

 Chapter 1

 Introduction: The Period of Hopes and Aspirations

 The period of youth is an age of aspirations and
hopes. A time to be happy. This is the time when the future of
every young person comes before his eyes in the form of sweet
dreams. He begins to think. He makes programs and treasures grand
ambitions in his heart.

However, sometimes it also happens that a man breaks down right
during the time of his youth. Such a person is never able to
achieve any of his aspirations, even till the time he becomes
old.

Sometimes it also happens that, quite unexpectedly, a person
obtains much beyond his expectations and all of his sweet dreams
become reality.

Surely one man’s success and another’s failure are not
accidental or without reason behind them. The causes of both must
be sought in the very lives of the persons concerned.

We can be sure that one who succeeds has started life in a way,
which assures his success and one who fails, most probably, does so
due to his own mistakes. It is because he has walked a path that
did not lead to his destination.

In this book, our aim is to describe the reasons for the success
of the world’s successful people so that the young generation may
benefit by it and adopt the path, which is straight, and avoid the
alleys, which are unknown and full of hurdles.

Secrets of success are not merely one or two. Though a part of
their success is due to what they had obtained as legacy from their
parents in the form of internal qualifications, natural traits and
intelligence. Certainly such traits cannot be obtained by making
efforts, as they are Divine gifts, which the Almighty God has
bestowed upon them for administering their worldly affairs.

This book will also prove that even though such factors
facilitate the development of the youths they are not the sole
determinants of a successful life. The actual factors of progress
are different and they are such that anyone who aspires to be
successful can seek them out easily and use them to his advantage.
By adopting such techniques he can certainly become a distinct
member of the society if not one of the most successful persons of
the world. Such an achievement too is praiseworthy and laudable,
because, there are so many young people who miss the path of
success and meet failure in life.

The progress of man mostly depends upon training, zest, struggle
and proper programming. The readers will find these things in the
following pages of the first part. The influence of ‘heredity’ is
much less in comparison to them.

We shall now explain briefly the secrets of success illustrating
the same by examples from the lives of great men.

Ja’far Subhani

 Chapter 2

 Liking and Enthusiasm

 One of the causes of success is taking up the vocation to
your liking and that which commensurate to your intelligence or
mental ability.

God has not created all of us alike. We all are not bestowed with
the ability of doing everything. But, in order to run the society
smoothly He has given a distinct taste and tendency to everyone. It
is so, in order that one may take up the profession of ones own
liking or bent of mind, and that, which attracts one; thus deriving
benefit from ones natural competence.

Generally one of the causes of young people’s failure and defeat
is not following this established rule. As a result of wrong
propaganda and faulty training they go after jobs, which are not
according to their aptitude. They take up vocations for which they
are not suitable.

They forget the accepted principle: “Every mind has certain
predisposition. Lucky is the one who finds it out.”

I remember that in the years 1951-53 the subject of oil had
seized public attention. Every Iranian man and woman was thinking
only about oil. The value of oil exports had soared high in the
eyes of the Iranian society. This had caused a change in the
thinking of the student community. All or most of the students
desired to join the oil industry though many of them did not have a
natural bent for it.

The progress and success of a student gets a lethal blow if he
enters a field, which is not in line with his or her natural bent.
For instance, if a youth is interested in literature, if his tongue
and pen spread literary pearls and he has no liking at all for
mathematics he will definitely not succeed except in the field of
literature.

 A Page from the Biography of a Famous Painter

 Now let us read an extract from the diary of a
famous painter: He was an idle boy during his college days. He
neither studied properly nor allowed his companions to do so. He
was a thorn both in his own path and that of others. Yet his
appearance showed that he was a capable boy.

A professor who was an expert psychologist called him, gave him
some advice and warned him of the bad consequences of his
life-style. He counseled: Nobody is fortunate enough to have the
protection of a father forever. Life is full of difficulties. The
way you live will make you suffer badly in future…

However, the professor observed that when he was advising the
boy he was busy drawing a picture with a piece of coal on the
floor.

The intelligent professor at once understood that this boy was born
to be an artist and had nothing to do with the problems of algebra.
No amount of effort in the field of mathematics would benefit
him.

Realizing his responsibility in this connection, he informed the
boy’s guardian of this discovery. He told the boy’s father to the
effect: “Your son is very much interested in drawing. If you change
his faculty, he might earn much fame in art.”

Days passed and the words of the professor came true. That boy
soon became an expert painter.

Edison was asked by some, “Why most of the young people are unable
to live a successful life?” He replied, “Because they are not aware
of their path and they traverse other routes.”

Such people prove harmful to the society in two ways: They do not
adopt the vocation for which they are capable and wherein they can
get success and another harm is that they take upon themselves a
responsibility which they are unable to fulfill.

 The Arrow Showing Aptitude

 Every child is born with a sign, which shows the
field of activity for which he is born. Lucky is the one whose
guardians can read this sign in time. Nowadays the talents of the
people are ascertained through vocational tests in advanced
countries and they are advised to go for the course for which they
are most suitable.

How nice it would have been if the scientist, along with
instruments of measuring temperature and tremors, also invented
something to measure the capacity and capability of people and
install it in all educational institutions! It would have saved
many people’s talents.

Galileo was fond of making toys in his childhood. His parents
ignored this aptitude of their son and got him admitted to a course
in medicine. He could make no progress. Thereafter he studied Maths
and Physics and as a result his talents in astronomy became
apparent.

Galileo was the first one to prove that the earth revolves
around the sun. He was the first to invent the pendulum, which was
widely put to use in the manufacture of clocks.

Tolstoy loved books while yet a child. He read many books on
philosophy. While reading he was trying to understand various
issues about life. Till the end of his life he remained occupied in
this field.

George Moreland took up drawing the figures of animals. His art
became apparent from the time he was only six. Though he lived for
only 41 years he left numerous memorable pieces of art.

The expertise of Zerah Calburn in mathematics could also be seen
right from his childhood. Some times people used to ask him as to
how many seconds were there in a year or more and he would give the
correct answer in an instant.

James Watt was the inventor of many machines and the one who had
discovered the power of steam. He was very fond of conducting
experiments in his childhood. Subsequently he attained much fame in
the world of physics.

Darwin had domesticated a number of animals in his childhood.
This hobby encouraged him to study the lives of animals and the
changes through which they passed. After making a long journey he
wrote a book classifying and describing the different kinds of
animals and put forth a new theory of evolution.

 Know Yourself

 Our religious leaders have emphasized that we must
know and be acquainted with ourselves; that we should delve deep to
find out our inner self.

Our internal feelings are like a magnet attracting similar
things. They store things or events in ‘memory’ so as to bring them
out later when needed. Man is able to savor their benefits
then.

If whatever we learn is in line with our inner aptitude then it is
easily stored up in the treasury of our memory and remains safe for
a long period.

But if we do a thing, which is contrary to our liking, then our
mind forgets it soon. Thus the chances of our success are
reduced.

One who has ignored his natural aptitude is like one who swims
against the currents or like the one who has entrusted himself to
the giant waves which could sweep him away to the other side. Such
a man seldom succeeds in his work.

In short, when man becomes aware of his capabilities and knows
his liking and then adopts a suitable vocation he soon becomes
successful because he has a powerful inner attraction for the
same.

 Latent Capabilities

 Some powers appear at a certain time. An able and
expert psychologist can detect them. Sometimes it so happens that a
person appears a slow learner in the early stage of his schooling.
But the same student proves to be intelligent later on. Obviously,
particular conditions are required for the blossoming of such
talents.

It is said that Einstein, who was a great scholar and
mathematician of his time used to fail in his primary school
examinations. But in particular circumstances his competence came
out shining.

Sometimes it so happens that an officer appears to be mild and
timid for sometime. But when the occasion arises he exhibits such
bravery and courage that onlookers become spellbound.

News reached Malik Shah, the Seljuk king that the Qaiser of Rome
was planning to conquer Baghdad. The Shah moved toward the borders
of Iran with his regular army.

His Minister Khwaja Nizamul Mulk was once inspecting the forces
when he spotted a short-stature soldier. He ordered that he should
be brought out of the ranks.

He was of the opinion that a man of such a short stature would
not be of any use in the army. But Malik Shah told his vizier, “How
do you know? Maybe this man captures the Qaiser himself.”

Finally the Muslims were victorious and this soldier was the one to
capture the Qaiser!

 Chapter 3

 Unrelenting Effort

 The system of world and every page of human history
testify that everybody’s success is invariably related to his
efforts. It takes hundreds of chemical actions and reactions for a
small plant to become a big tree. Every living thing naturally
knows that its existence depends upon struggle and efforts.

There are several reasons why our youths fail in their professions.
One of the reasons of such failure is lack of continuous
effort.

The rush of promising youths toward minor organizations shows
that they have lost the enthusiasm and longing for great jobs.
Consequently they become consumers of wealth instead of
producers.

Lives of successful men show that each of them were ever struggling
hard workers always making relentless efforts towards their
goals.

Alexander Hamilton, a thinker and an intelligent man of his time
says, “People say that I am very intelligent. But I am unaware of
any such thing. I only know that I am merely a hardworking
person.”

Another wise man says, “Whatever I am today is merely the result
of my effort. I have not partaken even a single morsel that was not
earned by me with my own effort.”

All the wonderful inventions are the fruits of untiring efforts
of the scientists. The inventor of radio sometimes worked through
the night while his family members slept soundly.

Edison, in order to complete some of his inventions, did not
come out of his laboratory for days together. With an aim to
control electrical energy in a way that its use may be cheap and
easy, he often remained inside his laboratory for two or three days
at a stretch. Sometimes he even forgot to eat. At other times he
took only a few bites of dry bread and returned to his work
immediately.

In the life history of the great French scholar, Pasteur, we see
that the basic principle of his life was ‘work’. Sometimes he was
so deeply engrossed in his work that he could not hear anything
outside. So much so that when the Germans surrounded Paris and the
guns were roaring, making deafening noise Pasteur was busy in his
laboratory.

Napoleon slept only five hours a day and was busy the remaining
nineteen hours daily.

A very intelligent scientist of the East, Ibne Sina (Avicenna) was
a very studious and hardworking person. His numerous books on
various subjects are the fruits of his relentless efforts. His
masterpiece in philosophy Shifaand another of his
great work Canon in medicine have earned global
fame. Another of his book has been translated into several
languages of the world.

Not a single day of the great Muslim scholar Ibne Rushd passed
without reading and contemplating ever since he learnt how to
read.

Jawahiral Kalam is a very valuable book and the
fountainhead of Islamic jurisprudence. Till date no other Fiqh book
has been written so comprehensively. Its last edition consists of
around forty bulky volumes.

Muhammad Taqi Qummi is a great Iranian personality living in
Egypt. He says, “When I showed all the aforesaid volumes to the
professors in the University of Egypt and told them that all these
books have been written so minutely by a single person they were
astounded.”

Another great scholar, the late Shahabadi, who was an expert in
science, philosophy and scholastic theology, narrates that his
father was one of the students of the writer of Jawahiral
Kalam. One day when that great scholar’s great and intelligent
son passed away and it was nearly midnight by the time bathing and
covering of the body was over, it was decided to put the corpse in
one of the rooms around the shrine of Imam Ali (a.s.) till the next
morning so that more people may be able to attend the burial.

Though the author of Jawaahir had suffered a
shocking blow just a few hours ago he did not postpone his routine
reading and writing after reciting some parts from the holy Quran
besides the body of the departed son. Thus he gave a proof of his
extraordinary patience, endurance and fortitude.

The great Islamic jurisprudent, Agha Burujardi says: One night I
was pondering over a problem of the principles of jurisprudence and
making notes. I was so much engrossed in this that I forgot that it
was time to go to bed. When I heard the Morning Azan I realized
that it was dawn and that I had been working the whole night.

Let us now consider this. All of us have heard folk tales
regarding treasures that lie buried in the earth guarded by huge
dragons and that unless we overcome the dragon we cannot get the
treasure. Though some believe it to be true the majority thinks it
is just folklore. But let us think this way: Those treasures are,
in fact, the mental or physical capabilities, which have been
bestowed upon man, and the dragons are the barriers and
difficulties, which come in the way of attaining those
treasures.

Edison says, “None of my discoveries was accidental. Whenever it
came to my mind that a certain work would be beneficial I used to
engage myself in it. Then I used to conduct experiment after
experiment until I succeeded.”

Newton has said, “If I have reached any elevated status, it is
only the result of work and effort.”

Mc Launge says, “If people knew how much troubles I have taken upon
myself for attaining this position of a tutor they would not feel
surprised at my wonderful success.”

In the words of Buzurgmehr, “Mouth must be kept shut and hands
free; we must go on working with our hands and never talk of rest
and should have faith that the golden key to success is
effort.”

 Masterpieces Created in Prisons

 Really, some people are indeed great. They remain
restless like the waves of the sea. Love for work and longing for
the goal keeps them busy forever and to such an extent that they do
not cease working even in the most difficult moments of their
lives.

The great Muslim historian, Ibne Khaldun, had written his
masterpiece Muqaddimah during his exile.

The famous philosopher of the East, Khwaja Nasiruddin Tusi was
imprisoned by the Ismailis at ‘The Fort of Death’. He wrote his
world famous book Ishaaraat there.

Our great scholar, Shahid-e-Awwal had authored his precious book on
the Islamic Laws, Lumaa in the prison of
Damascus.

The History of the World was written by Sir Walter
in jail.

Robin Crumm had authored many famous literary books during
detention…

We conclude this discussion here and present the words of wisdom
uttered by our respected religious leaders about hard work.

 Work and Effort in the View of the Religious Leaders

 The Holy Prophet (s.a.w.a.) once saw a laborer whose hand
had swollen up. The Holy Prophet raised his hand up and exclaimed,
“The fire of Hell will never burn this hand. This hand is loved by
Allah and His Prophet. Whosoever lives on his hand’s earnings will
receive Allah’s blessings and mercy.”

A worshipper once came into the presence of the Prophet and the
Prophet was told that this person passes the whole year in worship
and the maintenance of his family members is borne by his brother.
The Holy Prophet said, “His brother, who bears the expenditure of
this man’s family is nearer to Allah than this man. That man’s
worship is more precious than of this.”

Once Amirul Mo-mineen Ali (a.s.) saw a group of people sitting
in the mosque of Kufa. On inquiry he was informed that they were
‘Rijalul Haqq’ meaning, they eat if someone gives them to eat
otherwise they endured with patience.

Amirul Mo-mineen averred, “The dogs in the streets of Kufa are
also doing like that.” Then he ordered that the ‘Rijalul Haqq’
should be dispersed and that everyone must work to earn his
livelihood.

Good fortune and prosp

erity comes to those who make efforts and work for it, not to the
idle ones.

Those who have shaken the world were not extraordinary from the
viewpoint of brainpower. The cause of their victory was hard work,
effort and perseverance.

The great personalities of the world never hesitated to do small
jobs for making both ends meet. Many of the brilliant students of
Imam Ja’far Sadiq (a.s.) were oil vendors, cobblers and
camel-hirers.

Plato used to make up the expenses of his journeys by selling
oil. The Famous botanist, Lena was a shoemaker.

It is pitiable that people look down at the job of coolies, though
carrying weight is a gentleman’s honest work. If the Dockers at
port or laborers of a city stop working even for a day everything
would come to a stand still.

The great leader of mankind, Amirul Mo-mineen Hazrat Ali (a.s.)
planted orchards with his own hands and later donated them to the
needy people.

He had installed many tents in various parts of Medina with his
strong hands. He was never ashamed of doing hard work.

The Prophet of Islam (s.a.w.a.) had condemned a person who
became a burden for society and said that such a person remains
away from Allah’s mercy.

Our fifth Imam, Imam Muhammad Baqir (a.s.) used to work in his
fields and orchards even during the hot season and perspire there.
He worked hard and also exhorted his men to do likewise.

Once his friend, Muhammad Mankadar took exception to this. He was
of the opinion that it was not befitting for a personality of the
Imam’s stature to toil like this. Imam told him, “To earn by ones
own work is a kind of worship. Through this I want to make myself
and my family needless of you and others.”

 Chapter 4

 Faith in Intention

 Faith or belief in ones aim is such an inner motive
force, which definitely takes one to the final goal. Man loves
himself too much and this love never abates. From this view if one
is convinced that ones welfare and success lies in a particular
work he would definitely proceed towards it.

One who values ones health takes the most bitter medicine in case
of illness and finds that it easy to do so. He even puts himself on
the operation table if necessary. Why? Because he knows that his
safety is in taking that bitter medicine and his welfare demands
the cutting off of certain diseased parts of his body.

If the diver is sure that there are precious pearls at the
bottom of the ocean he submits himself to the waves of the sea with
a particular zeal and enthusiasm. But if his belief were weak he
would remain sitting idle on the shore and never venture into the
deep waters.

