from Amr's chest and walked away! People around were
too surprised to see why he left loose such a dangerous enemy after
overpowering him. Amr attacked again and after a short while,
Hazrat Ali (A.S.) again got control over him and this time he
killed the enemy of Islam.

After the battle was over, people asked Hazrat Ali (A.S.) about
the reason why he had spared Amr's life when he first got control
over him. Hazrat Ali (A.S.) replied, “I wanted to kill him for the
sake of Allah only. He spat on me and thus made me angry. Had I
killed him at that moment, it would not have been for the sake of
Allah only. It would have also been for the satisfaction of my
anger. So I let him free. When I controlled my anger, I killed him
purely for the sake of Allah.”

This is how the Ahle-Bait — people of the household of our Holy
Prophet, have set examples of sincere intention. Before any action
we take, we must be clear in our minds that the action is in
accordance with the commands of Allah. That, it is for his sake and
pleasure alone.To keep away from insincere and impure intentions is
indeed difficult but not impossible. This can be done by constant
thinking and true understanding of the aim of our life. We have to
understand what Allah really wants from us.

Chapter 24
IMMAMAT - IS GUIDANCE WE NEED

Basra is a big city and the main port of Iraq. It is situated at
the mouth of river Euphrates.

There, in a big mosque, people used to assemble to discuss
various subjects on Islamic rules and laws. A famous learned Priest
of Sunni Sect by name Amr Bin Ubeid was once preaching on the
subject of Immamat. He was surrounded by a big crowd of people who
were asking various questions on the subject.

Suddenly, a young and intelligent student of Islam by name of
Hesham, entered the gathering and sat down in the first row. He
addressed the priest saying that he was a stranger and would like
to ask some questions.

On getting the permission to do so, he asked the following:

Hesham: First, Sir, may I please know if you have eyes?

Amr: Young Boy! is this a question to be asked?

Hesham: Whatever it may be, this is my question to which I shall
appreciate your answer.

Amr: Alright! you are at liberty to ask, even though it is a
foolish question.

Hesham: As I have already asked, Sir, may I please know if you
have eyes?

Amr: Yes, I have.

Hesham: For what use are they?

Amr: With eyes, I can see faces of people and colour of various
things.

Hesham: And you have a nose also?

Amr: Yes, I do have one.

Hesham: What is its function?

Amr: I smell the scent and odour by it.

Hesham: And do you have a mouth?

Amr: Yes I do have.

Hesham: For what use is it?

Amr: I can talk to people or taste food and drinks with it.

Hesham: Do you have ears?

Amr: Yes, I have two ears.

Hesham: What is their function?

Amr: I can hear voices by them.

Hesham: And do you have a mind?

Amr: Almighty has bestowed me with that also.

Hesham: What is its use?

Amr: With that I am able to distinguish things whatever is felt
by the other senses like hands, eyes, ears, nose, tongue etc. In
case of a difference, I am able to solve with its help. In case
doubt, I can dispel with it and be sure.

Hesham: So, does it mean that despite being sound and healthy,
all these organs cannot function independently without the help of
the mind.

Amr: No, No! none of the organs can function independently
without the help of the mind.

Hesham: Why is it so? After all, are the organs perfect and
strong enough to differentiate between things?

Amr: Young Boy! when any organ has some doubt about a thing
which it smells, sees or tastes, it brings the matter to the mind
and it is the mind which confirms the truth and removes the
doubt.

Hesham: So, from what you have said, do you want me to
understand that God Almighty has created and designed the mind to
guide the organs and remove doubts.

Amr: Yes! It is so.

Hesham: So the mind is a necessity, otherwise the organs could
not work independently.

Amr: Yes.

Hesham: Please Sir! proclaim your opinion with fairness and
justice on this point also. If Almighty has not left the organs of
mans body without the guidance of the mind, how is it possible that
Almighty God could leave millions of His creatures without an IMAM
to guide and solve their problems arising out of doubts and
conflicts? Should not our common sense accept this fact?

On hearing this logic argument, and having no answer to give,
Amr Bin Ubeid kept silent and went into deep thinking.

Hesham was a deeply learned person and one of the closest
companions of Imam Jaafer Sadiq (A.S.) from whom he had obtained
his knowledge.

'IMAM' is an Arabic word which literally means 'Leader' or
'Guide! Any leader or guide can be good or bad,true or false.
Therefore, it is essential for every Muslim to know what makes and
who is a true and good Imam. The Holy Prophet has said: “If a man
dies without recognising the Imam of his time, he dies the death of
ignorance.”

It is of utmost importance that the Imam must be appointed by a
Prophet under the command of God,nobody can be an Imam either by
claiming to be so, by inheritance or by the wealth or power which
he may have.