Man steels his will power to attain some goal under the
influence of such belief and faith that he does not care for the
difficulties, hurdles and bitterness on the road to his goal. He
befriends the thorns in his path and never complains of pain.

Sometimes the love for attaining a goal is so strong that man
does not care even for his life. He sacrifices himself for his aim.
He even greets death with a smiling face and sacrifices his life
for his goal. Someone has correctly said:

Shall I tell you the sign of a Faithful Man?

If death approaches him he embraces it with a smiling
face.

It is the same trust and faith in the aim that carries the
astronauts high up into the thresholds of death. They risk their
lives to discover the mysteries of space and exploit them for the
benefit of mankind. They struggle hard relentlessly and
courageously to attain this goal.

Fourteen hundreds years ago the Muslims were not more than 313
in number and they did not have enough weapons when they faced the
powerful army of Quresh at Badr. From the viewpoint of warfare
experts there was remote chance of the Muslim victory. It was
unimaginable that such a little group of Muslims would scatter the
powerful army of Quresh. But contrary to the thinking of
Materialist the small group, which was armed with Faith,
overpowered the physically strong opponents within hours. The cause
of the victory of the tiny minority was the same Faith, which had
made it very easy for them to sacrifice their lives in the path to
their goal. This truth was also accepted by their enemies. Before
the Badr encounter, a brave soldier of the unbelievers was asked to
ascertain the material and spiritual power of the Muslims. He said,
“Though the Muslims are much less than us in number and also
inferior in material power they are much more strong in
spirituality and steadfastness in the path of their religion. They
are a group whose shield is their sword. None of them would die
unless and until he kills at least one of your warriors. What can
we gain when they kill an equal number of our men?”

 Huzaifah in the Court of Qaiser

 A warrior who has complete faith in his goal never
hesitates in sacrificing anything. For him there remains no
difference between the nuptial bed and the battlefield.

The history of Islam is replete with such examples and we come
across such incidents in the history of others communities also. A
brigadier was arrested along with his men by the Byzantine army.
The martial court of the enemy sentenced all the Muslim prisoners
to death and ordered their massacre. The said brigadier was told
that if he becomes a Christian the court would reverse its
decision.

But the Muslim commander valued his aim more than his life. He
knew that even if he gives up Islam apparently and becomes a
Christians just for show, the resolve of all the other Muslim
warriors who had fought courageously would also weaken and they
would be deceived by the conspiracy of the enemy.

Thinking on these lines he rejected the court offer in
unequivocal terms. Then the court promised that if he (Huzaifah)
embraces Christianity the daughter of Qaiser would be given to him
in marriage, and moreover he would be given a high position, but he
rejected this offer too.

Emperor Qaiser was personally present in the court. He ordered that
one of the commander’s men be thrown in boiling oil so that he may
see with his own eyes that the court’s decision was serious and not
a joke.

Huzaifah witnessed his man being thrown into the boiling oil and
saw his flesh coming away from his bones and being dispersed in
boiling oil. Seeing this Huzaifah wept in grief.

The enemy thought that Huzaifah was weeping due to fear. But
suddenly he turned toward the courtiers and spoke thus: “I am not
weeping over the consequences of this man. I myself am awaiting for
this end. I grieve because I have only one life to sacrifice on
Islam. If only I had as many lives as the number of my hair, I
would have sacrificed all of them on my religion.”

Those who heard these words were extremely astonished at this
unflinching faith and under some pretext they released Huzaifah
along with his eighty companions.

In the world of politics today there is a problem called
‘Vietnam’. It was a poor nation having the power of bow and arrow
only but it has complete faith and trust in its aim. This nation
brought down America’s vast economy and administration on its
knees. In fact only one ‘Viet Kong’ compelled America to spend
10,00,000 dollars.

In the year 1965 alone America dropped 80,000 bombs on South
Vietnam (which is under the control of Viet Kong) and on North
Vietnam and in 1966 America had to spend 15,80,00,00,00 dollars in
these hostilities.

We see today the religious leaders of the Buddhists immolate
themselves in the fields of ‘Saigon’ without the least sign of
grief on their faces as they burn like a candle before the eyes of
their followers who surround them singing religious songs. All this
is only due to their unflinching faith and therefore their land has
today become the battlefields for the east and west.

On the other hand, for creating courage and determination
America has to dispatch a group of artists at a huge cost to
provide light to the darkened hearts of their soldiers by dance and
other material entertainment.

The Vietnamese soldiers are fighting for a particular aim and
their goal is to end the rule of injustice and oppression and live
freely, while the American soldier does not know what he is
fighting for because there is a distance of thousands of miles
between his country and Vietnam.

There are many examples of faith in aim. The greatest sign of Faith
is that one bets ones life on it. The Holy Quran has mentioned this
very clearly.

 Chapter 5

 Patience and Perseverance

 Patience and perseverance, tolerance and
forbearance are common traits of the world’s most successful
people. Patience is a very high quality of man.

Sometimes one errs in differentiating between patience on one hand
and laziness, inaction, tolerating oppression and relying on luck
on the other. Whereas patience and forbearance guarantees victory
and success while laziness and inaction causes misfortune and
results in failure.

Now we shall explain the difference between these two opposing
qualities illustrating them through different examples:

A gardener desires that there be so many flowers in his garden that
it always remains fragrant and the different colors of the flowers
please the eyes and the atmosphere of the garden remains
good.

If the gardener wants it to be so he must work hard. He should
endure the sun and heat and cold and rain. He must become
habituated to the pricking of thorns also and he ought to visit his
garden often.

Hardships that one must endure to attain the goal are termed as
patience.

If a trader wishes to earn profits and increase his wealth he must
undertake arduous land, sea and air journeys. If a student desires
good marks, a diplomat intends to woo the people they must work
hard with utmost steadfastness and determination.

Regarding this Hafiz Shirazi says:

Patience and success are friends of each other,

Success comes as a result of patience.

One may wonder why as the causes of success ‘steadfastness and
firm resolve’ is not discussed along with ‘work and effort’. It is
so because there is a difference between the two. There are some
people who do make efforts in the beginning, yet they break down
when confronted with difficulties. Looking from this angle,
steadfastness and endurance should be regarded as the supports of
work and effort. They must be considered as the motive forces
assuring that the work continue unceasingly.

Every triumph is not of the same kind. Sometimes it arrives
early and sometimes it takes a long time. One must not expect that
everything would be done in the same manner and that everything
will end in success.

Works differ from one another. There are some easy jobs, which
must be undertaken in difficult circumstances. Moreover the
capacities and capabilities of people also are different. It is
possible but the degrees of their intelligence may not be the
same.

If a man is able to learn a vocation and becomes habituated to
endure difficulties of the field within a year it does not
necessarily mean that another person would also require the same
time to master the same line of work.

It is said that George Stephenson, the mathematician who also
came to be known as the father of the steam engine was very slow in
learning and in making educational progress. Yet he manufactured
the world’s first railway engine. He produced the world’s first
passenger train in 1825.

Scholars say: High intelligence is of two types: one is late-coming
intellect and another, which come soon.

The lives of great men show this disparity. Hence we can say
that success is also of two types: one comes sooner and the other,
late.

So if success does not arrive early one must not give up
efforts. One must not imagine that victory is impossible and very
difficult. A great Muslim scholar Abu Ja’rana is famous for his
firm determination and steadfastness. He has said, “I have learnt
firm determination from an insect called ‘Bijju’. Once I was
sitting near a clean and shining pillar in the Jame Masjid when I
observed that the tiny insect was attempting to climb the upright
stone pillar to reach a lamp that was on the top. I kept sitting
whole night and observing until dawn that how relentlessly that
insect was struggling to climb up the slippery column. I counted
700 attempts when he was falling down from the middle of the path
because the pillar was very smooth and glassy. His legs could not
hold on. I was extremely astonished to see the extraordinary
determination of that little worm. As it was time for Morning
Prayer I got up from my place, made ablution and engaged myself in
worship. After concluding my Namaz I looked back toward the pillar
to find to my absolute astonishment that, as a result of its
perseverance and untiring effort the insect had achieved its aim
and was sitting close to the burning light!”

In the words of a melodious poet: Firm determination and
perseverance is a nail. Man must take a lesson from it. The more
you hit on it, the more firmly it sticks into its place.

 The Role of Steadfastness in Learning Art

 ‘Demotson’ is a great American orator who had to
face failure a number of times while learning the art of public
speaking and consequently had to stop speaking for some time. But
he was not one who would give up so easily and in order to perfect
his art he began to practice in his cellar. Sometimes he shaved
half his face to look satirical so that he may be compelled to
remain indoors and continue his practice. At last he succeeded.

The story of a famous seventh century Muslim scholar, ‘Sakkaki’,
is also very interesting. He began to study at the age of thirty.
Though his teachers were not at all hopeful of his success he
continued his study with a wonderful zeal and enthusiasm. With a
view to ascertain the extent of his intelligence a teacher once
posed a problem of Shafei jurisprudence before him. The teacher
said, “The Shaykh says that the skin of a dog becomes clean and
pure by pounding.” Sakkaki was supposed to learn this by heart. So
he repeated it many times and became ready to recite it when called
for. Next day the teacher asked him to recite the sentence in front
of all the other students. He stood up at once to say, “The dog
said, the teacher’s skin becomes clean and pure by pounding.”
Hearing this, everyone, including the teacher burst into laughter.
Yet the aged pupil’s determination was so sound that despite this
experience he did not give up his study, but followed the same
course for another ten years. Of course, due to advancing age, his
grasping power was becoming weak day by day. Once he had gone to
the forest to memorize his lessons where he noticed that drops of
rainwater constantly fell on a rock and made marks on that hard
stone. He thought over it and told himself, “My heart is not harder
than this rock. If drops of knowledge fall on it constantly like
these raindrops they too would certainly leave imprints on it, at
least to some extent.” He returned home and began to study with
added zeal. At last, as a result of his untiring and continuous
efforts and nonstop endeavor he became a distinguished personality
of the literary circles of the Arab world. He authored a book,
which was, for many years, a textbook in the course of Arabic
education.

 A Spring and a Mountain

 A spring or a rivulet always flows from the
mountain downwards. On its path it has to face many obstructions.
Sometimes its water does not move further for several hours.
Hurdles try hard to restrict its flow but it does not relent in its
effort to push forward and weaken the hurdles every moment. Finally
it succeeds in carving out its course by any means and in any
way.

Another example is worth attention. The late Malik-us-Shoraa
“Bahaar” has put this truth in verse thus:

A rivulet sprang from a mountain.

A rock came in its way.

It asked mildly to the rock: O kind one, please give me
way.

But since the rock had a rigid heart, it slapped it and told it
harshly to go away from there.

I am not to move from here even if there is a flood.

Who are you to make me move? Why should I care for
you?

The spring did not get disappointed with this harsh lofty
claim.

It kept on putting pressure and tried hard to find a
way.

By making constant effort you can attain anything you
like.

Those who engage in public welfare require more patience,
perseverance, endurance and steadfastness. Unless they have these
virtues they cannot move a step further.

An English philosopher was of the view that anybody can do
anything. In the light of this principle he went out riding with a
companion. On their way they came across a low wall. The expert
rider spurred his horse and crossed it. The philosopher attempted
to do so but could not succeed and he fell off his mount. But he
got up and tried again, but again he failed. Then at last he
succeeded in crossing the wall.

‘Odobon’ was a famous American zoologist who had drawn some
pictures and after that he went on a journey putting away the
papers safely in a box. But during his absence a rat chewed away
those pictures and on returning home when he opened the box he saw
that all his hard work was destroyed and he became very sad. Yet he
remained determined and drew all the pictures afresh.

Carlyle had written a volume on the history of France. A friend
of his borrowed the first volume though it was the only copy with
him. This book was destroyed in fire due to the carelessness of the
friend’s servant. With profound patience and perseverance Carlyle
rewrote that volume.

Harvey had discovered blood circulation but he continued
experimenting for eight years. Only then did he become sure of
this. Then he put forth his view with simple arguments but met with
strong opposition from all sides. A group called him mad and a
lunatic. His friends began to avoid his company but he continued to
defend his stand strongly. Today his view is accepted by all and is
considered a fact of science.

 Chapter 6

 Focus

 One of the causes of success is focus or total
attentiveness. As a consequence of centering thoughts on a single
point the mind remains attached to it. Then even the hardest hurdle
cannot weaken the man’s concentration.

Focus is for work what a lever is for lifting weights.

The principle of a lever is that force concentrates at one point,
which makes it easy to lift up heavy objects. Similarly by
concentrating the mental powers on a single point one is able to
solve complex problems.

The working of our mind and body is like that of
raindrops.

When collected at one place they make a vast ocean. But if they
fall here and there in scattered manner they disappear in the dust
with out any visible effect.

We all must have heard about the great personality of Shaikh
Bahai. He had mastery over many sciences like physics, mathematics
and Islamics and has left a number of his precious books for the
posterity. He says, “I have debated with many scientists and
scholars. Though their knowledge was very wide in every field I
used to win the debate. However when I came across a person who was
a specialist in his field, he vanquished me easily. It was so
because my knowledge was insufficient in that particular
subject.

Mental abilities resemble the sunrays in the matter of solving
problems. If sunrays are made to concentrate on a certain point
with the help of a magnifying glass they burn down whatever is kept
there. Though the scattered rays do not affect anything.

In the same way unless the rays of human thoughts focus on a
point they cannot remove hurdles, as the different aspects are not
illuminated. Veteran teachers always instruct their students to
study everything deeply which only means that the thoughts must
concentrate on a particular subject. All inventions and discoveries
are the result of concentrated effort.

 Aimless People

 There are some of us who do not have any particular
aim in life. They wander here and there like a drifting ship that
dashes against submerged rocks. We can also compare it to an
aeroplane without a compass. People without a program of action
also smash against the rocks of difficulties or sink in an ocean of
nothingness.

There also are some people who do have some program of
activities but midway to their goal backtrack and begin to walk in
another direction. Only those succeed who do not leave their path
before reaching their goal and even if the journey is very long it
does come to an end after continuous travel.

Some people fail despite being active and prepared because their
mind is not constant. It wavers and jumps from one place to
another. They step in different fields, starting a new venture
before completing the previous one. They are jack-of-all-trades but
master of none and they are not perfect in any particular
field.

Nature has taught us a nice lesson. If we continue to uproot a
sapling and put it in another place over and over again it would
wither away and cannot grow up. But a plant that remains firmly
rooted at the same spot grows into a huge tree. Then it flowers and
also bears fruit.

Want of concentration or hesitation is same as a plant that is
uprooted every now and then. So it neither flowers nor gives
fruits. Rather it withers away and dies.

It is rightly said that concentrating the thoughts at one point is
the hallmark of the wise.

Taking up many assignments together brings personal loss and also
harms the society. It can damage a nation’s economy and culture and
result in anarchy, which is difficult to control.

Boron used to say: Man’s interest and natural talent implies that
he can concentrate his conscience and feelings on one point.

Newton was asked how he was able to discover so many things. His
answer was that by constantly thinking about them. He was thinking
on a subject so thoroughly and deeply that the subject became as
clear as daylight before him.

A special feature of the modern civilization is specialization.
We have experts in all walks of life. Specialization has become so
necessary that the world cannot advance in its absence.

 Chapter 7

 Discipline

 Not only that discipline is a secret of the
success of great men, our universe also stands on the same
foundation. If the solar system is working regularly, if the stars
are revolving around the sun systematically and if there is no flaw
in this function for millenniums it is only due to the fact that
the solar system is based on order.

Order is found in everything around us from the largest bodies
of the universe to the minutest thing called ‘atom’. Everything in
this world is made up of tiny atoms. A wonderful discipline is in
action and it is seen in each and every movement of the universe.
There are tiny atoms in every system.

Every atom has its own center, which is called ‘proton’. Many
‘electrons’ move round the center like stars and moons. In the
words of a great Muslim scholar: “If you tear up the heart of every
atom you will find its sun in its center.”

The universe is the best guide for all of us. We should learn
about life and the causes and reasons of its stability and success
from it. This universe tells that: “The secret of my survival is
the regularity and orderliness which my Creator has ingrained in
me.”

If the educational system of any country becomes chaotic, if the
trade and economy of any nation is disturbed, if the balance of
supply and demand is upset, if the law and order of any country
turns corrupt, if the army gets out of control the end of that
nation becomes certain.

When the commander of the Faithful, Ali (a.s.) was fatally
injured by the sword of Ibne Muljim, the first bequest uttered by
him to his sons, after advising them to refrain from Allah’s
disobedience, was regarding this orderliness in every affair: “I
advise you to refrain from disobeying Allah and to abide by law and
order and regularity in life.”

One of the ways of orderliness is to divide our daily time
according to our needs. Doing every necessary work in its proper
time is life. We should further this foundation of life. We must
refrain from disorderliness and indiscipline because irregularity
ends propriety and destroys our talent and competence.

The leader of the God-fearing people Ali (a.s.) says, “A Muslim
must divide his time into three parts. One part should be reserved
for Allah’s worship, one for earning livelihood and the third for
attending to the demands of the body which cannot be ignored.”

If there was no orderliness or discipline in our past life can
we benefit from such orderliness in the remaining years of our
life?

“Certainly, we can…” because the three stages of our life, viz,
childhood, youth and old age are like three compartments of a ship
which can be separated from one another by pressing a button. If a
compartment is damaged it can be separated from the rest.

Only he is successful who can, using his wisdom, separate
different compartments of his life and deal with them
separately.

It is pitiable that man, instead of gaining from the present
opportunities, should remain sorrowful for his past, thus wasting
the time available to him and become careless about bringing order
in the forthcoming time.

A competent minister was carrying out his administrative duties
with the help of his assistants. When asked as to how he was
arranging his affairs he replied, “I never postpone today’s work
for tomorrow. In my view it is not correct to delay
anything.”

We see signs in offices and workshops saying: Time is Gold. It
surprises me because the value of time becomes more than gold if
everything is done in time.

 Chapter 8

 Gradual Progress

 We should start working on a small scale. But this
does not mean that we should begin with little courage.

What we mean is that we may prepare an elaborate and lengthy
program and also start working on it with great courage but we
should not try to hurry through all the things simultaneously.
Rather we should advance little by little and achieve our goal
gradually.

 Why Should We Draw a Big Program?

 Because those who have lofty thoughts and high
intelligence cannot limit their courage in small circles. They
intend to pursue a new aim as soon as they achieve the first one.
Therefore it is necessary to make a big program right from the
beginning.

Human psychology also demands it. Unless a man does not ready
himself for a big goal he cannot attain his aim and sometimes he is
unable to obtain even half of it.

Narrow-minded and coward people remain content with their
present condition and want to remain where they are, but people
having high ideals and foresight begin their job with lofty
thoughts and always try to improve their condition.

Saduddin Taftazani was one of those great Islamic scholars who
founded the art of eloquence in Islam. Once intending to gauge the
courage of his son he asked him, “What is your aim in acquiring
knowledge?”

“I want to acquire as much knowledge as you have.”

He was sorry to see this low aim of his son and told him
regretfully, “If your courage is only this much then you will not
reach even half of it. Your thinking is very narrow. I am your
father Saduddeen. I had heard about the marvelous knowledge of Imam
Ja’far Sadiq (a.s.) and was appreciating his high position through
his memorable narrations of Hadith. From the beginning of my
primary stage it was my endeavor to reach the standard of knowledge
of this great man. Despite such a high ideal. I could attain only
the position, which you are now observing, while this is nothing
compared to the knowledge of the great leader. Therefore, if your
aim is so low, you will attain very little knowledge and one day
you will give up the pursuit.”

Hence it is necessary for us to begin with great courage. A
Persian couplet of admonition says:

Always cultivate great courage because the great men of the world
have reached some status only due to great courage.

Rumi says: If there is continuous hunger and hirst and the water
in the stomach is continuously boiling therein up and down.

 Why to Begin at a Low Level?

 The initial stage of any job is an experimental one
wherein the exact idea about its benefits and harms is not quite
clear. Maybe there are some obstacles in the path of the aim, which
may require a long time for their removal.

It is also possible that we have adopted a path, which may not
be leading to the goal we have in mind. Perhaps we have made some
mistakes in drawing the program. Therefore, if we begin our work on
a high level it might become difficult to correct our mistakes to
remedy the situation by changing the strategy.

We oriental people have this defect that we begin our jobs on a
high level with much pomp. In such a condition it is quite
difficult to change the path leaving the wrong road. As a result we
may lose both, precious years of our life as well as our money,
become disappointed and courage-less and remain where we are.

We read in the diary of Nasiruddin Shah that he had gone on a
tour of Europe. In London he met the British Queen. He wanted to
know the reason of a British bank’s successful functioning in Iran.
Hence he asked the Queen, “When this bank had opened its branch in
the capital of Iran it began to function with a very little
investment. How did it achieve so much progress so soon?”

The Queen replied to the effect, “Britishers do not reveal the
secrets of their success to others. But due to our respect for you
I shall mention one point. We, the westerners, especially the
British, begin our work always on a low scale, so that in case we
do not succeed, we may have an avenue for return and we may be able
to change our strategy with a little loss. And if we achieve some
benefit we expand our field at once. In this respect we are totally
different from eastern people.”

We ourselves have seen people who invested money without keeping
the aforesaid point in mind and, consequently suffered much loss.
They were then engulfed in difficulties and economic crisis.

Now we may look at the success of the Holy Prophet (s.a.w.a.).
Millions of Muslims are proud to follow him. At the beginning of
the call of Islam their number could be counted on ones
fingers.

The Holy Prophet’s program was so vast that it covered all the
field of human life, be it politics or economics, morals or
anything else. Moreover his program was perfect in every
respect.

In the beginning the Holy Prophet did not demand from the people
except the acceptance of belief in the ‘Two witnesses’ that is,
belief in Only One God and in his being the prophet or messenger of
Allah.

The Holy Prophet’s great work had started on a little measure.
He created the atmosphere little by little and issued commandments
one by one for each and every aspect of human life and guided the
entire humanity with such a great program that it changed the
course of their life tremendously.

.

 Chapter 9

 Avoid Blind Following

 One of the secrets of success is to refrain from
following others blindly. It is because such thoughtless following
amounts to a war against our human nature.

We should not start copying those deeds of others for which we are
not competent. We must also understand that the tendency of copying
others in every way leads to failure.

As a rule, if the personality of some people remains defective and
if they sometimes face failure and deprivation, it is so because
they start moving without keeping in mind the extent of their
ability. They ought to have made up their shortcomings by following
some other path.

Becoming proud, envying others, remaining unaware of facts and
situations are the defects, which make men copy others blindly even
though, right from the beginning, they know nothing about what is
to come at a later stage.

The Master of the Pious, Imam Ali (a.s.) has divided people into
three categories: “People are either scholars or students. The
third group is comprised of those who are ever ready to respond to
every call. They are like mosquitoes being swept away with the
wind. They fly in the direction of the wind without anything like
self-will.”

Such type of people, instead of trying to making their
capabilities blossom put a lid on their intelligence and waste it
away.

These people always look around for the wings of others to fly
with. They are ignorant of the fact that in this world of creation
no two individuals are born with exactly equal capabilities in
every field. No one can be equal to any other person in every
respect, be it a matter of appearance, feeling or likes and
dislikes. The lines on the palms of one man are always different
from those of all others.

When the situation is such it is very unwise on our part to bind
our thinking with the thoughts of others and not to take benefit of
the individual God-given abilities, faculties and
proficiencies.

Great people always tread their own new path. They have walked on
ways, which others did not tread before. They have gifted new
presents to humanity. Such great people have, throughout their
lives, been innovators, giving birth to new ideas, sciences and
industries.

The secret of Descartes’ success in the field of science was
that one day he purged his mind of all his earlier knowledge in
every science, especially in philosophy, and also gave up all of
his earlier thoughts and theories. In this manner he turned all
certainties too into doubts. He doubted everything so much that he
doubted whether he himself existed?”

On this basis he succeeded in bringing about a change in all the
branches of philosophy. Had he too followed, like others,
scholastic philosophy he would not have attained this
success.

Great men always think independently. They believe that freedom
from the bondage of the thoughts of others is the golden key to
success. In their opinion, be it a personal matter or a social
affair, blind following is suicidal.

 A Unique Story

 In the past, public baths used to have bugles and
horns. In order to announce that the hot water bath had opened the
owners blew the bugles an hour before dawn.

One day the bugle of a bath went missing or was out of order. To
meet this emergency, the owner purchased a new bugle at a very high
price and did his job. He paid ten times the cost to meet the
situation.

The same day a foreigner arrived in the city. When he saw that
there a thing costing one rial could be sold for ten rials he
became very happy. He decided to purchase many bugles for sale
there at a handsome profit. He did so accordingly and spread his
merchandise in the big city square. He had thought that people
would rush to buy his bugles but no one came to him despite a very
long wait.

By chance, an old wealthy businessman with a walking stick in hand
passed by him and asked him the reason of bringing in so many
bugles and horns there. The poor man told him about his idea. The
wise trader was astonished to see the folly of that person and
said, “But did not you see that there are only two baths in this
city? What was the use of importing so many bugles? Anyway, in
order to help you, tomorrow I will perform a trick so that all your
bugles sell out within a week.”

“What will you do?” the man asked.

The trader told him, “You have nothing to do with it. Just know
that the people of this city are great imitators and they seldom
think over anything. I will take benefit of their weakness in your
favor.”

He borrowed a bugle from the seller and asked his servant to keep
it in his house. Early next morning that old trader went around the
town on his business rounds. But instead of a stick he was holding
a bugle in his hand and making use of it as if it were a stick.
This gesture of his attracted the people’s attention. They began to
murmur that, perhaps, such strange gestures are the causes of the
success of this successful trader. Others supported this
thought.

Now there was a sensation in this ‘city of blind followers’.
Everybody left his or her work and rushed to purchase a bugle and
all the bugles were sold out within no time. Then the old trader
met the foreigner to ascertain his reaction. When he learnt that
all bugles were sold out he advised him to leave the city as soon
as possible because the following day the situation was going to be
different.

The next morning the old trader with a bent waist went around
the city with his usual supporting stick instead of the bugle.
People repented over their folly and understood that they had
followed him quite blindly and that neither the stick was the cause
of success nor the bugle.

In the words of Rumi:

Imitating them has ruined me.

A thousand damnations on such imitation.

Just as it is essential for an individual to carve his own path and
polish his personality so it is necessary for a successful society
to proceed on new highways and never beat the old paths blindly.
Otherwise a society cannot prosper.

Some ignorant people of our society are under the impression,
(due to misguiding propaganda) that the secret of success in the
field of industry attained by the west is due to their distance
from religion and morality. They imagine that the reason of west’s
superiority over the east is due to dancing, singing and the nudity
of their women. Owing to their sense of inferiority some such
people want to become like the westerners by copying their dress
and adopting their attires. They fail to understand that it is the
style of an industrialized society.

The foundation of their progress is knowledge and research. The
base of their civilization is that they are not subservient to any
super power. They are standing on their own feet as independent
nations and are constantly occupied in scientific research.

Here it is befitting to remember Iqbal Lahori’s lofty thoughts
and show our gratitude to him by quoting some of his couplets,
which are full of wisdom:

The blind imitation of the west makes the east forget its
position.

In fact the eastern nations should have criticized the dancing of
veil-less women.

The strength of the west is neither owing to the colorful faces of
girls nor due to their bare legs.

Nor it has sprung from their haircut.

The stability of the west is also not Latin script.

There is no relation between power, hat, suit and Latin
script.

Eastern headdress never comes in the way of science and
literature.

The strength of the Firangis is due to science and industry.

Their lamp is burning with the knowledge and industry.

O witty and senseless youth!

You must concentrate on knowledge not on the dress of the
westerners.

The path of progress requires nothing except an eye for
knowledge.

This or that kind of a cap or a hat has nothing to do with
progress.

It is enough if you want to be knowledgeable and intelligent.

It is enough if you have an appetite for knowledge and an
enthusiasm for it.

The societies, which are wonderstruck and awed by the west take
refuge under their hats and suits instead of breaking the hands of
oppressive super powers and instead of lighting up their own paths
of life with the lamps of knowledge.

Unless a community has its own educational and economic system it
cannot make any important advance.

We have with us an educational and research institute named Daar Al
Funoon since the year 1269 Hijri era. It was founded by a very wise
and courageous Iranian scholar the late Mirza Mir Taqvi Khan Amir
Kabir.

The so-called superpowers felt that the Iranian nation has
adopted a new path and intends to proceed on lines, which were not
selected by others till then. Then before long the people on the
payroll of oppression and imperialism got him murdered in a bath of
Kashan city. More than a hundred years have passed therefrom but
there is no educational institution to match the one founded by
him.

Shahryar a well known modern poet, has expressed his thoughts
regarding educational courses in this manner:

Our educational courses are only increasing ignorance because
they wants us to believe that we are well of whereas it is not
so.

It does not provide a single lesson to the youth.

It makes him recite things like a parrot without any use.

Those schools must shut down which open doors of disgrace for the
community.

Beware that the aliens’ music is but a lullaby to keep us in deep
sleep.

The loss resulting from an institution, which ruins the first part
of your age, is that you will have to seek knowledge again from the
starting point.

Moreover another six years will be required for building up
interest in it.

It won’t by incorrect if the vice chancellor of our university
tells us today that, “Our Inter passed pupils do not know Persian
and if they do not know Persian then, definitely, they do not know
anything.”

A community made up of imitators who, instead of thinking
independently, always rely on others is like a herd of sheep
wherein all the animals blindly follow the first sheep. If you put
a hurdle of stick before the first one so that it may jump over it,
all the animals would follow suit. Then even if you remove that
barrier they would continue to jump at that point.

It is said that a leader of an area called ‘Fiji’ was once
traveling through a mountainous terrain. A group of men was also
following him. By chance the leader fell down. Seeing this all the
followers also threw themselves on the ground. Only one man
remained standing. He criticized all others for this unwise
imitation.

You will be surprised to know that all the people criticized that
person asking him whether he knew better than the leader?

Our great Divine Book the Holy Quran has bitterly criticized
blind following and reliance on others.

The progeny of Hazrat Ibrahim (a.s.) had, for a long time, remained
the torchbearer of Monotheism and struggled against idol-worship.
But, thereafter, as a consequence of incorrect following, they had
worshipped idols made of wood and metal for several centuries. They
turned the Holy Kaaba, which was the center of monotheism into the
abode of idols named Laat and Uzza.

It so happened that one of their leaders in the course of his
journey was impressed by some idol-worshipping people and he also
brought an idol for himself and kept it with him. In this way a
monotheist community became influenced by him due to blind
imitation.

Of course what we mean by ‘blind following’ is the wrong and
harmful following. Otherwise if Taqlid (imitation or following)
means the approach of an ignorant man to a wise one and of a layman
to an expert, then that approach is certainly not bad. Rather it is
considered as the basis of life in advanced communities. A sick man
goes to a doctor, one who wants something to be done goes to the
relevant workman and they accept what the expert says.

 The Tale of a Stupid Sufi

 Many dervishes lived in a Khanqah (convent). They
were all penniless. Per chance another dervish came there in the
course of his journey back home. He entrusted his donkey to the
watchman of the monastery and entered therein intending to pass the
night with the resident saints.

The hungry saints were pleased to see the newcomer. They held a
meeting and hatched a plot, justifying in the following manner: “As
the dervishes of this Khanqah are half-dead due to hunger and as
Islam allows eating of a dead corpse too in such hard times, it
would be permissible to sell out the donkey of this new
dervish.”

All agreed to this and they sold out the ass of that newcomer
without his knowledge. Then they filled their bellies with food
purchased from the price of that donkey. After the feast they also
arranged a singing and dancing party. The traveler too joined the
group. The singer opened his song with the words: “The ass is
gone.’

The drummer beat his drum and cried ‘the ass is gone, the ass is
gone’. Everyone in the party sang these words with such zeal and
enthusiasm that following them, the newcomer traveler too started
clapping and singing, ‘the ass is gone, the ass is gone’.

This repetition of ‘the ass is gone’ continued till dawn. The owner
of the ass also sang these words happily with others.

The dervishes vacated the Khanqah next morning and all went away to
their homes. The ass-owner came out and asked for his ass from the
gatekeeper.

He said, “The hungry dervishes had prepared their food last night
by selling out your ass and you too had participated in the
feast.”

Then he added, “I was helpless. The Sufis had overpowered me and
I was almost dead. You were yourself among them and now you are
asking their whereabouts?”

The poor dervish retorted, “Why did you not inform me about this
mischief? Now to whom should I complain? Which court shall I
approach?”

The watchman responded, “By God! I wanted to inform you but when
I entered the Khanqah and saw that you too were taking part in the
party and singing ‘the ass is gone, the ass is gone’ more
enthusiastically than others, I thought that surely you were aware
of the event, otherwise it was not becoming for dervish like you to
sing anything without purpose.”

The poor dervish replied, “Seeing that all were singing the
song, I also liked it and I too began to sing. Now this is the evil
consequence of that blind following. A hundred condemnations on
such following. What is the use of blind following people who sold
their character for food?

Today the communities, which are awed by the West and become mad of
their industrial progress, have lost their identity so badly that,
it seems, they never had any civilization and culture and arts and
sciences of their own!

People are adopting useless ways of the West and that too in the
matter of clothing and manners as if their personality is
identified only with these things.