It is essential that an Imam possess certain characteristics and
qualities so that a clear distinction can be made between a true
and false Imam. Some of these are as under:

1. An Imam must be free from every defect -Physical as well as
Mental;

2. He must be born of Legal Marriage;

3. He must be Ma'sum (Infallible-Sinless) like the Prophet -
from birth to death;

4. He must possess all knowledge and be the wisest of all human
beings of his time;

5. He must know all the languages including those of animals
also;

6. He must be able to perform miracles;

7. He must be Bold, Brave and Most Courageous;

8. He should be most generous and be able to help needy and weak
persons.

In short, an Imam is the Holiest, most Pious of all — after the
Holy Prophet Mohammad (S.A.W.)

Chapter 25
THE LEARNED MAN AND THE HUNGRY DOG

Isphahan is a beautiful city in Persia. In this lovely city
there once lived a very great learned man. He was also very poor.
His name was Mohammad Baqar. Because he lived in tsphahan he is
known as Mohammad Baqar — e — Isphahani which means Mohammad Baqar
of Isphahan city.

Mohammad Baqar — e — Isphahani was poor and therefore he could
not afford good food. He had no money to buy rich food. For many
years he had been living on simple food. Once he felt like eating
liver.

Food made from liver is tasty and rich in strength. So he began
to save money each day from his small earnings so that he could buy
a pound of liver and thus satisfy his desire.

After many days he saved enough money to buy a pound of liver He
was happy. He went to the bazaar and bought a nice piece of his
favourite liver.

Feeling very very happy he was returning home from market with
the parcel in his hands. On the way home,near a ruined house, he
saw a bitch with her puppies. The dog with her young ones looked
very hungry. Her stomach had gone deep inside. She was not able
even to give milk to her little ones and feed them. The bitch and
her puppies were also shivering from the cold climate.

Mohammad Baqar — e — Isphahani felt sorry for the poor animals.
He went near them and stroked them kindly. Then he opened his
parcel of liver and cut small pieces and then piece by piece fed
them.

The bitch while eating looked thankfully at Mohammad Baqar — e —
Isphahani and then at the sky, as if she was thanking Allah for the
favour and praying for the generous and kind man.

Having fed the animals Mohammad Baqar — e—Isphahani went home.
Tired and hungry he slept that night shivering in the cold. But,
somehow he felt happy.

Soon after this incident the learned man began to get rich.
Gradually he became richer and richer until he was a millionaire.
He became so rich that once when the King of Isphahan was in need
of money,Mohammad Baqar — e — Isphahani gave him a loan of 20,000
dinars.

Moral: Kindness is never wasted.

Chapter 26
THE FIVE LOAVES

Zarr Bin Hobeish relates this story.

Two travellers sat together on the way to their destination to
have a meal. One had five loaves of bread. The other had three. A
third traveller was passing by and at the request of the two joined
in the meal.

The travellers cut each of the loaf of bread in three equal
parts. Each of the travellers ate eight broken pieces of the
loaf.

At the time of leaving the third traveller took out eight
dirhams and gave to the first two men who had offered him the meal,
and went away. On receiving the money the two travellers started
quarelling as to who should have how much of the money.

The five-loaf-man demanded five dirhams. The three-loaf-man
insisted on dividing the money in two equal parts.

The dispute was brought to Imam Ali Ibn Abi Talib (the Caliph of
the time in Arabia) to be decided.Imam Ali (a.s.) requested
three-loaf-man to accept three dirhams. The man refused and said
that he would take only four dirhams. At this Imam Ali (a.s.)
returned, “You can have only one dirham. You had eight loaves
between yourselves. Each loaf was broken in three parts. Therefore,
you had 24 equal parts. Your three loaves made nine parts. Out. of
which you have eaten eight portions, leaving just one to the third
traveller.

Your friend had five loaves which divided into three made
fifteen pieces. He ate eight pieces and gave seven pieces to the
guest. As such the guest shared one part from your loaves and seven
from those of your friend.

So you should get one dirham and your friend should receive
seven dirhams.”

Chapter 27
LIST OF BOOKS REFERRED TO:

 1. The Holy Quran by Mir Ahmedali;

2. Rehnumai Bahesht Part Five – Tehran;

3. Payame Shadi 3-1; Qum

4. Payame Shadi 3-9; Qurn

5. Payame Shadi 4-2; Qum

6. LIGHT — April 1975; Dar-es-Salaam.

7. Golden Crescent Group Fifth Seminar Report - 1975;

 [image: IslamicMobility]

 www.islamicmobility.com

 "Wisdom is the lost property of the Believer, let him claim it wherever he finds it" - Imam Ali (as)

OPS/images/cover.png
(g

by
-r
A

lII

OPS/images/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

OPS/images/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