In this connection Maulavi Mir Hadi says:

Knowledge, wisdom, intelligence and religion are not connected with
dress and cap and turban etc. of the Maulavi. In fact man becomes
sophisticated due to his knowledge and manners. No one can become
sophisticated by just wearing a particular suit and hat.

 Chapter 10

 Counsel

 Electricity is generated by the contact of positive
and negative wires. Similarly progress too is achieved with the
confluence of two streams of thoughts. Sometimes consultation
lights up the future path for man and sometimes it brightens up a
vast horizon.

Of course, consultation never means that man should submit
himself totally to others because it would also result in a loss
like blind following which is a kind of suicide as it would only
mean the assassination of one’s intelligence and noble
feelings.

Consultation means that man may ask for the solution of his
problems from others and may follow their advice or counsel after
giving it full thought.

At the time of the battle of Khandaq (Trench) the huge army of
the Arab polytheists advanced toward Medina to attack the Muslims.
The Holy Prophet (s.a.w.a.) constituted a consultative committee of
some experts in warfare. An experienced Persian companion, Salman
Farsi suggested digging of a three meter wide and two meter deep
ditch on the outskirts of the town and a trough at a distance of
every hundred feet and posting strong warriors entrusted with the
responsibility of defending the ditch front to prevent the enemy
from approaching it and to drive them away, if necessary, by
raining arrows and even stones on them.

The advice of Salman was liked by the Holy Prophet as well as by
his companions and the work of ditch digging was completed in 25
days. The enemy soldiers were astonished to see this innovative
military strategy. They had to camp for about a month and return
empty handed after suffering the loss of some soldiers.

In the modern world states are governed by consultative councils
and senates. Most unfortunate and extremely mean is the nation,
which remains under the influence of a big oppressive power and
entrusts the reins of its destiny to an individual.

Seeking counsel is one of the basic teachings of Islam. Allah
Almighty ordains His Holy Prophet (s.a.w.a.):

(O Muhammad!) Consult your friends in social and
political affairs.

The Holy Prophet was in the heat of the battle of Badr. The enemies
far exceeded in numbers and also had modern and devastating arms
and were bent upon wiping out Islam altogether. The Holy Prophet
arranged a high level meeting of war experts, then he turned
towards the people and said, “Let me have your opinion in the
matter of fighting with the Quraish in this desert land. Is it
advisable to go ahead to confront the enemy or should we return to
Medina from here only?”

A companion named ‘Miqdad’ stood up and said, “Our hearts are
with you. We will never tell you what Bani Israel had told to Musa
(a.s.). When he had invited them to wage jihad the Bani Israel had
replied: O Musa! You and your God may go ahead and fight. We will
sit here. But we say: O Muhammad (s.a.w.a.)! You and your Allah may
proceed further for war. We are also with you.”

Another companion from the Ansars, Saad bin Maaz, got up and
pointing toward the Red Sea said: “O great leader! If you fling
into this sea, we also will jump into it following you faithfully.
None of us will ever turn his face from your honor. We are not at
all afraid of the enemy. Perhaps we may, in this path, render
services which might please you.”

Other companions also liked the opinions of these two
companions. The Islamic army got motivated. Thus the Holy Prophet
(s.a.w.a.) made up his mind to move and march forward. Through such
consultation he created a fresh feeling in his army and ordered to
march forward.

The Holy Prophet took such advice not only in this holy war but he
did similarly on other occasions also like the battle of Uhad and
the war at Khaibar and obtained good results.

Young people should gain from the experience of the seniors as
they have seen the ups and downs of life. It is likely that, due to
inexperience, we may look only at the apparent aspects and remain
unaware of the consequences.

The reason of great victories achieved during the days of the
second caliph was ‘Consultation’.

The caliph of the time used to put his problems before Amirul
Mo-mineen Ali (a.s.) who, in the light of his intelligence, used to
tell the secrets of success in battles.

When the caliph of the time asked the opinion of Ali (a.s.) in
the matter of fighting against the Sasanids and said, “If you so
advise, I may participate in this battle myself.”

Amirul Mo-mineen replied, “In case the Muslims are defeated they
will not have any shelter if you also go to war with the army. But
if you remain in the Islamic capital, you will be able to send help
if needed. Thus the people will have a refuge.”

 Chapter 11

 History is the Best Teacher

 We are fortunate because we are not the first ones
to arrive in this world. The sky above us has seen the lives of
millions of human beings on this planet through the ever-observing
eyes of the star. Those people saw happiness and sorrow, brightness
and darkness, love and hatred. They indulged in war and peace. In
short, they saw thousands of aspects of human life.

Though, prior to us, many people went to their graves taking the
secrets of their success with them without revealing them to others
and they have been forgotten, yet different parts of the earth and
apparently the silent deserted lands and the ruined structures have
preserved noteworthy aspects of their lives for us and writers have
noted them down for our benefit. Thus this world has become a great
training school for us.

We obtain several lessons by studying the pages of history, by
researching the lives of men in various parts of the world and by
pondering over ancient remnants and can thus become wiser like our
elders.

Is it not so that the product of a whole life is only a little
‘experience’?

Does history not make us conversant with the best of experiences?
Is not human history a mirror showing the past people in their
entirety? The misfortunes and mistake as well as the victories and
reasons thereof are clearly seen in this mirror.

In the Holy Quran, the last edition of Divine Guidance for
mankind, we find this ordinance of studying the life of past
communities. We have been asked to take lessons from the special
aspects of their lives.

The commander of the believers, Ali (a.s.) says, “O My son!
Though I did not myself live with the people of the past yet I have
studied their history thoroughly and attentively. Thus I have been
aware of the ups and downs of their time and I know the relevant
laws. I have comprehended their history so perfectly that, it seems
I were living among them.”

History is the best guide for the present generation. Teaching
history is much more difficult then teaching physics and chemistry.
There are some formulas by which the teacher can teach these
subjects nicely. But in case of history it is necessary to think
deeply, make research and strive hard to reach the conclusion.
Until history teachers do not get themselves satisfied regarding
these requirements they cannot fulfill their obligation and cannot
get the desired results. On this basis everyone who knows history
cannot be called a historian.

A point, which is more minute than a hair, is that everyone who
does not shave off his hair cannot be considered a sage.

We must make efforts to understand the secrets and truths of
history. Otherwise it is no use just reading it or only memorizing
it. Secrets and truths of history are those bitter medicines which
man can obtain with much difficulty. Man can cure both individual
and collective ailments by using those medicines.

It is incumbent upon everyone, especially upon the
administrators and other managers, to make deep study and research
in the history of England, history of the great revolution of
France, and, especially the history of Islam and of the last part
of the rule of Banu Umayyah and the revolution of the Abbasids and
ascertain the causes of the failures of those who had ruled over
the masses for centuries.

As a principle we should cultivate within us a zeal for reading
books because it raises the level of thinking, strengthens the mind
and offers the treasures of great people free to those who can
obtain it. Today the standard of a nation’s progress is measured
and its culture weighed by the use of paper by that community. It
is said that in Switzerland, which is understood to be the cradle
of civilization, taking into consideration its population, the
quantity of paper used is much more than any other country. Experts
have confirmed that paper used in Tehran is more than the paper
utilized by all other provinces of Iran collectively.

Today it can be ascertained how many books are published in a
year in a country and how many copies are printed in each edition.
It is also calculated how many people benefit from the public
libraries in a particular country.

In this way it is determined how much the level of public
thinking has risen during the past year and how did it fare
compared to other nations.

Secrets of authors are always hidden somewhere in their books.
Once when Aristotle intended to publish his book Alexander put a
hindrance so as to prevent others from reaching the level of his
teacher’s accomplishments.

During the medieval centuries the Popes and Clergy had
established an ‘educational society’ and had prevented the general
public from reading books so that they (the clergy) might make
maximum earnings from the ignorance of the masses and may continue
to have total control on them.

A good book adorns morality, builds up the personality and
teaches the secrets of life. However useless books should be
discarded as harmful books impair ones intelligence.

A wise man has said, “Let me know what you are reading, so that
I may tell you what you are.”

Shouphenhauer has said, “Life is more precious than the time spent
in reading useless books.”

We must spare some time every day for reading useful books that
increase our knowledge and we must consider the book as our best
friend. There is no friend in the world better than a book. No one
is more sympathetic than a good book in this house of sorrow. In
moments of solitude there are thousands of bounties in the company
of a book and not a single hardship.

 Making Use of Opportunities

 People do get enough opportunities and time but
they do not take the advantage of this golden key to success and
miss the chance due to procrastination. One should not only
complete today’s work today but if possible also do the next day’s
work today.

Once Abu Muslim Khurasani was asked, “What is the secret of your
success?”

His response was, “I have never postponed today’s work for
tomorrow.”

Sometimes it also so happens that energy spent in postponing a job
proves enough for finishing the same work.

Some students who are not allowed to appear in the March-April
examinations and who have to appear in October-November take the
maximum advantage of this time and opportunity whereas some waste
their time in repenting and in meaningless thoughts until the time
of examination arrives. Such pupils not only face failure they also
retreat a few steps backward. Some people only shed tears on the
past and say:

“Had we purchased that garden we would have a earned much benefit.
Had we enrolled in this university we would have become among the
VIPs of the country today… ”

Such people waste all their time in repenting and shedding tears on
‘yesterday’s grave’, though, if even now, they become wise and
restart their jobs they can fulfill all, or at least, some of their
aspirations. But they continue to cry on spilt milk.

You cannot repurchase time that is spent. Hence it is better not
to sell it in the first place as time is a precious pearl.

Some people have the opposite nature. They think of the future
but their worry is so much that in that anxiety, they are unable to
do anything during the time that is at their disposal. We have seen
students who are always afraid of being debarred from appearing in
the examination and who keep on saying, “We are afraid our year
will be wasted, we may not be allowed to sit in the
examination.”

Such restlessness does not allow them to work and study and they
lose the opportunity. How meaningful is this Arabic couplet:

Whatever time is gone is gone and what will come has not yet come
so get up and take the maximum benefit of what is in between the
two nonexistent moments.

O Saadi! Yesterday has passed away and the forthcoming tomorrow
does not now exist. Hence appreciate the time between the two.

 Youth is the Most Opportune Time

 Youth is the best time for working, learning and
earning. The greatest opportunity in ones life is the youth. A
young man is like the mountaineer who has reached the top of
Himalayas and is full of joy. He has passion, aspiration, hope,
zeal and ardor for work. He has numerous capabilities for inventing
things. After some years these physical and spiritual powers begin
to decrease. Nerves become weak, eyesight becomes feeble, and
capacities lessen.

The Master of the Pious, Ali (a.s.) says, “Man understands the
importance of his youth and health after losing them.”

The Holy Prophet (s.a.w.a.) had given many admonitions to his
great companion, Abu Zar. One of them was, “Realize the importance
of your youth before the advent of your old age.”

A young branch is the adornment of a garden. When it becomes old
the gardener pulls it out and throws it away. A young branch
produces a new fruit for every flower and the old branch is
destined to wither away.

The great and successful people never repent over the past. At
the same time no anxiety regarding the future prevents them from
performing their jobs at the appropriate time.

Almighty God has given a natural wisdom to every man, which,
increases with the passing of age. But, in addition to this natural
wisdom, in the light of knowledge and experiments, we also get a
sort of acquired wisdom. This acquired wisdom, in fact fosters the
natural wisdom and raises it to perfection.

Suppose we have two trees of pistachio. Both are capable of
giving nine kilo pistachio. But if we provide fertilizer to one of
them, the treated plant would produce twice the pistachios.

Only those people are successful who always and in all available
opportunities, be it childhood, youth or old age, polish their
natural brainpower or intelligence with the acquired knowledge. And
the best time for doing so is youth.

The Holy Prophet of Islam (s.a.w.a.) has said, “Opportunities
pass away like the clouds of spring. Success is the right of a
farmer who takes advantage of it.”

Those who have valued their time and age never waste their life
in futile works. Some scholars have written their books during
hours, which are not appreciated by the common people.

For example, Dr. Mardun Cud wrote one of his famous books during
the time he got while traveling from one patient’s house to the
other’s.

Dr. Borni learned French and Italian languages during the time
he got while commuting to his office and back.

The great scholar, the late Mudarris Khayabani had written one
of his famous books regarding Persian synonyms during refreshment
breaks.

Napoleon had defeated the enemy in the event of ‘Arikula’ with
the help of only 25 companions because the opponent was tired and
Napoleon took the advantage of this opportunity and was victorious
despite having lesser men.

Some people waste their life and time as if they are the enemies
of their own lives and times. Today there are many pastimes that
provide less recreation and waste more time.

Of course, tired nerves do require rest and recreation. One
should never think that recreation is a waste of time. Because,
lacking a stroll, breathing fresh air, viewing beautiful scenes,
participating in joyful meetings and all such things give respite
to our nerves from tension and add vigor to life.

But at the same time we should not squander our precious life by
imagining that every vain and futile pastime is recreation.

Today’s youth mostly turns to television, cinema and magazines
for recreation. They should realize that every film is not worth
viewing. Nor is every book pleasing, educational, instructive and
advantageous.

Crime, horror and sex films are not worthy of appreciation.
Rather they turn youth into untimely old age.

 Chapter 12

 Firm Determination

 Man, like other animals, also has the power of
‘determination’. In other animals it is controlled by their beastly
nature, whereas man’s determination or will must be in control of
his brain or wisdom.

In this chapter on determination we do not intend to say that we
must hand over the reins of our will or wish in the hands of
passionate desires and perform every deed according to beastly
nature. In that case we will not rank above an animal and thus will
lose our status.

Here our aim is that after giving proper thought if we come to a
conclusion that such and such work is beneficial or desirable and
that it should be done then we should make a decision to do it and
should remain firm on that decision to the best of our ability. We
must realize that the more the hardship or difficulty in any work
the more is the demand to be firm and unflinching for its
performance. Here the secret of success is firm decision or strong
will. It removes difficulties and obstacles from the path.

The demeanor and the facial appearance of great people give an
idea of their unyielding and firm determination, which pours
success on them.

Men with firm decision are always respected in every strata of
the society. Others cannot harm them. But people having a weak will
power wander like stray dogs and are so frail and shaky that the
enemy overcomes them easily.

Reluctance and hesitation is disastrous for success and it is a
clear sign of moral debility. Indecision inflicts a fatal blow to
carefulness and higher intelligence.

Alexander the Great had said, “One of the secrets of my
victories is my strong will. After making a decision I do not like
to hesitate in carrying it out.”

Timurlane, Napoleon and Nadir Shah were among the recognized
military commanders. They used to delay their decisions but after
making a decision they never changed it.

A man with a firm decision is like a soldier on duty who has
already received alert orders. Such a man bears all circumstances
and no hindrance can block his path. The difficulties in the path
leading to his goal are unable to make anything appear impossible
in his eyes.

Goethe says, “A man with firm decision and strong will can
change the world to his liking.”

In the war of Qudisiyah, the commander-in-chief of the Persian
army, Farrukhzaad called a delegate from the commander of the
Muslim army. The Muslim commander, Saad bin Waqqas, sent Rabe bin
Amir as his representative. The strong will of this Bedouin Arab
made Rustom spellbound.

When he arrived in the court of Rustom, he saw that Rustom was
sitting on a golden throne and rich carpets were spread on the
floor with gold-threaded pillows on them.

Such deceptive things never awe a man with firm decision and
strong will. His determination did not flinch at all that pomp.

When he arrived near Rustom he did not alight from his horse,
rather he pushed his animal forward and entered Rustom’s stable in
a mounted position. When the servants of Rustom tried to stop him
he retorted, “You had invited a delegate from us. I am the
representative of the Muslims. If you do not want to see me I will
go back.”

Then slowly and silently, with complete ease and seriousness, he
approached the throne of Rustom. Walking over the pompous carpets
he went forward and sat down on the floor. Then said, “We are not
accustomed to such luxury.”

When the interpreter of Rustom asked him why the Muslim army had
attacked he replied, “Allah Almighty has put a responsibility on us
that we should release God’s slaves from all sorts of oppressions
and from the evils of other religions and invite them to abide by
and accept the just law of Islam. If they accept our invitation we
have no enmity toward them. Otherwise we will fight with them and
will either kill or be killed. Either way we reach paradise.”

Observing such a strong determination of this Bedouin, Rustom
who was struck with awe, said, “Give us some time for corresponding
and consulting our elders.”

“We can give you three days. More delay is not advisable,” said
the Muslim representative.

Rustom said, “It seems you are the commander and thus you intend to
sign a treaty with us.”

He replied, “No. I am merely a member of the Muslim society. Of
course all the Muslims are limbs of a single body. If any one of
them gives shelter to others, all the Muslims are bound to concur
with it.

 The Commander of the Faithful, Ali (a.s.) Orders His Son to Have Firm Determination

 The Battle of Camel was fought between Hazrat Ali
(a.s.) and the breakers of the treaty. For making an attack in this
war Amirul Mo-mineen (a.s.) had given the flag to his dear son,
Muhammad Hanafiyah and to fortify his determination he advised,
“Even if the mountains around Basra give way, you should not budge
from your place, to retreat. Lighten your teeth. Offer your head on
loan to Allah. Keep your eye on the last rows of the army. Close
your eyes for seeing any adversity and remove difficulties with the
special strength of your firm will. Understand that the final
victory is in the hands of Allah. Our responsibility is only to
fight in the way as shown by Him.”

The Amirul Mo-mineen sent one of his commanders (Malik Ashtar)
as the governor of Egypt. In his letter addressed to the people of
Egypt, Ali (a.s) had praised his emissary thus:

“O people of Egypt! I have sent to you a slave from among the
slaves of Allah towards you. He does not sleep during the hours of
danger. He does not fear the enemy in time of peril. For evildoers
he is more devastating than fire…He is one of the swords of Allah,
which does not blunt nor it misses its hit.

We can benefit from the precious pearls hidden beneath the
ground of our intelligence, wisdom and alertness only if we have an
unbreakable determination. Man can advance only in the light of his
steel-like will.

What is self-confidence? Only that man may take a decision in
the light of his brainpower and then act accordingly. He may regard
himself able to perform that task and refrain from those matters,
which can weaken his will.

People, who have toured the entire world, possessed positive
thinking and who had founded educational institutions and
industries had removed the words like ‘impossible’ from the
vocabulary of their lives. They viewed everything from the angle of
‘feasible’ and ‘I can’. A man having negative thoughts and weak
will not only loses the benefit from advantageous opportunities but
he also becomes a hindrance in the way of others. He wastes his
life in disallowing his inner potentiality and in creating
roadblocks for himself.

One of the motives of strengthening the will is love for our aim
and zeal in work. First of all man must try to cultivate interest
and zeal for his work. Awake or asleep, he must always dream of his
work. This should continue until his mind is occupied with that
issue every moment.

The gigantic pyramids of Egypt, the lofty palaces of the czars,
sky-high mansions, and multi-volume books are the results of
unbreakable intention.

The expertise of Russians and Americans in astronomy is
skyrocketing only due to their strong will.

Weak willed people are like papers flowing on the surface of the
sea. They have no strength of their own. But men with firm
determination are like expert swimmers who, with the power of their
will and determination, rip the water currents and proceed in the
direction of their choice.

Napoleon used to say, “The word, ‘impossible’ should be removed
from the dictionary of life.” He used to become very unhappy on
hearing words and like ‘cannot be done’, ‘I cannot do’ and ‘I do
not know’. He used to say, “Just desire and it will be done.”

Nowadays many ailments are treated by strengthening ones will
power. Many difficulties become easy before a firm
determination.

In the words of Hafiz Shirazi: There are many dangers in the way
to Laila’s house. For taking the first step it is necessary that
you should be Majnoon.

 Chapter 13

 Awareness of Circumstances

 Before starting any work it is necessary to
understand the conditions and demands of the atmosphere and then to
draw a program accordingly. Jobs done without first studying the
relevant trends often end up in failure.

Imam Ja’far Sadiq (a.s.) said, “One who becomes aware of the
conditions of his times is saved from a sudden attack.”

This is a very valuable principle. Had the Muslims and other
backward communities of the world, paid attention to this rule in
the matter of politics they would never have been subdued by the
invaders. Many misfortunes are the result of ignorance of and
carelessness toward prevailing conditions.

In western Rome Before the advent of Islam, there was no
progress at all in arts and science, trade and industry and
military affairs, because the people there were so unmindful of the
world that when the Muslim army besieged Constantinople their wise
men were discussing vain issues as: Can some angel accommodate them
on the point of a needle?

History repeats itself. Muslims also fell to such idleness at a
time when they were at the peak of their progress and advancement.
The eastern states, particularly the heads of Islamic countries
were pitiably unaware of the conditions of their masses. They woke
up only after the west took control of all sciences and
industries.

Even the recurring defeat of the Ottoman Empire did not awaken
its rulers. The rulers remained in sleep even after being defeated
by the Europeans. Suddenly when they saw enemy planes roaring over
their heads they began to open their eyes wide with
astonishment.

They could not imagine that it was the work of human beings.
Perhaps they were thinking that the flying machines were the
handiworks of angels!

The nineteenth century was very important from the viewpoint of
discoveries and inventions. But in those days Iran was engaged in
internal struggles. Those responsible for such state of affairs
were in deep sleep. They were unaware of the conditions of the
world.

For example it would not be out of place to mention here that
during the reign of Fatehali Shah, Napoleon wanted to conquer
India. He intended to snatch away that fertile land from the hands
of the British East India Company. In this connection, in order to
obtain the support of Iranian public and government, he wrote a
letter to the Shah of Iran.

Strangely enough they could not find anyone in the court of the
Shah of Iran who could translate the letter of Napoleon for the
king.

It was considered inadvisable to get it translated from the
embassies of other countries. They were thus compelled to send that
letter to the Iranian embassy in Baghdad where there was a
French-knowing person who translated it.

Such a dosing nation cannot preserve its political, economical
and cultural independence and it has to live under the obligation
of others.

A great Iranian poet has given vent to his burning feelings in
this connection thus:

We are the ones who had collected tax from kings, then we took away
their belt and crown.

We took their royal cap and their throne, which was decorated with
pearls and ivory.

We emptied their treasures.

We did not fear storms and high-speed winds.

We were a dreaded topic in China and other countries.

Egypt and Oman were awed by our glory.

Our power was obvious in Spain and Rome.

Granada and Ashbila used to obey us.

Saqliya was under our flag.

Royal decree was our sign, which used to cover everything under the
sun.

These couplets pertain to the era when Muslims and Iranians were
awake. It can be said that the East was proud of the glorious past
of the Islamic world. But what is our condition today? The same
poet describes:

Alas! This field has been destroyed by flood.

The afflicted farmer went into deep sleep.

The blood of our heart took the color of wine.

The heat of fever burnt down our body.

The cool face turned into a burning one.

The eyes of intelligence too got covered with blood.

The wealth went away and health turned to illness.

 Institution of the Pope

 The Pope’s grand institution, after a long duration
of oppressive rule, got disintegrated, because it had tried to
remain in power by creating a cruel court called Inquisition. But
it had erred seriously and was unaware of the changes, which had
already taken place in the masses. Those changes in the thoughts of
the people tended to destroy the wrong thoughts of the clergy and
the priests. The church took no notice of those changing trends at
all. It was of the opinion that it would be able to stem the flood
with the help of oppression, use of force and torture. But this
thinking was merely the result of their ignorance of the change in
winds. If it had not, at the last moments of its life, prepared a
new plan and had it not adapted itself to the new age, no sign of
Christianity would have remained in the world today. It cleared its
sleepy eyes, changed its course, started schools, colleges and
universities and regained its past position through educational
service to the society.

 The Most Intelligent Man of the East

 In the nineteenth century, an ordinary but a very
intelligent person (Amir Kabir) rose up. He felt that the
misfortune of the easterners was due to the changes, which had
taken place in the west. Those changes had created a vast gulf
between the people of the east and the west. So long as that gap
was not filled the western communities would continue to monopolize
Iran.

So he studied the circumstances carefully and realized that it
was not the time to fight with swords and arrows. Modern technology
has changed the method of production. Gas and steam have subdued
all material treasures.

Therefore, Amir Kabir, in 1849 AD (1266 HE) established an
institution named ‘Daral Funoon’ (House of Arts & Science). The
eastern wing of this institute was completed by the end of the year
1267.

They deputed a reliable person to Vienna who requested the
Emperor of Austria to send a commander of infantry, a tutor of
artillery, a teacher of mounted police, an expert of mining, two
miners, a professor of medicine and surgery and a pharmacist for
five or six years and paid each of them a monthly salary of 4000
Tomans.

But alas! Traitors of the nation came forward to put off this
shining lamp and Amir Kabir was killed at the hands of the butchers
of Qachar a few years after the establishment of Daral Funoon in
the year 1268.

Observing closely the trends of the world, Amir Kabir had
realized that a major cause of the backwardness of Iran and other
counties was that their economy depended on the west. Iran had
become a market of the west-manufactured materials and was only
their consumer.

This reliance on the west, rather helplessness and beggary, had
destroyed the capabilities of Iranians. The Iranis had become only
the suppliers of raw material to the industries of the west. They
were pulling on their days like a daily-waged laborer. Amir put at
the disposal of the artist enough capital for the expansion of
manufacturing industries.

He established sugar factories in Saari, rope and cloth in
Tehran, silk in Kashan and Horse-carriages in Isfahan etc. He gave
much assistance to cloth manufacturers in Isfahan and Kashan,
encouraged many experts for preparing new things and making
inventions and had also arranged an exhibition of Iranian products
in Iran.

All these services rendered by Amir Kabir were the result of his
awareness about the existing trends and circumstances.

When roads were built in Iran and automobiles started rolling
thereon, the joyful journeys on horseback and in horse and donkey
carts came to an end. The carriers of mule-litters began to
complain so much that, strangely enough, they even asked the
government to cancel the licenses of pannier-owners! All this was
the consequence of remaining unaware of the happenings in the
world.

Sometimes our businessmen do things, which are disliked by people
in today’s world. In fact such deeds of theirs are like waging war
against progress. As a result they meet with sure defeat.

Here we become convinced of the importance of a great religious
leader’s words who said: Do not fight with time otherwise time will
fight with you.

 Enemy: A Step-stone to Success

 Only he is victorious who has recognized the world
fully and who considers his enemy as the first step toward
victory.

Intelligent people think that the enemy teaches him how to march
towards success, because, the adversary is the best type of mirror
with reflects our defects through pen or tongue. It decreases our
pride and arrogance and, sometimes, helps in uplifting our hidden
abilities.

The advances of the east and the west are the consequence of
competition. If competitions come to end, capabilities would not
flower. Thus, if there were no struggle between individuals or
masses the progress in new inventions too would become
stagnant.

 Chapter 14

 Failure is a Ladder to Success

 One of the secrets of success is that we should not
fear failures. Rather, we must pick up the sweet fruits hidden in
defeat. Failure is like a mirror, which shows us our weaknesses and
defects accurately.

Great and wise people consider failure as a bridge to victory. They
endeavor to see that the causes of failure are not repeated. In
fact they do not consider failure as defeat. What they really fear
is that they should never be disheartened or demoralized.

History shows that many victories came after defeats. It is so
because the failed person enters the field again with a new
determination and spirit and achieves success as he is convinced
that the distance between success and failure is very less.

Those who fail but do not get disappointed are the ones to give
up so easily. They continue to march forward gradually with a
strong will and rest only after reaching their goal.

In the battle of Uhad, Muslims had to taste defeat due to an act
of disobedience. But that defeat was so educative that it cleared
the road to future success.

Napoleon says, “I have seen so many defeats that I have now
learnt how to defeat the enemy.”

And what an apt statement is made by someone else: For those with
weak spirit defeat is a fatal poison but for powerful souls it is a
ladder to success.

In the Islamic Law, despair is considered a great sin. An
apparent effect of defeat is disappointment but since the days of
old people have said: The brightness of dawn comes after the end of
a dark night.

It is also said that sometimes hope remains hidden behind
hopelessness and disappointment. Hope follows hopelessness.

The great Iranian military commander Nadir Shah was determined
to conquer Baghdad after capturing Kirmanshah from the Turks. He
also conquered Samarrah, Kerbala, Najaf and some other towns of
Iraq and then besieged Baghdad. But very soon, Topal Shah reached
there with eighty thousand selected warriors to break the
siege.

That army of the Ottoman Turks was armed with heavy artillery
and numerically too they were more than the Iranians. During the
fighting the horse of Nadir Shah was hit by an arrow, which drowned
that animal in blood. The Iranian soldiers imagined that Nadir Shah
was killed so they disintegrated and anarchy spread. When Nadir
Shah saw this he ordered retreat. Nearly 30,000 Iranians and 20,000
Turks fell in this battle. The Turks took control of the entire
artillery and arms of the Iranians. Nadir Shah reached Mandali with
surviving soldiers most of whom did not even have shoes on.

In the eyes of the ordinary people this defeat has finished the
Iranian army. But what gave salvation to Nadir shah was that he did
not accept defeat, as his spirit was till alive. After returning to
Hamadan, he collected fighters from all over Iran and prepared a
fresh army within two months. There were at least 2,00,000 men it.
Then he went to Kirmanshah. From there he went to Karkook and gave
a severe defeat to the Turkish army. Then he surrounded Baghdad
once more and compelled the Turkish warriors to surrender. As a
consequence the Turkish government had to promise that all the
Persian lands would be returned to Iran within ten years.

 The Persian King Plucks Sweet Fruit from a Sour Tree

 Behram Shah was very fond of hunting. But he was
totally unaware of the conditions of his people. He used to become
pleased merely by seeing his well-managed military and the
flattering talks of his courtiers. He knew nothing about innocent
prisoners languishing in his jails.

In such circumstances a war broke out on the borders of Iran.
The king was compelled to ask help from the people. But they did
not pay any attention to his call and did not cooperate with him,
as he had not cared for them. The king was shocked to see this. He
began to think about the reasons of his helplessness before his
masses. He realized that there was some irregularity in the
government administration, which he did not know, and that
irregularity had turned the people against the regime.

One day, he went out of the city in disguise. There he suddenly
saw that a man had hung the skin of a dog in front of his tent. The
King of Iran went forward, said Salam to that person, introduced
himself as a traveler and asked the reason for hanging the dog
skin. After much persuasion the man replied, “I was maintaining
myself with the help of some sheep that used to graze in this
greenery. This skin is of a dog, which used to guard them. My
shepherd and I were hopefully thinking of expanding our work. But
after a few days the shepherd came and informed me that wolves had
taken away a sheep. He brought similar sad news for two or three
days continuously. So I became suspicious about the dog. Then the
shepherd and I kept a vigil on the dog for a whole night. We
observed that the dog had cultivated sexual relations with a female
and his passion had allowed the wolves to attack our herd. So we
have hung its skin here that people may understand that such is the
end of those who accept a responsibility and then show dishonesty
in their duty.

This story shocked the king who told himself, “Perhaps, the
reason of my failure is that I had over confidence in my
courtiers.” Thereafter he personally contacted different sections
of the public without informing the yes-men of the court. He found
that the unhappy people were not allowed even to complain and that
a number of innocent people were imprisoned for not paying
‘illegal’ taxes.

He instantly brought about a kind of basic revolution. He
transferred his courtiers, ministers and officers, punished the
oppressors and thus regained the confidence of his masses. Soon
thereafter he began to get support from all the sections of the
society.

 The Defeat of Hitler

 Hitler had met defeat in the way Napoleon had
suffered defeat. Napoleon had marched to conquer Moscow in a severe
winter. So he could not succeed and this thoughtless gesture proved
to be the cause of his downfall. Had Hitler learnt a lesson from
Napoleon’s defeat he would not have repeated his mistake. Hitler
invaded Russia in the scorching heat of summer on the 2nd June of
1941. He also saw almost what Napoleon had seen. Initially the
German forces got some success and the allies had to retreat.
Germans pursued them but thereafter the Germans had to suffer many
difficulties in surrounding cities like Leningrad in a very hot
season. Russians attacked them severely and the Germans were
defeated.

 Chapter 15

 Courage and Fearlessness

 Courage, valor, fearlessness and boldness are all
synonymous words. They are recognized as the basic qualities of a
successful personality.

Surely, boldness is different from carelessness and haughtiness
or impudence or rudeness. Similarly there is a vast difference
between bravery and indiscipline.

Courage and fearlessness are the signs of manliness and in many
tasks these qualities serve as a bridge to success. Rather no
achievement, progress and advancement are attainable without
courage and gallantry. All social and intellectual revolutions too
require these qualities.

Fearful and timid people hide themselves in corners like birds
retreat in cold season. They do not undertake any task for fear of
their opponents. Such people neither become reputable nor can they
bring any change in life. At the most they can remain in their
original condition.

But bold and courageous people first realize the importance of
their aim, ponder over every side of the matter, weigh probable
profit or loss, prepare a program and then begin their job without
caring for anything.

Here there is a difference between haughtiness and madness and
courage and boldness. Careless people jump in without pondering
over related matters. They do not keep an eye on their benefit or
loss. Even if they prepare a program, wise people do not appreciate
it. Such people are deceived by their strength and they take undue
pride in themselves.

Here we can further clarify by giving an example from
history.

After the passing away of the Holy Prophet (s.a.w.a), a person
named Musailima Kazzab claimed to be a prophet in Oman. The Muslim
army went there to crush him. Musalima’s men scattered away but he
himself and some of his companions took shelter in a garden. That
garden had four walls and it was situated in the midst of a castle.
There was enough provision for four months in that fort.

The Muslim soldiers remained around the fort for some days but
could not do anything. A meeting was held under the leadership of a
famous commander Abu Dajana wherein, in the very beginning, it was
decided that if Musailima were not captured at the end of the
siege, the mischievous fellow would continue to mislead the people
by his deceitful gestures and thus would prove to be great risk to
Islam. So it would not be a matter of regret if some Muslims were
martyred in an attempt to capture him. Then there was a discussion
about the ways of arresting him. Abu Dajana said, “I want only ten
persons who are ready to sacrifice their lives for this cause.”

At once ten people came forward as volunteers. Then Abu Dajana
said, “These ten persons including myself will, one by one, sit on
a shield. Other soldiers will, with the help of their spears, raise
that shield upward until the hand of the man sitting on the shield
reached up to the wall of the castle. Thus when all reach the wall
they will enter the castle with the help of ropes. First of all I
will hold the rope and go inside and try to open the gates from
inside. If my companions see that I am killed, another will follow.
If he too is killed, the third man will get in. In this way, as a
result of the self-sacrifice at least one person will reach the
gate and open it for the Muslim army.

Per chance, Abu Dajana, himself achieved the task. He lowered a
rope, entered the fort, fought for a while and succeeded in opening
the gate. Thus the last center of corruption was destroyed with the
capture and killing of Musailima Kazzab.

Had Abu Dajana not shown this courage, the Muslims would have never
succeeded.

At the time of victory over Spain, Moosa bin Nasir, who was the
commander of the Muslim arm in Africa, determined to capture
Europe. He sent his slave Tariq bin Ziyad with a small group of
people to Spain for spying.

When Tariq reached Spain and observed the enemy from every angle
he understood that they were bent upon attacking the Muslims. Tariq
thought that if he sends a report to his chief and awaits his
response the enemy might become alert. So he ordered his men to
burn down the ships in which they had reached the coast of Spain.
When the ships began to burn, some took exception to that act and
said, “You have made us shelter less by burning our ships. Now we
cannot return to our homes.”

Tariq replied, “The Muslim is not like a bird, which has a
particular nest.”

Then he got up, stood in the valley which today is known by the
name of Gibraltar. Before his eyes the sea was roaring loudly. He
delivered such a forceful speech that the audience could hear only
his words even in the midst of the lashing of the ocean waves. The
sea had, perhaps, become silent.

Tariq said, “Brother! The roaring sea is behind you and the army of
the enemy in front of you. Your enemy has heaps of foodstuff and
arms whereas you have only that which you can snatch from them with
the strength of your hands. You do not have any armor except the
swords hanging on your waists.”

This forceful speech inspired much courage in the Muslim
warriors. Their blood began to boil in fervor and they forced the
enemy to surrender in a very short time as a result of their
fearless fighting. Spain was conquered in this way.

 The Courage of Martin Luther in Bringing about Religious Reform

 Due to the fear of the Christian clergy the
uneasiness of the masses could not be expressed by their tongues
and they were feeling suffocated. No one dared to utter a single
word of complain against the Pope and the clergy around him.

Martin Luther went to Rome in 1510 AD and saw for himself that
those occupying high ranks in the church were careless in their
duties regarding religion. So his determination to reform the
religion doubled. Finally he put up a notification at the gate of
the highest church informing the people that he had some points,
which he wanted to discuss with knowledgeable persons.

Luther raised serious objections against the ways and manners of
the religious leaders. He said that after becoming respectable in
the eyes of the masses the priests claimed to get people’s sins
pardoned. Martin said this gesture of the priests was a kind of
misappropriation.

The clergy became very angry at this criticism. They warned
Martin to refrain from his undesirable propaganda. But he took no
notice of their threats and continued voice his criticism in public
meetings.

The Vatican was then compelled to declare that Martin had become
unbeliever. Martin burnt the Pope’s edict in public and took
shelter with Frederick the third. Yet he continued his mission and
at last, as a result of his courage he rested only after separating
some wrong things of Christianity from religion and founded the
Protestant order.

The examples quoted by us so far were related to courage in
social affairs. But you can find many events of boldness in
individual and personal matters too in human history. Whosoever
wants to be successful must note that: Success is impossible in any
sphere of life without courage and boldness.

If, today, our society is slow in accepting reforms its only cause
is that the foundation of our life is based only on defense. We
have no courage to go forward. Persons having courage and valor can
be counted on the fingers of ones hand.

Those who have no courage or boldness move only to maintain
their present status. They do not have any idea of progress or
advancement. Even if they opportunities in their life they are
unable to take any advantage from them. On the contrary, when
courageous people find any possibility of betterment and change
they take its full advantage even by suffering hardships.

We should know that every progress and every change demands hard
work and patience. Pain is always present at every corner of life.
When a baby wants to come to this world from its mother’s womb it
has to struggle through a narrow passage.

Bold people, when they reach any crossroad in their life, they
bear every hardship with a smiling face.

It has been observed that many people are not happy with their
present position but since they have no courage they are unable to
bear hardships and difficulties for improving their condition. Thus
they remain where they are and continue lamenting throughout their
lives.

 Chapter 16

 Self Sacrifice

 The importance of high and holy aims is much more
than physical comfort and material possessions in the eyes of the
wise and intelligent people. Only he can get success in such aims
that does not care for his life and other material things.

If one aims to attain holy goals for the benefit of his body or
life or for material progress it would be a kind of madness,
because holy aims demand sacrifice and sacrifice means being
unmindful of life, and it is lunacy to sacrifice ones life for
material things.

However if one has so much affection and love for a religious
aim that it is dearer to him than his life and body and material
gains then, in that case, sacrifice, that is the losing of life and
money and family and material status will be considered a sign of
success.

Those who view life from material angle and desire everything
only for material benefit are unable to show the correct reason of
the sacrifices offered by the prophets, pious leaders, Imams, great
people, selfless diplomats and person having religious and
spiritual aims.

It is possible that the materialists may look at those
sacrifices as a legend, myth or fiction, and even brand those great
persons as lunatics. But one who gives preference to his aim over
his life throws himself in dangers with a smiling face and a heart
full of lofty sentiments.

Prophet Isa (a.s.) suffered so many difficulties and tolerated
the taunts of the Jews only for a Holy aim, which was dearer to him
than his life.

Hazrat Ali (a.s.) slept on the bed of the Holy Prophet
(s.a.w.a.) on the night of migration (Hijrat). It was the same kind
of sacrifice.

If the leader of the martyrs, Imam Husain (a.s.) colored the
soil of Kerbala with his blood and that of his near and dear
companions, it too was the result of the said love for a holy aim.
In his eyes a respectful and honorable death was better than a life
of dishonor.

His philosophy was: A red death is better than a black life.

In the battle of Naharawan, a youth, on his own, took a copy of
the holy Quran from the Commander of the Faithful (a.s) and went to
the battlefield only to be cut into pieces by the enemy, it was
also because of his love for his aim. He wanted that truth should
overcome falsehood.

If Columbus discovered America, it was his act of sacrifice. He was
an expert seaman and had made several voyages of the Atlantic since
the age of fourteen.

Columbus and started his voyage on 3rd October 1492 with a
convoy of three ships. After tolerating many hardships, dangerous
storms, ailments and harsh words of his companions, he reached the
shore of America at last.

If, on 6th April 1909, Robert Edwin Perry reached the North Pole
it was also his sacrifice. This American seaman, along with his
five companions, had reached there only after suffering several
difficulties. Perry himself was the captain. After reaching there
he made many calculations to fix the exact position of the North
Pole. Thereafter he rested for 36 hours continuously. The fingers
of his feet had, due to the freezing cold, become useless. His
companion, Methinan, amputated those four fingers while Perry was
asleep. On the return voyage all the five fingers of his other feet
too became useless.

 Chapter 17

 Difficulties and Calamities

 In the roaring sea of life there are storms as well
as mountain high waves. The high-rise waves of incidents and
accidents try to block the paths of great people. Success comes
only those who pave their way by tearing the oceans of difficulties
riding on the ship of wisdom and planning, and plough through the
seas of hardships with the help of the oars of knowledge and
intelligence. All this requires firmness as described before.

The remarkable point is that the existence of difficulties is
one of the causes of success. Some people do not realize this
easily, but if they think over it they would realize that just as
the heat of fire strengthens steel, difficulties and hardships make
the imagination and thinking of man more sharp and teach him the
lesson of living.

Strong and powerful people are those who were brought up amidst
difficulties and hardships because they alone knew how to cope up
with adversities, but those who are nourished in comfort and ease
are like delicate and tender flowers, which fall down even by a
cold whiff of breeze.

The Master of the Pious, Ali (a.s), who was exemplarily strong
physically, extraordinarily high spiritually and unparalleled in
steadfast when in difficulties, in his letter to his governor in
Basra, Usman bin Hamid, after describing a little about his own
simple food, in a part of that communication, writes: I understand,
some of you will say that when Ali bin Abu Talib takes so little
food, he must have become extremely weak physically and too feeble
to stand before the enemy. But, remember that the wood of a forest
tree is hard, whereas, the skin of fresh and green tree is thin and
delicate and that the forest tinder flares up sooner and keeps on
burning longer.

The trees growing on riverbanks live at ease and are not
habituated to storms. But the jungle trees are nourished in tough
weather. They grow up in hardships and are fed by the scorching
sun, hot winds and scant water.

The communities living in hills and vales are stronger than
those who pass their lives in cities and towns. People living in
mountains, though deprived of many comforts of life, are able to
bear and tolerate more heat and cold as compared to the
city-dwellers.

When calamity befalls one he uses his intelligence to find out
ways of removing it. Really speaking hardships raise the capability
of finding solutions of problems and treatments of ailments. Thus
difficulties provide steps to climb the ladder to success.

Those who have earned name and fame in the field of science and
industry have tolerated difficulties almost throughout their
lives.

Therefore, Napoleon used to say, “Hardships sharpen man’s
intelligence, which result in a better gain. Goethe says, “The
storms of incidents strengthen the soul and morale of man.”

Parents who always want to save their children from every kind
of hardship make them tender. They are suffering from a serious
misunderstanding. Such tender children tremble like thin leaves in
times of stormy weather and fear every breeze. The burdens of life
break them down pitiably.

But those who have suffered hazards and tough times keep standing
like mountains. Stormy winds cannot harm them at all. Similarly
floods always digs up soft ground but hard soil remains intact
amidst floods.

The deluge of difficulties proves ineffective in front of tough
and sturdy men. Feeble persons cannot stand straight even on their
own legs.

The calamities of life provide man with a treasure of
experiences and become a ladder to climb up to success and
progress. Man gains experience only through hardships. In the light
of those experiences he does only those deeds continuously that
give him advantage. He marches forward crushing the mountains of
hardships under his feet. No calamity can ever come in the path of
his advancement. When the arrows of distress hit his chest he
tolerates the pain with a smiling face.

Nietzsche says: I love you so much; I wish you should see pains
and sorrows. I show no mercy to you in this matter because I really
love you. You already know, why? It is so because I wish that your
hidden abilities should blossom and that you should combat hard
times with an armed soul.

In the words of Nasir Khusro: Man never becomes perfect until he
sees sorrow and difficulties. Can a flower spread fragrance without
suffering the onslaught of winds and rains?

It would not be wrong to say that the success our children is
hidden in hardships. If we say that steel becomes harder after
entering fire, a knife becomes sharper only after being grinded on
hard rock, it is the same truth.

A brave Persian named Nadir Shah was a great warrior. His
wisdom, acquaintance with his job and his zeal are all recorded in
books of history. He had undertaken his task in the most difficult
condition. In those days a few Afghans had subdued the ancient
Persians. Ottoman Turks had occupied the north-western part of
Iran, England and Holland were holding southern Iran and the
Persian Gulf was in their hands and they intended to make south
Iran a second India.

Nadir Shah was finding it difficult to manage law and order due
to the luxurious life of his predecessors. But then a brave man
like Nadir Shah arose, who was brought up in scorching heat and on
burning sandy lands and which had made him accustomed to face and
combat all kinds of hazards and wars. The difficulties of life and
the disgraceful condition of Iran had turned his body and soul as
strong as the collective bodies of the Persian masses.

Employing his enraged soul and his rock-like determination, he
cleared Iran of the enemies and thus his name began to be listed as
the world’s most outstanding warriors.

Torments and tribulations polish man’s personality, because he
uses his mental faculties for removing difficulties. Hence wise
people say that games and sports raise the mental abilities of a
child because in the course of games and sports he faces some sort
of difficulties and uses his intelligence to remove them.

From this viewpoint, unless there are storms of difficulties
many capabilities cannot grow. Hardships and calamities are like a
strict teacher whose class scores the best marks.

 Objection Raised by Materialists

 They say if God is Merciful then why has He
engulfed man in calamities? What is the philosophy behind all these
problems?

How are these hardships in conformity with God’s justice and Mercy
as theists claim?

But these worshippers of the material world have ignored one
point and it is that these difficulties and hardships too have an
aspect of psychological advantage. It is a fact that man does not
realize the importance of ease and health until he comes across
calamities. Moreover, it is essential to stem the hardships because
man requires a warning signal in his life that he may defend
himself. If there were no difficulties, man would become selfish
and proud. From this angle, these troubles wash off the rust
deposited on hearts and fill them with compassion and mercy.

We must never hope that we can achieve a great goal without
facing difficulties. Many scientists have succeeded only because of
hardships and dearth of means. For example:

Ferguson manufactured a wooden clock with the help of a little
knife.

Newton analyzed light with the help of a binocular and a piece of
paper and postulated the theory of seven colors.

When the laboratory of the physicist, Weston was visited, only a
few bottles, some pieces of papers, a watch and a thermometer were
found therein.

Ferguson used to walk out of the town during nights, lie on the
open ground under the sky, gazing at the stars measuring the
distance between them with the help of a rosary.

A famous space scientist Wittonhouse used to calculate details
about solar and lunar eclipses with the help of a small farming
implement.

Hardships adorn man with the virtues of manliness. All the high
positions, be they material or spiritual, are the fruits of
hardships. It is incumbent upon them to overcome the
difficulties.

Saib Tabrizi says: Until polished, defects remain in a mirror. One
who stubs his toes becomes an expert in his field.

This is really true. The possibility of victory is less for
those who have enjoyed ease from the beginning of their lives and
are afraid of difficulties. But the youth who has seen both
hardship and comfort is more likely to lead his life successfully,
because he has already learnt to face calamities right from his
childhood.

 Chapter 18

 Accepting the Reality

 We must accept the reality or truth, as it does not
matter whether it is in our interest or against us. We must never
imagine the reality to be always in our favor.

Everyone should wear a spectacle, which can show him the facts
honestly, and he too should view them honestly, without any
prejudice.

Those who want to spread corruption in society always create
rumors to satisfy their mean souls. So as a result of continuously
deceiving their hearts they tend to believe their own lies making
their minds blind.

On 6th August 1945, the first atom bomb was dropped on the
Japanese city of Hiroshima, which has become the world’s
unforgettable city due to this unfortunate event. The bomb
afflicted 1,50,000. Its population, which was 3,44,000 in 1940, was
reduced to only 286 in 1953. Three days later a bomb fell on
another Japanese city of Nagasaki. The Japanese surrendered a week
later. The whole world condemned the beastly act of America, which
had mercilessly massacred thousands of innocent men, women and
children. This barbarous deed is unprecedented in world history. It
was president Truman who had ordered this bombing, whose heart
began to trouble his mind thereafter. All the peace lovers of the
world condemned Truman whose status was reduced to dust. The world
called him a killer instead of a diplomat.

Now, let us see, how Truman had viewed this event and how he was
deceiving his soul, distorting the truth and trying to present
poison as nectar. He says, “I had issued this order to save
millions of American soldiers. If the bombs had not been deployed
the U.S. army would have had to attack the shores of Japan, which
was very secure with military arrangements. Thus it would have been
a furious battle in which Japanese too would have suffered
much.

These are the words of an ex-president of America, but even a
layman can understand that Truman was deceiving himself through
false arguments. He did not want to see the reality. Moreover, he
has been thinking that his prestige has remained intact and also
his popularity, but very soon he tested the fruits of his folly.
Freedom lovers of the world threw him out of the field of politics
and public life and this stain remained on him forever.

Businessmen, diplomats and other people can succeed in their
fields only when they see their conditions truthfully and without
any bias. It is necessary for a good trader to listen to the
criticism made by the customer about his merchandise or about the
way he conducts business with a cool mind and full attention and
thereafter remove objectionable things. Similarly it is necessary
for a diplomat to consider people’s objections properly. Without
proper understanding he should not brand the people’s movements as
self-motivated struggles. He should not try to suppress people by
alleging that they are anarchists or lawless. Politicians should
always remember that only by loving the truth and appreciating it
can a nation be made stable, and their politics secure.
Truthfulness is the first condition.

The student who loves progress tolerates the teacher’s scolding
happily. When he gets fewer marks he never alleges that the teacher
was partial. Rather he pays attention and examines his own self and
his method of study. Possibly the truth was that he himself had
made mistakes and faults. Such understanding of truth will serve
him as a ladder to future success.

The Holy Prophet (s.a.w.a.) used to assess the enemies and their
power before waging a war against the polytheists and
idol-worshippers. He used to gather relevant information before
starting a campaign. The facts were sometimes unpleasant too but he
never considered the strength of the enemy insignificant and worth
ignoring. He never deceived himself or the Muslims through wishful
thinking, saying, for instance, that we will finish the enemy with
a single assault or will push them into the sea instantly.

In the battle of Badr, Muslim spies captured a soldier of the
polytheist Quresh on the well of Badr and brought him to the Holy
Prophet (s.a.w.a.). They had not, till then, known the number of
the enemy forces.

The Holy Prophet (s) asked him, “How many camels are being
slaughtered by the Quresh daily?”

The captured man replied, “Some times nine sometimes ten.” The Holy
Prophet said, “The enemy’s strength is between nine hundred and one
thousand men.”

The 6-day war between the Arabs and the Israel in June 1967
ended in the defeat of the Arabs. It is painful to state that very
few have confessed this bitter truth only because it is bitter. The
fact is that the cause of the defeat was that the heads of the Arab
states and their internal and external supporters, instead of
making a correct and truthful assessment continued to sing and
broadcast war songs. Had they done so they would have never faced
such a humiliating defeat unparalleled in human history.

Indeed, doubt is a ladder to surety and trust. So long as a man
does not develop doubt about anything he does not care to make
inquires and act seriously.

Similarly objection and criticism also are ladders leading to
perfection. Successful is one who listens to people’s criticism
carefully. He takes into account every criticism, which has been
made selflessly with an intention of improvement. The truth is that
true reflection of man and his defects are seen in the mirror of
public criticism.

Jamshed made the Jame Jahan Numa (world reflector cup) only
because he was not aware of the truth that the world itself is a
Jaam (cup) exhibiting itself.

We should remember that Imam Ja’far (a.s.) has said, “Dearest to
me among my brothers is the one who presents to me my shortcomings
and thus makes me aware of my defects.”

In the eyes of our great leaders the best gift is to show the
defects of people to them in the nicest possible manner.

In today’s free world, criticism is the foundation of
life.

The European world invites experts from other countries and
entrusts governmental and other departments to them so that they
may examine them and offer criticism.

One who feels bad hearing his criticism and who does not like to
see the reality as it is and who dislikes to know people’s opinion
about him, should be told: Break thyself, as it is wrong to break
the mirror, which reflects real face.

 Chapter 19

 Flexibility

 There is a distinct difference between being
flexible and being a weathercock. A flatterer and weathercock type
man has no aim in life. He does not follow any true principle. He
puts on different masks on his face and appears before others on
the stage of life. He destroys all principles for his personal
benefits and to satisfy his passions.

But a flexible person behaves mildly unless there is a danger to
his principles or aims. He makes agreements even with his enemies
when essential. He lets go many of his personal advantages in order
to safeguard his principles and if need be, gives preference to the
wishes of others ignoring his own liking.

The changing circumstances of the world are mostly like the
storms, which uproot many. A windstorm starts and attacks trees.
Green trees show some flexibility and allow the storm to pass
overhead and soon thereafter become upright after bowing for a
while. But dry and hard trees try to remain standing in the face of
stormy winds. The hardness and stiffness does not allow them to be
flexible and consequently they are uprooted.

The head of a state who is in charge of all affairs, the
managing director of an organization who has to deal with hundreds
of people, a trader or businessman who faces all kinds of consumers
and buyers are such people that if they sacrifice their principles
for gaining passing and temporary benefits, they are
weathercocks.

But the same people, if they show a little flexibility, become
somewhat soft and give some positive response to the demands of
relevant people, and win over their hearts by suffering a little
material loss then, we can consider them as people having a
desirable flexibility.

In this connection, the Holy Prophet (s.a.w.a.) says, “In the
face of the storms of events the position of a believer is like a
flexible plant. When a stormy wind hits, it shows softness and does
not remain stiffly erect. But an unbeliever is like a hard dry
tree, which does not bend and consequently gets uprooted.

If these people are harsh in ordinary matters in dealing with
different types of people it can harm their reputation. Such
harshness creates hatred in the hearts of the masses and,
therefore, such people cannot attain high status nor can they
perform commendable deeds. Only one with some flexibility in temper
can become popular in society.

If you see the Treaty of Hudaibiyah you will be surprised to
observe the flexibility shown by the Holy Prophet (s.a.w.a.). The
treaty he signed in the 8th year of the Hijri Era with the
idolaters of Quresh was even criticized by some ignorant and unwise
persons, but with the passage of time it was proved that
flexibility was necessary for future success.

The biggest hurdle in the advance of Islam was the idolaters of
Quresh. They had, through their continuous attacks taken away the
freedom of the Holy Prophet (s.a.w.a). Had there not been this
hindrance, the Holy Prophet’s call was so effective and impressive
that, by dispatching a few preachers and by propagating and
spreading the message of the holy Quran, he could have brought the
entire Arab Peninsula under the banner of Monotheism. However the
idol-worshippers had deprived the Holy Prophet of this chance by
direct and indirect attacks on him.

The high aim and noble intention of the Holy Prophet was to get
secure freedom for propagating Islam. With this aim in view he
signed the peace treaty with the Quresh and showed a high and
uncommon measure of flexibility.

In order to explain our point we mention hereunder some
points:

The Holy Prophet (s.a.w.a.) had entrusted the writing of the treaty
to Ali (a.s.) who wrote on the first page:
“Bismillahirrehmaanirraheem” (In the Name of Allah, Most Gracious,
Most Merciful), but at once the delegate of the Quresh said, “We do
not know the words Rahman and Rahim. According to Arabian customs,
you should write ‘Bismika Allahumma. The Holy Prophet (s.a.w.a)
accepted this proposition. Then Ali wrote, “This is an agreement,
which has been entered into, by God’s Messenger Muhammad with the
representative of the Quresh.” Immediately the Quresh said, “We do
not recognize Muhammad as the messenger of God. Had we recognized
him as the prophet of God, we would not have fought him.” The Holy
Prophet (s.a.w.a.) asked Ali to erase the words “Messenger of
God”.

One of the conditions of this agreement was that if any
polytheist flees Mecca and reaches the Islamic capital of Medina,
it would be the responsibility of the Islamic state to return that
man to the authorities of Quresh. But if any Muslim runs away from
Medina and takes shelter in Mecca the Quresh will not be
responsible for returning him to the Muslims.

The Holy Prophet (s.a.w.a.) accepted this condition too so that
he and his followers may get some relief from the Quresh, and a
path may be opened for propagation of Islam. The advantages he
obtained in connection with the propagation of Islam were more
important than the allowances he gave to Quresh.

One of the defects of our way of working is that when we
calculate our profit and loss, we forget to maintain a balance. If
we cut off relations with some people, we do so forever
continuously and never think that the relations can be restored
under some special conditions. In other words we consider
flexibility as a sign of defeat and disgrace. But both wisdom and
Shariat say that it is a principle of success to show flexibility
to an extent, which does not harm our original aim.

 Chapter 20

 The Correct Way

 One of the great economists says, “Financial
institutions and factories manufacturing various items decline due
to their tendency of maintaining their original position.”

Intelligent people believe that to remain in the same condition
is a kind of downfall. But is this law only for factories? Or is it
a common law applicable to all categories of every kind and every
field?

In this respect Ali (a.s.) says, “If a man passes two continuous
days in such a way that from the material and spiritual viewpoint
the latter day is just like the former one, then that person has
suffered a great loss in his life.”

Man’s greatest capital is the life span gifted to him. This
precious capital is being spent gradually. If its return is not of
the same value then it means that we have lost our capital and have
not been able to make any profit by it.

As a principle doing new things is a part of human nature. Man
becomes bored doing the same work continuously for a long time.
Even the most delectable things lose their taste if they are
consumed daily.

Shopkeepers and departmental stores owners, in order to avoid
monotony, rearrange their materials every now and then even if the
profit from both the settings is same.

Newspapers having large circulations, in order to avoid
similarity, change printing or color every day or every week, so
that it may not appear awkward.

Similarly the decorations of dining halls in big restaurants are
changed often so that they appear attractive and people may not be
bored.

But is every kind of change and novelty a sign of progress? Is it
so even if good thing turns into bad ones? Never!

While the great economists consider changelessness a kind of
decline they also consider it suicidal to change a good thing into
a bad one. From this viewpoint, every change should be proper and
it should be better than earlier. When we make an improvement we
should not concentrate only upon its outer change, but we must also
pay attention to the original aim and make changes
accordingly.

The main defect of our eastern factories is that when once the
masses like their products they never think of making any changes
and if they ever do so they do not do it in a nice way.

The Holy Prophet always liked regularity, discipline and aptness
in every work.

When a military officer Saad bin Maaz died and his coffin was
lowered in the grave, the Holy Prophet (s.a.w.a.) observed that
people are dropping dust in it in an inappropriate manner, which
made him sorrowful. He sat down near the grave, leveled the earth
of the grave with his own hands and then said to his companions, “I
know that this grave will soon become old. But God likes a slave
who performs his work nicely and perfectly.”

The Holy Prophet (s.a.w.a.) knew that this mismanagement and
irregularity could enter every walk of life. He did not like that
even a minor and ordinary work should be done haphazardly even if
it was not to last long.

Any young man or woman that desires appreciation of his deeds
and one who aims for permanent success should perform today’s work
in a way better than yesterday.

 Chapter 21

 Unexpected Success

 The system of the universe is based on the law of
cause and effect. Even the minutest happening is not an exception
to this universal law.

The roaring of the ocean, the falling of the leaves, snowfall,
rain, the difference in palm lines, variance in the faces, rise and
fall of nations, social good and evil; in short each and everything
is bound by this law of cause and effect. Sometimes the reason is
apparent and sometimes it is hidden from us. Therefore there is no
place for a ‘chance’. No philosophy of the world can prove the
existence of ‘chance’. To rely on chance is, in fact, to repose
trust in an imaginary thing, which is far from reality. Unwise and
ignorant people think that good or bad luck is connected with this
unbecoming imagination.

Luck, accident, chance and fortune etc. are, really speaking,
superstitions. Only people who are unaware of the underlying causes
of various happenings mention them. They tend to believe in such
things just to please their condemning conscience by trusting such
unreal causes.

If at all, we have to trust in ‘chance’ then we should say that
only endeavor, work, struggle and activeness provide the basis of
‘chance’ and ‘good luck’. This invisible cause lies behind
activeness and hard work.

Trust in luck is only an instrument for remaining idle and for
misleading the mind. It is a tranquilizer for soothing the heart of
idle and inactive persons. In other words, reliance on luck is a
cover to conceal the conscience of sinners and wrongdoers.

If a player loses a game and the medal is awarded to someone
else, he comes out of the playground with a dark face and a
forehead wet with perspiration and, in order to retrieve his loss
tells his friends something like, “The luck of my rival was better.
Hence he won. This time my fortune was not favorable and therefore
I lost.” What is pitiable is that, for avoiding a future defeat, he
does not find out the real causes of his failure. Rather he resorts
to imaginary causes, which have no basis from the viewpoint of
knowledge, intelligence and philosophy or logic. He wants that he
should not be held responsible for the defeat.

The fact is that there is an incorrect tradition in our society
according to which they make luck or fortune the basis of life with
regard to family affairs, educational matters and trade etc.
Parents, teachers and traders create such conditions whereby people
automatically attribute success and defeat to be the effect of
chance and luck. The harmful effects of this wrong tradition fill
the minds of people during childhood, youth as well as in old
age.

A little verse in Quran, which is small in words but very great
in meaning, has refuted all such imaginary things. It
declares:

Man gets only that for which he
strives.

Like lottery, gambling and such other things resorting to luck
harms our society grievously by making our youths believe in such
imaginary things and thus deprive them of an enthusiasm for work
and struggle. Thereafter, instead of utilizing their mental and
physical powers, they begin to rely on imaginary things, like luck,
for attaining success, position and wealth etc. in life.

Only those ladies and gentlemen are successful in whose
dictionaries there are no words like chance, star, palmistry etc.
because they are like iron chains binding the hands and feet of
people.

Youths who wants to attain progress and perfection and utilize
their capabilities should know that the real reason and cause of
the success of any student, inventor, military officer or diplomat
is that he has realized the reality of life and has adopted the
true tools of success the list of which is headed by work,
endeavor, steadfastness and discipline. He must understand that no
star, magic or chance can ever be the cause of any success or
victory.

One of my friends has recently returned from Germany. Regarding
the success of the German people he says, “Within a very short
time, this community has, sparing very few things as memorials,
destroyed every sign showing the devastation caused by the World
War in such a

way that now, it seems, no loss was inflicted on them by the enemy
bombs a few years ago.”

The lively soul and strong mind of this community proved to be
the cause of its success. They never relied on chance and luck.
They relied only on their mental and physical abilities. They knew
very well that if there is anything like luck it is hidden behind
the mental and physical capabilities.

 Luck, Stars and Predictions etc.

 A wise man has said, “Only a nation which has not
realized facts takes shelter behind futile and imaginary
things.”

A loss-making businessman makes himself happy by dreaming
success. A defeated nation hopes for victory by looking at palm
lines and lucky draws. Sick womenfolk, instead of going to a
physician, fall in the trap of magicians and fortune-tellers.

Superstitious and unwise ignorant parents fill the minds of
their children with futile and imaginary things. They think that
the Wednesday following marriage and the rituals performed on the
fourteenth day after the Navroz festival are steps to success. On
the thirteenth day after Navroz they take their children to a
forest and ask them to tie knots on long grass leaves so that their
ambitions may be fulfilled and the luck which has become angry at
them may return to their lives.

The parents tell their children that if they sit on a tablecloth
full of seven kinds of food while holding a red colored purse in
hands would surely become wealthy.

Our beloved Prophet (s.a.w.a.) always opposed such beliefs in
all the fields of life and at every stage.

One day, his foster mother sent him for a walk in the forest with
her own sons and hung a small Omani green stone in his neck so as
to protect him from calamities. The Holy Prophet (s.a.w.a.) removed
it and said, Mother, what a superstition is this. My protector is
someone else (Allah).”

Sometimes, a van driver, instead of taking care of the break, tires
etc., and instead of replacing old parts with new ones, takes
shelter behind superstitious matters. He fixes horseshoe at the
back of his vehicle and believes that it would be safe from
mishaps.

An armed dacoit gets ten years’ rigorous imprisonment. When he
enters the prison he blackens the walls with couplets like
this:

No astrologer could recognize the star of my luck. O God! What a
kind of luck I am born with!

He is so unaware, and his own words show that while suffering the
torments of the prison he is not prepared to understand the
reality. In order to satisfy his chiding soul he attributes his
crimes to stars and luck. He does not understand that he has
misused arms and endangered public peace; that shops and business
establishments closed down due to his mischief and that he deserves
this punishment.

Instead of the above quoted couplet he should have written these
couplets of Nasir Khusro:

Do not blame the blue sky. Drive out the wind of carelessness from
your head. If you spoil your luck by your own carelessness, you
should not hope for success from the sky. The wood of a leafless
tree is being burnt down by people. This indeed is the punishment
of not taking care of the tree of life. If the fruits of knowledge
and intelligence grow on the tree of your life, such a tree can
even bring down the sky.

He alone is successful who marches forward on the path of his
aim and refrains from entertaining all kinds of superstitions and
baseless things.

The Holy Prophet (s.a.w.a.) strived hard, especially to free the
people from the bonds of superstitions. Even if a baseless thought
was in his favor he used to tell the people, “Such a belief is
baseless.”

For example, the Holy Prophet’s son Ibrahim expired. There was a
solar eclipse that day. Superstitious people went to the Holy
Prophet and said, “The calamity, which has befallen you, is so
great that the sun too is mourning. This eclipse is due to the
death of your dear son.”

In response, the Holy Prophet (s.a.w.a.) uttered this historical
sentence, “O People! Sun and moon do not mourn anybody’s death.
Rather, the lunar and solar eclipses are the signs of Allah’s
power. (Eclipse has a special reason. It should not be attributed
to my son’s demise).”

 Superstitious People of the West

 Some Westerners are so superstitious that they are
afraid of engaging a room numbered 13 in a hotel. Therefore the
hoteliers do not use the number 13 but make it “12+1” or 14 and
completely omit the figure of 13! It is said that in United Nations
headquarters the lift reaches floor No. 14 after floor No. 12; that
there is no floor No. 13; that in fact floor number 13 is called
floor 14!!

These people do not think, or do not want to think at all that
if the 13th floor is inauspicious and dangerous, that thing would
not change merely by changing its name.

Shaikh Saadi relates a beautiful story in one of his
poems:

The donkey of a villager died.

He cut off its head and hung it on a grapevine.

When an experienced old man passed by it, he told the gardener of
the villager laughingly:

“O dear! Do not think that this donkey will protect the garden from
an evil eye?

While alive, it could not prevent the charge of a stick on its head
from the hand of a weak man.

So, how can it, after its death, save the garden from an evil
eye?”

A same type of man had such deep belief in luck that he used to
say, “I have come in this world with a bad fortune. It is so bad
that if I been a cap-maker people would be born without heads!”

If such superstitions spread in any society, particularly among
the youth, it should be considered as one of the causes of that
society’s decline.

 Blaming the Stars!

Some people keep on complaining against stars and some throw the
blame of their bad conditions on the outer space. Some writers even
blame the sky in their books!!

However the fact is that the sky has been helpful to man since
Allah has created it for the benefit of mankind. For example, the
sun nourishes the animals through its golden rays. The moon spreads
freshness in the atmosphere and provides cool light. So the things,
which serve man, should not be called oppressors.

There is no inauspiciousness in the sun, the moon, the stars or
the sky because, God has sworn by them in the holy Quran thus
showing us their importance.

We must keep in mind that if some authors and intellectuals have
ever complained against the sky, they have, thereby, meant the men
living under it. Otherwise the sky and the stars revolving therein
are never at fault.

 Chapter 22

 Waiting For a Chance

 It cannot be denied that sometimes incidents do
ease man’s difficulties and that everybody experiences such chances
in his or her life. History has recorded many of such incidents and
chances some of which are as under:

(1) Imadud Daulah occupied Isfahan and Faris and threw out the
governor of Isfahan. Not before long his army’s provisions were
exhausted. He was afraid that his men would loot the property of
people and infuriate them. Thinking this he looked at the ceiling
and saw a snake poking its head out of a hole and then withdrawing
it. The snake repeated this action several times. He ordered the
demolition of the roof to find out where the hole of the snake
leads. When they reached the other end of that snake-hole they
found some utensils full of golden coins stored for emergency by a
former ruler of the territory. Imadud Daulah ordered they all be
taken out. Thus he was saved from a big financial crisis.

(2) After defeating Amr Laith, Shah Ismail Samani met with
financial crisis. Soldiers were likely to plunder public wealth. So
he ordered the soldiers to vacate the city. While marching out the
soldiers saw a crow flying over their heads with a necklace in its
beak. They followed the bird, which dropped that necklace in a
well. At the command of the king some soldiers went down the well
to find therein a box full of precious stones. Slaves of Amr Laith
had hidden it at the time of his arrest but could not take it out
thereafter.

(3) Shaikh Muslihuddin Sadi Shirazi has narrated a story about a
shooting contest: A prince had placed a narrow ring at a high place
so that sharp shooters may try to pass their arrow though it and
earn a big reward. All the expert archers failed. In the meanwhile
a man who did not know even the basics of archery tried and hit the
target and got the prize.

But can such stories guide people and can a man ever rely on
such chances?

The proportion of success through chance is much less that that
achieved by efforts and incidence of success by chance is very
less. It also happens that chance gives a fruit bitter than poison.
Wise men never sit idle waiting for a chance. They never ignore
apparent causes and fall in a superstitious chance. Such chances
are less than one in thousands.

Suppose 10,00,000 people live in a city. An airplane is about to
drop two gold coins in the city. Can one leave his business keeping
his eye on that plane?

If we do so and if our pocket is empty our stomach too would
remain empty!!

Those nations, which do not rely on their own efforts and await
favorable global conditions for drawing mercy from them, are sure
to be destroyed.

A student who does not study and awaits an unusual happening
bestowing him good marks by chance is never likely to succeed.

One of the religious leaders of Islam has said something which
is very important in the eyes of the wise people: “A nation that
has natural resources on land and in water but does not utilize
these great divine blessings and becomes poor, the Almighty Allah
would drive it away from His Mercy.”

No nation of the world has ever won nor any individual ever
succeeded without utilizing the apparent natural causes. They must
have taken the trouble to walk towards the goal with a strong faith
in Allah’s Omnipotence, without waiting for favorable chances.

In the words of a poet:

A great man must have a greater resolution to solve his
difficulties.

Freedom depends on the sword. So great people always rely on
it.

It is a law of nature that those who get habituated to rest, ease
and luxury,

Are sure to be weakened.

May be some people or nations get some success owing to chance. But
success resulting through chance is as baseless as winning a
gamble.

In the words of a wise man: “A short cut is most difficult and
dangerous. Though long routes do take more time to pass through but
man reaches his destination safely and easily.”

Sometimes man also reaches his destination via short cuts. But if a
nation remains idle waiting for a short cut it is doomed.

Advanced societies never wait for chances, but idle and lazy people
who do not even want to think always say: “Just see this chance!
Man must be so lucky… ”

However, a thing, which has never contributed to the success of the
nations, is something called ‘coincidence’ or ‘chance’. If the
advanced people have ever got a chance it was the chance to work
and to strive.

Those who do not want to perspire and want to scale great
heights via the imaginary staircase of ‘chance’ fall down before
they could go any further.

It is said that an apple incidentally fell on Newton and he
discovered one of the greatest laws of (the law of gravity).
However there is misunderstanding here as people have seen such
things several times but never discovered any laws from them.

The truth is that Newton possessed the necessary means for finding
out the said law. He thought over it and had studied and any other
man of thought and research too could have made such a
discovery.

If a scientist analyzed light by observing the foam of soap it
was not chance. He had done studied and worked on that subject
earlier. Otherwise washer men see such bubbles every day but derive
nothing from them and never discover any law.

 Chapter 23

 Incorrect Understanding of Destiny

 When we say that luck is imaginary and illusory, it
does not mean that Divine religions and the holy Quran has said so.
What we mean is that some simple-minded people think that they are
captives of luck and that someone else makes and unmakes their
destiny.

We may be theists or materialists; we may be of the opinion that
some ‘intellect’ controls the management of the universe
thoughtfully and with a planning; or we may say that the universe
has come into existence by chance through the coming together of
innumerable atoms.

Anyway we cannot deny that ever since a young man has started
drinking he has made his future dark for himself and ruined his
luck. After some time he would end up in a hospital with a damaged
kidney then either his heart would fail or his nerves break.

We are sure that a man who does not know how to control
carnivorous animals should not start playing with the tail of a
lion or a cheetah. Otherwise he would become a morsel for them
within no time.

Surely when a gambler loses he himself is responsible for his
bad luck.

Someone has said quite correctly: It is madness, not misfortune to
lean out precariously from the terrace and then fall down. Work is
the best wing to fly in the sky of knowledge. Art is the best
wealth in the world. You should keep trying even if your aim is
beyond imagination and you must continue walking even if your path
passes through the mouth of a python.

A successful student who had studied day and night has improved
his destiny ever since he entered the university.

To summarize, our efforts today construct our future. Worldly
affairs are interconnected like the rings of a chain. If an
intermediary ring breaks off the whole series or scheme of life is
disturbed. Every ring is the cause for another.

Every happening is based on a series of causes and effects. For
example, today’s events will become the cause for tomorrow’s
events. Similarly the causes of tomorrow will be the reasons for
the happenings of the day after. The story of future is inscribed
on the forehead of the present day. Previous events themselves tell
us that today’s happenings are the harbingers of tomorrow’s events.
The relation between the two is unmistakable. If somebody ponders
over the management of the Creator he can clearly predict
tomorrow’s events.

If we read in religious books or in the holy Quran that man
lives within the limits of destiny or if it is written in the holy
Quran that whatever you do has been inscribed in the Lauhe Mahfuz
(Protected Tablet) from the beginning, it does not mean that we are
the prisoners of destiny and are bound to act accordingly. Rather
what is meant thereby is that the Omniscient God is aware of all
the events of the past and the future and knows who will work
voluntarily for what and will consequently decide his own good or
bad fortune.

Allah is aware of what man will do but man is absolutely free to
shape his destiny.

 A Wrong Notion About Destiny

 Some people deceive themselves and ignore the voice
of their intellects. The mind, in the words of Rumi, says:

When you say I will do this or that, my dear!

It is the proof of your freedom of action.

Some people think that they are born helpless and that they have
no freedom of action at all. In their opinion they are like stones
dropped from above that cannot do anything except falling
down.

Or they are like a plant, which grows and flourishes in a certain
way by which it is bound. They think against the dictates of their
intellect and that of the nature. Everyone knows that he is free to
do what he likes. He himself shapes his own destiny.

 Force of Environment

 If, in earlier days, people used to blame destiny
for the bad effects of their wrong deeds, people today say that
environment is responsible for the adverse effects of their bad
deeds. They are deceiving themselves and trying to cover up their
own misdeeds.

Let us see what is the ‘Force of environment’, which is mentioned
in some social and philosophical books.

What they mean is that it is in the interest of man to meet the
demands of time and to live according to the times.

For example, today, people share the benefits of modern technology.
They travel by airplanes; rest under the shades of electricity (air
conditioning) and modern techniques are utilized in the educational
field etc. Thus man has to walk with the society and has to act
like others. We accept the ‘force of environment’ upto this
limit.

However some people take undue benefit and blame the society and
the environment for their own wrong ways and if the young
generation is being spoilt they say, “The youths are not to blame
because the environment is bad.” Such people make a mockery of
reason and logic. They are themselves responsible for the
consequences because were free to act rightly or wrongly.

 Under the Shade of Allah’s blessings

 It is necessary to mention here that though man is
free to make or unmake his destiny, it does not mean that he needs
no one else and that he can do everything without the help of
Allah. Such a theory is neither accepted by the Divine scriptures
nor by intelligence and logic. However strong a man may be, he is
after all created by Allah——God has created him and he needs
innumerable things to live. He uses the energy given by God for
fulfilling his needs.

Man is like an electric bulb, which needs to remain connected
with the powerhouse for remaining on. But he is free to light up
either a mosque or a nightclub.

If man realizes that he is connected with the limitless power of
Allah, he will never become lazy. Rather his working power will
increase, because he will be aware of the fact that a great source
of power is backing him, and that he has not been left alone to
suffer the hardships of this world.

Soldiers who remain in the front ranks of the army for fighting the
enemy can fight courageously only when they are confident that they
are sufficiently backed. Without such assurance they would become
nervous.

Giving instruction in a battlefield Ali (a.s.) had advised his
son: My Son! Remember that real help comes only from Allah.

 Chapter 24

 Inherited Wealth

 A friend of mine used to say about the children of
rich people born with a silver spoon in mouth and who get a high
position due to their family prestige: Some people are lucky right
from the womb and they possess a very good fortune.

He thought that good luck depended on riches and luxuries and
that a man born rich remains respectable in the eyes of the people
for a period of time and that he need not make any effort.

I do not accept this opinion at all. It is true that a man’s
progress is made easier by the honorable position of his parents
and family wealth. Man can obtain considerable assistance from
these things. But it should not be forgotten that if a boy born
rich does not get proper guidance he becomes more helpless and
degraded than a poor child.

Prestige and wealth of the parents can make their children lucky
only when they do not indulge in immorality and vices owing to the
inherited wealth. Alas! It seldom happens that God-given blessings
are utilized in the right path. Most of the time the consequences
are not good.

History testifies that prophets were born and bred in poor homes
and that great men used to live in huts before scaling great
heights in the social framework. It is even said that in special
circumstances poverty proves to be the cradle of intelligence and
History and experience prove this to be true.

The Seal of the poets, Abu Tamam has
written Hamasah and other nice books. He was
born in a poor home, and had to work as a water carrier to maintain
himself.

The greatest book of Geography in the Muslim
world, Mojamul Buldan was written in the seventh
century of the Hijri ear. Its author, Yaqoob Hamawi was merely a
slave. His master, Ibrahim Hamawi, used to send him on business
tours to different cities and he used to note down the geographical
conditions of each place. At last he compiled ten big volumes from
his notes. Even today, this book is referred to whenever one wants
to know the actual conditions of these cities in that era.

A great intellectual like Amir Kabir was the son of a cook born
in a society, which had suffered many atrocities of oppressive
rulers. Those experiences were so severe that they turned him into
a courageous and a confident man.

Sir Thomas Lawrence was the son of an unemployed father but he
had intelligence and other capabilities. He could learn poems by
heart at the age of five. At sixteen he was awarded a prize for
drawing a picture on the occasion of an annual festival by ‘The
Association of Artists’.

Napoleon says, “Wealth is a deadly weapon in the hands of a youth
by which he kills himself and his relatives.”

An Arabic language poet says: “Youth, unemployment and richness
destroy a man badly.”

We had said earlier that unless these blessings are utilized in a
wise way they prove harmful. Correct guidance is necessary in this
matter.

Shaikh Sadi says: When Syria witnessed turmoil, all went into
corners. Unwise sons of the minister went to the villagers begging
and village beggars became the ministers of the king.

There is a Persian proverb: Poverty is the mother of
inventions.

There was a time when Japanese markets were full of European
goods till they halted the imports of foreign goods and the
Japanese prime minister announced, “Until shoes are not
manufactured in Japan all Japanese people should walk barefoot.”
Then they started to progress in every field and consequently
became self-reliant and produced all kinds of goods from their raw
material.

The lineage of Shakespeare is not known exactly but all say that
he was the son of a butcher and himself cleaned wool in his
childhood. It is also said that he worked as a school peon.
Thereafter be became a writer. But this very intelligent man
possessed the essence of many experiences. He had worked in almost
all the fields, which increased his knowledge, study and wisdom. He
began to compose poetry and his poetic compositions are considered
masterpieces of the literary world even today.

 From a Tailoring Shop to the Presidential Chair

 President Andrew Jackson was well known for his
wisdom and knowledge. He gave a long speech in Washington and
described various stages of his life and said that at first he was
a tailor and then rose to presidency passing though many stages.
When people looked astonished he told them, “People look at me with
contempt as I was a tailor in the beginning. But I never felt
ashamed to work as a tailor. When I was tailor I was well known as
an honest and expert artisan. I used to give tailored clothes to my
clients in time and all were pleased with my work.

We have also seen the children of great people who fell into bad
times due to lack of proper guidance. But, contrary to it, we have
also seen youths who have improved their conditions themselves and
have scaled the ladder of progress.

History proves that whether in the field of education and
morality or crafts and politics, only those have proved to be great
who got some position due to their own learning, hard work and
ability. No other factor has been responsible for their progress
and success.

 [image: Feedbooks]

 www.feedbooks.com
Food for the mind

 Table of Contents

Chapter 1 - Introduction: The Period of Hopes and Aspirations

Chapter 2 - Liking and Enthusiasm

A Page from the Biography of a Famous Painter

The Arrow Showing Aptitude

Know Yourself

Latent Capabilities

Chapter 3 - Unrelenting Effort

Masterpieces Created in Prisons

Work and Effort in the View of the Religious Leaders

Chapter 4 - Faith in Intention

Huzaifah in the Court of Qaiser

Chapter 5 - Patience and Perseverance

The Role of Steadfastness in Learning Art

A Spring and a Mountain

Chapter 6 - Focus

Aimless People

Chapter 7 - Discipline

Chapter 8 - Gradual Progress

Why Should We Draw a Big Program?

Why to Begin at a Low Level?

Chapter 9 - Avoid Blind Following

A Unique Story

The Tale of a Stupid Sufi

Chapter 10 - Counsel

Chapter 11 - History is the Best Teacher

Making Use of Opportunities

Youth is the Most Opportune Time

Chapter 12 - Firm Determination

The Commander of the Faithful, Ali (a.s.) Orders His Son to Have Firm Determination

Chapter 13 - Awareness of Circumstances

Institution of the Pope

The Most Intelligent Man of the East

Enemy: A Step-stone to Success

Chapter 14 - Failure is a Ladder to Success

The Persian King Plucks Sweet Fruit from a Sour Tree

The Defeat of Hitler

Chapter 15 - Courage and Fearlessness

The Courage of Martin Luther in Bringing about Religious Reform

Chapter 16 - Self Sacrifice

Chapter 17 - Difficulties and Calamities

Objection Raised by Materialists

Chapter 18 - Accepting the Reality

Chapter 19 - Flexibility

Chapter 20 - The Correct Way

Chapter 21 - Unexpected Success

Luck, Stars and Predictions etc.

Superstitious People of the West

Blaming the Stars!

Chapter 22 - Waiting For a Chance

Chapter 23 - Incorrect Understanding of Destiny

A Wrong Notion About Destiny

Force of Environment

Under the Shade of Allah’s blessings

Chapter 24 - Inherited Wealth

From a Tailoring Shop to the Presidential Chair

OEBPS/Images/image00050.jpeg

OEBPS/Images/cover00051.jpeg
Jafan Subhani

